

'Flying' high with Beverly Howell

Page 16

Nina Crowder | Miner

LETTER TO THE EDITOR

Ideas for the Town of Mammoth

Has anyone thought if you let the county take over, you will get streets repaired, water maybe fixed, all the sidewalks you want and don't have to wait till Mammoth gets out of their debt?

Some people like me (moved here around 86-87) has

heard the same thing over and over. Mines closed; Mammoth is a ghost town. Go to YouTube and put in "Ghost Town Mammoth AZ" and look. Most people are too old to wait any longer.

By the way, Proposition 406, The Home Rule Option is a provision of the state constitution. It allows towns and cities to set their own spending limits. The Town of Mammoth has been operating under the Home Rule Option since 2010. The renewal is voted on every four years. With the defeat of the renewal that was voted down with over 62 percent of the vote, the Town of Mammoth

must operate under a state imposed budget formula which could result in significant budget cuts. Under the first year's expenditure limitation the town would have to operate with \$549,767 less than they would have had to spend. The new town council got rid of just two people making \$45,000 a year. That's \$90,000 a year; that took it down to \$459,767. Wow, \$45,000 a year!! Did the people know that??

Remember the \$1.2 million that was misspent that has to be paid back?

/s/ Dan Anthony

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

Short Term Care for Your:

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

Medicare, Other Insurance Accepted

Oracle 520.896.9844

SUN LIFE FAMILY HEALTH CENTER

Family Care by your Medical Team at
Sun Life Family Practice in San Manuel

Seth Tate, FNP & Lena Freese, DO

Welcoming Patients of All Ages

520-385-2234 Monday-Friday 8 a.m. - 5 p.m.

23 McNab Parkway, San Manuel

Accepting Most Major Insurance – AHCCCS – Medicare

No Health Insurance? We can help!

Now offering Integrated Behavioral Health

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

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 and the National Newspapers 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

Reporter.....Nina Crowder

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

Email:

jenniferc@MinerSunBasin.com;

Miner@MinerSunBasin.com;

michaelc@MinerSunBasin.com

DEFINING
SUSTAINABLE
PRINTING

OBITUARY

John 'Jack' Baker

John "Jack" Baker, 70, of St. David, AZ went to see his Lord on June 4, 2015.

He was a wonderful husband, father and friend, and he will be greatly missed by all who knew him.

He is survived by his wife of 27 year, Darlene Baker; children, Clayton Baker, Margret Baker, Shelie Anderson and Kathie King; nine grandchildren and four great-grandchildren.

Services will be held on Friday, June 19, 2015 at 3 p.m., at The Living Word Chapel in Oracle.

In lieu of flowers, the family suggests donations in his name to the Wounded Warrior Project or to a charity of your choice.

CARNICERIA
RANCHEROS
MEAT MARKET

Carnitas Made Daily
Chicharrones Beef & Pork
Marinated Meats • Carne Asada
Produce • Cheeses • Tortillas

Temporary Hours: 9 am - 7:30 pm, 7 days a week • Now Accepting Food Stamps

337 Hwy 77, Mammoth • 520-487-0173

Find us on Facebook at Rancheros Carniceria Meat Market For Our Weekly Sales

Pregnant? Need Help? 520-896-9545

Mammoth Police Report

According to state law, police may arrest suspected offenders by two methods. 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 damage amounts are estimates.

Items are given to the San Manuel Miner by the Mammoth Police Department and reflect information available at the time the report is compiled.

June 5

A report of gunshots coming from the river crossing was

received. Reporting party said it sounded like pistol shots. An officer responded and advised that the shots were coming from the Lion's Club shooting range.

A reporting party called and said she could hear yelling from an address on Blue Bonnet Ave. An officer responded and advised that the noise was from children playing in the backyard.

A 911 call was received. The line was left open and the reporting party said she could hear arguing but it didn't sound like domestic violence. An officer responded to the address on Main Street and talked with the caller.

June 6

Caller reported a public exposure on Hwy. 77. An officer responded and talked with the reporting party. The officer

advised that there were no signs of public exposure as the reporting party said she only saw a male buttoning his pants.

June 7

A report of a vehicle on fire with no injuries on Veterans Memorial Boulevard was received. San Manuel Fire Department engine 682 responded and put out the fire.

June 8

A report of illegal dumping near the Bluebird Softball Field was reported. Reporting party said that the individual dumping a large amount of his own trash into the garbage instead of paying for trash pick up.

Calls not listed include: medical (11), warrants entered/cleared (1), fire (1) and vacation house check (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.

June 8

Theft was reported in the area of E. SaddleBrooke Blvd. and S. Mountainview Blvd., SaddleBrooke.

A narcotics offense was reported in the 24000 block of S. Sunburst Dr., SaddleBrooke.

Criminal damage was reported in the 100 block of W. Sixth Ave., San Manuel.

June 9

Charles Michael Blank, 41, San Manuel, was arrested in the 1000 block of W. Third Ave., San Manuel, on a warrant for non-compliance. He was transported and booked into the Pinal County Jail in Florence.

Theft was reported in the 60000 block of E. Black Crest Loop, SaddleBrooke.

June 10

Gregory Charles Goga Jr., 37, Oracle, was arrested in the area of American Ave. and Justice Dr., Oracle, on three warrants for non-compliance with sentence. He was also charged with possession of marijuana, possession of drug paraphernalia and driving on a suspended/revoked license (2 counts). He was transported and booked into the Pinal County Jail.

Assault was reported in the area of S. Avenue A and Main St., San Manuel.

June 12

Theft was reported in the 38000 block of S. Desert Star Dr., SaddleBrooke.

June 13

Douglas J. Bartholomew, 63, SaddleBrooke, was arrested in the 600 block of E. Greystone, SaddleBrooke, and was charged with assault and disorderly conduct. He was transported and booked into the Pinal County Jail.

Christopher Matthew Lopez, 21, Hayden, was arrested

Continued on page 11

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

'14 Ford Fusion SE

Check out this gorgeous, red, one-owner Fusion SE! This car isn't just looks either, it comes equipped with Bluetooth, heated leather seats, SYNC and much more!

STK#R5265

\$17,476

'12 Ford Escape XLT

Wow! Check out this awesome '12 Escape that is loaded to the teeth with great features like SYNC, power moonroof, Bluetooth, and much more! Come on by and see it for yourself!

STK#P5268

\$17,602

'14 Ford Focus SE

Wow! A like-new 2014 Focus for an amazing price! This little gem comes with great features like power moonroof, leather seats, SYNC voice activation and more!

STK#R5278

\$14,307

'08 Ford Mustang GT Premium

Nothing says American Muscle quite like this powerful black '08 Mustang! It also has excellent features like leather seats, Shaker 500 stereo and more!

STK#P5199A

\$14,799

'12 Ford Fusion S

Want more bang for your buck? You wont have to look far, this Fusion has amazing value! With only 35k miles on this one-owner beauty this car is sure to take you far!

STK#R5270

\$13,794

'14 Hyundai Accent GS

Need fuel economy? Look no further than this lovely Accent GS! This little beauty gets 27 mpg city and a whopping 37 mpg highway, and travels those miles in comfort!

STK# P5280

\$12,708

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

**BODY SHOP
Factory Quality
Body & Paint**

**Service
Repair
Center**

• Shuttle Service Available • Discounted Menu Prices

LETTER TO THE EDITOR

Community Policing coming to Oracle

"Holy Gumdrops, Batman! We've been invaded!" "Au Contraire, Robin. We've just been negligent and the criminal thugs have been in our midst all along".

When one looks at the criminality and it's increase within the community of Oracle over the past year or so, one might surmise that all of the criminals that were run out of the fictitious megalopolis of Gotham City by the caped crusader and his devoted companion, ended up in the little town of Oracle, Az. For

those residents of that tiny community who take the time to pay attention to the local crime reports (PC Shrf's Ofc. Report), the jump of over 500% in just one week (last wk's. stats) is inconceivable.

It wasn't long ago, that a reporter for a local news media source, in an article authored by himself, made the statement that he wasn't aware of the need for a neighborhood watch, inferring that the community didn't have a crime problem. I responded in a subsequent

article, that all one had to do was hang around one of the Circle K's in town on a Friday afternoon and be witness to a myriad of illegal drug transactions that were taking place in plain view.

Since that time, as coordinator for the "Watch", I now realize that the problem is far worse than I ever realized. Initially, I attributed the fact that having worked in law enf. for 30yrs. plus, that I was a little hyper-aware of the sordid behaviors/activities of the underworld of illegal drugs/criminals. But the statistics of the ever increasing criminality over the past year, involving drugs directly and indirectly (thefts, burglaries, crim. damage, etc.), erased that notion completely.

I then began to look at how maybe the nationwide acceptance and attitudes of recreational marijuana and drugs in general, might be playing a role in what small communities across the country, might be experiencing. And to some degree, that may be one of the causative factors. However, when one compares the crime stats of the surrounding communities of San Manuel, Mammoth, Eagle Crest, etc., it becomes quite apparent that Oracle is an anomaly that is difficult to understand.

Conjecture might allude to the fact that because the town has a high percentage of retirement aged residents, and that as a rule, tend to not be involved in communal activities/politics and having a I don't want to get involved attitude, especially where the drug abuse activities of their neighbors are concerned, could be one of the resulting factors.

Another variable that may be negatively affecting our community is the liberal attitude held by some of the Laissez Faire types who tend to ignore these activities thinking that as long as it doesn't affect me personally, then it's ok. However, as we have seen in recent history, this kind of thinking will eventually raise its ugly head and bite us hard. It was just about a year ago, that we had a young woman, kidnapped, raped and almost murdered, and it was later determined that illegal drugs was a mitigating factor.

And let us not forget that last month, a major Pot Growing Operation, square in the middle of town, where are families, children and businesses are located, was discovered. Fortunately, the neighborhood watch discovered and reported the criminal enterprise to the Shrf's Ofc., who shut down and arrested the criminal involved. The implications of the size and audacity of its

location, should be mind boggling to the average resident.

With the S.O. crime stats report of last week, showing the phenomenal increase in crime, we once again, see many who, reacting to the bad news, throw up their arms and start screaming where is our law enforcement and why aren't they doing something? The same thing occurred after the aforementioned assault on the woman last year, as those who attended witnessed many residents complaining and demanding more protection from law enforcement.

Something that people need to realize is that law enforcement has and will always be a response-punishment (clean up) endeavor with some deterrent value but no matter the size or amount of personnel, it will never be the "silver bullet" to provide the sheep with protection. Sheepdogs can only do so much and if the community isn't willing to assist them with information pertinent to the criminality of its situation, then the sheep will ultimately, pay the price. Evil men and women, will always be around and if they are determined and/or are impulsive enough to inflict their criminality on the weak, all of the law enforcement in the world will not prevent that from happening.

One only has to look across the ocean at a little country that has had evil on its borders and constantly attacking it on levels never seen in our country, to realize the truth of protecting its civilians. Israel is a nation of protectors, the Sheepdogs of society. Most have had minimal training, some extensive, in self defense and working with their law enforcement and it has had a major impact on its safety. Israel has one of the lowest crime rates, per capita, of any nation. When America, and more specifically, our towns and cities, realize this, and quit depending totally on law enforcement and govt., then we too, shall see improvement.

Ultimately, one must realize that what our community has succumbed to, is ambivalence. Apathy and self absorption in our daily lives have allowed illegal drugs and criminal behavior in general, to fester and grow to the point of it overwhelming our once quiet little town and unless we break the cycle, it will continue to plague us and eventually, take over completely. One only has to look South at Mexico to see what we may become with all of its drug cartels and corruption, permeated throughout the govt. and country.

There is no doubt that there are a few that will read this and cry foul at its implications and try to minimize and rationalize this hypothesis.

Continued on page 11

Oracle Electric

Residential, Commercial

- ♦ Panel Upgrades
- ♦ Remodels
- ♦ Troubleshooting
- ♦ New Construction

We beat most written estimates

Locally Owned

Cell 520.603.4800

All Your Electrical Needs

Kevin Brandt

Martha Chavez Brandt
Owners

25 years in electrical construction

ROC 198813 K-11

Licensed, Bonded, Insured

** Ask your insurance company about the advantages of using a licensed contractor.

Free Estimates

Patronize Our Advertisers

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

603 W. 6th Ave., San Manuel, AZ 85631

Registered Representative

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.

**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

LETTER TO THE EDITOR

Mammoth has public hearing on police enforcement

Thanks again to Mammoth Mayor Jones and Councilwomen Wickham for holding the public hearing on whether or not the Pinal County Sheriff's office should take over police enforcement in the town of Mammoth. Also thanks to Sheriff Babeu for being present to answer questions. A lot of valuable information was exchanged. Several questions on Fire Dept. dispatch calls and the town's ability to pay the Sheriff's Office up to \$350,000 per year still remain to be clarified.

Remember, by State law, incorporated cities and towns are financially responsible for police, fire, streets, library and other services under the direction of the Mayor and Council. The Sheriff's Office is only responsible for providing services to UNINCORPORATED areas of the County. The Sheriff cannot assume a total police role in any incorporated city or town short of a financial-service agreement or as back-up help with a mutual aid agreement.

Due to drastic reductions and cost-shifting to cities, towns and counties by Governor Ducey and the State legislature, many small towns and Counties are finding themselves in dire straits. Some small towns including Mammoth have also misspent Highway dollars in the past, and Mammoth alone now owes the State over one million dollars in HURF funds. This does not help in balancing small town budgets either.

At the public meeting the Mammoth Mayor read an email from the Chief of Police in Kearny, Az., that they are also looking to financially contract with the Pinal County Sheriff's Office for police services. I hope Mammoth and Kearny are able to continue involving the citizens of their communities and reach a decision that the majority of their citizens support.

Respectfully,
/s/ **Pete Rios**
Supervisor and Vice Chair
Pinal County BOS

Minor injuries for person in single car accident

A single-car accident sent one person to the hospital Wednesday, June 10.

The accident happened on Highway 77 at milepost 96 near Willow Springs Road, Oracle, at approximately 2 p.m.

Arizona Department of Public Safety reported that a single vehicle ran off the road into a ravine. One person was transported to a Tucson hospital where they were treated and released.

Golder Ranch Fire Department responded and assisted at the scene.

Sheriff Paul Babeu speaks to Mammoth residents about the benefits of his department providing policing services to the town. Supervisor Rios was also in attendance.

John Hernandez | Miner

Public Notice

ARTICLES OF ORGANIZATION OF
CSDP 401K LLC

ARTICLE 1. The name of the limited liability company is CSDP 401K LLC. File No. L-1993546-4 ARTICLE 2. The address of the Company's known place of business in this state is: 41784 W. Parkhill Court, Maricopa, AZ 85138. ARTICLE 3. The name and address of the Company's agent for service of process is: Ken Lindow, 14855 S. 46th Street, Phoenix, AZ 85044. ARTICLE 4. Management of the Company is vested in managers. ARTICLE 5. The name and address of the initial manager of the Company is: Cecille DePiero, 41784 W. Parkhill Court, Maricopa, AZ 85138. ARTICLE 6. The names and addresses of the members who own a 20% or greater interest in the company are: DePiero 401K PSP, Cecille DePiero, 41784 W. Parkhill Court, Maricopa, AZ 85138. IN WITNESS WHEREOF, the undersigned has executed these Articles of Organization as of Wednesday, May 20, 2015. /s/ Ken Lindow, Organizer. I, Ken Lindow, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with Arizona Revised Statutes. /s/ Ken Lindow, Statutory Agent.

MINER Legal 6/17/15, 6/24/15, 7/1/15

**LOOK SHARP,
SPEND SMART.**

FROM
\$19
+ FREE LENSES

EXCLUSIVE ONLINE OFFER - 60% OFF YOUR FIRST PAIR!

1000s of styles & high-end brands | Free shipping and returns | Best prices on multifocals & Transitions

Find offer at GlassesUSA.com/glasses48 GlassesUSA.com

**Saving a Life from a potential catastrophe
EVERY 10 MINUTES**

*I live
alone*
but I'm never alone.
I have Life Alert®

Life Alert AS SEEN ON TV

For a FREE brochure call:
1-800-386-1756

Drivers should be aware of cyclists on the road

By John Hernandez
San Manuel Miner

The Tri-Community has become a popular place for cyclists. Bicycle riders can be seen going up and down Highway 77 and on the back road from Oracle to San Manuel. Oracle is now a site for a collegiate race which has drawn hundreds of cyclists. Clubs are using the roads for training and recreational cycling.

The recent tragic death of Dr. Ralph "Rafe" Sagarin, 43, in a vehicle-bicycle collision on Highway 77 between the Biosphere 2 and Oracle was avoidable. Gary L. Colvin was allegedly driving his truck while impaired when it struck Sagarin's bike from the rear.

Dr. Sagarin was an associate University of Arizona research scientist working at Biosphere 2. He was to lead the ocean ecosystem and had plans to convert the ecosystem to be something more like the Sea of Cortez which lies within the Sonoran Desert.

The accident brings up questions about the public awareness of motorists and bicycle safety. Some rules for motorists and bicyclists to follow that make sharing the

road safer are compiled here:

Safety Tips for Motorists

- By law, cyclists are deemed to be drivers of vehicles and are entitled to the same rights as motorists while on the road.
- When the situation calls for it, give cyclists the right of way as you would a pedestrian.
- Always yield to bicyclists at crosswalks (marked or unmarked) especially when turning right on red.
- When you pass a cyclist always reduce your speed and allow as much room as possible with a minimum of at least three feet between your vehicle and the bicycle.
- Slow down near schools, parks and residential areas. Children can be unpredictable when riding their bicycles.
- Stop behind the stop bar at all intersections. Do not stop in the crosswalk.
- Don't blast your horn when approaching bicyclists. This may startle them and cause them to swerve or crash in front of you.

Safety Tips for Cyclists

- Familiarize yourself with all traffic laws and cycling rules. Do not run stop signs or red lights or use the wrong

side of the street. Always use your hand signals when making a turn or changing lanes.

- When riding in groups it is best to ride single file. Sometimes there are times it is safe to ride two abreast provided you are not blocking traffic. Riding responsibly and following traffic laws fosters respect and a friendlier environment between motorists and cyclists. When riding in traffic, stay as far to the right as practical. Always allow yourself enough room for an emergency and do not ride so far to the right that you run the risk of hitting the curb or of running off the pavement. Sometimes you may encounter a situation where there is not enough room on the right of a traffic lane. You may need to enter the traffic lane. Do so as safely as possible making sure you use the proper hand signals when entering the lane.
- Always wear a safety helmet.
- Drive defensively. Make sure you are aware of your surroundings and watch for hazards on the road. It is unsafe to wear headphones while riding. Be aware of weather and make sure to check your breaks before going down steep hills.
- Make your presence known. Wear bright color clothing. Make eye contact with motorists when possible. Let them know you are there. At night or in inclement weather you should have a headlight on your bike and use reflective lights in the front, side and rear that make you visible from all directions.

Near the location where Rafe Sagarin died, friends have put up a memorial. It is a bike painted completely white. Someone also left flowers, a sea shell and toy fish. This memorial is known as a "Ghost Bike". The idea is similar to the "Desconsados" or crosses and memorials you see on the roadsides, only the Ghost Bikes are also used to remind motorists and cyclists to drive/ride safely and share the road.

Candidates sought for two board vacancies

The Mammoth/San Manuel Unified School District Governing Board has two vacancies. The vacancies will be filled by appointment made by Pinal County School Superintendent, Jill Broussard.

The successful candidates will be seated until Dec. 31, 2016.

Any eligible resident within the Mammoth/San Manuel Unified School District who is interested in being appointed can apply online at <http://bit.ly/1feNicP>. The application can be completed online, but it must be printed out, signed, notarized and the original mailed or hand delivered by the deadline. The deadline for applying is no later than 5 p.m. on Friday, July 10, 2015.

You may also submit a request for an application by calling or writing to: Brenda Katterman, Pinal County School Superintendent's Office, P. O. Box 769, Florence, AZ 85132; Email: bkatterman@pinalcso.org; Phone: (520) 866-6565.

Ghost bike serves as a memorial for a lost cyclist and as a warning to drivers to be aware.

John Hernandez | Miner

Public Notice

Trustee's Sale No.: 1006094
Notice Of Trustee's Sale

Recorded: 4/17/2015 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 February 17, 2010, at Recorder's Fee Number 2010-014961, in the office of the County Recorder of Pinal County, Arizona. The public auction will be held on the steps of the Pinal County Superior Court, 971 N. Jason Lopez Circle, Bldg. A., Florence, Arizona 85123, on July 20, 2015, at 10:00 a.m. The property is legally described as shown on Exhibit A, attached hereto. Purported Address: 554 North Acacia Drive Apache Junction, AZ 85119 Tax Parcel No: 103-02-024B Original Principal Balance: \$139,761.54 Name of Beneficiary: Vanderbilt Mortgage & Finance, Inc. Original Trustor: Debbie Johnson 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, Quintairos, 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 deposit in the form of a cashier's check as a condition of entering a bid. Dated: /s/ Terence N. Cushing, Trustee State Of Arizona) ss. County of Maricopa) The foregoing instrument was acknowledged before me on 04/16/15 by Terence N. Cushing, a member of the State Bar of Arizona, as Trustee. /s/ Sonya R. Barrey Notary Public My commission expires: Apr 13, 2016 Exhibit A The North half of the Northeast quarter of the Southwest quarter of the Northwest quarter of the Northeast quarter of Section 22, Township 1 North, Range 8 East of the Gila and Sale River Base and Meridian, Pinal County, Arizona: Except all oil, gas and other mineral deposits as reserved unto the United States of America in Patent to said land.

Publish: 6/3/15, 6/10/15, 6/17/15, 6/24/15

Patronize Our
Advertisers

Sea Lions win Florence swim meet

The San Manuel Sea Lions traveled to Anthem Merrill Ranch Swimming Pool in Florence to compete against the Parkside Piranhas and the Florence Sharks on Saturday. The Sea Lions won the meet with 922 points, the Piranhas finished second with 571 points and the Sharks finished third with 73 points.

It was the first away meet of the season for the Sea Lions and a good tune up for what will be the most competitive dual meet of the season next week in Coolidge. The Sea Lions looked spectacular in the relays. In the Medley Relay, where each of the 4 swimmers swim a different competitive stroke, the Sea Lions won relays in 8 of the 10 age groups contested.

Three swimmers entered the maximum number of events and won them all. Tabitha Kellam (11), Evan Apuron (12), and Gianna Sweeney (14) each won all 8 events they swam.

The following swimmers had first place finishes on Saturday:

Kayla Lambiotte, 6, (Fly, Breast, Medley Relay);
 Jessica Rouse, 7, (Medley Relay);
 Juliana Ramirez, 8, (Medley Relay);
 Nevaeh Derrick, 9, (Medley Relay, Free Relay);
 Rocky Andrade, 9, (Free Relay);
 Joey Castellanos, 9, (Free Relay);
 Mason Stewart, 9, (IM, Breast, Medley Relay, Free Relay);
 Emerik Zovko, 10, (Medley Relay);
 Ashlee Parker, 10, (Medley Relay, Free Relay);
 Briana Castellanos, 10, (IM, Fly, Back, 100

Free, 50 Free, Medley Relay, Free Relay);
 Mia Dale, 10, (Breast, Medley Relay, Free Relay);
 Ben Fister, 10, (Fly, Back, 100 Free, 50 Free, Medley Relay);
 Robert Sanz-Anton, 10, (Medley Relay);
 Riley Stewart, 11, (Medley Relay, Free Relay);
 Hunter Hill, 11, (Medley Relay, Free Relay);
 Rianna Estrada, 11, (Free Relay);
 Brianna Mullens, 11, (Medley Relay);
 Star Chavez, 12, (Medley Relay, Free Relay);
 Tabitha Kellam, 11, (IM, Fly, Back, 100 Free, Breast, 50 Free, Medley Relay, Free Relay);
 Evan Apuron, 12, (IM, Fly, Back, 100 Free, Breast, 50 Free, Medley Relay, Free Relay);
 Aubrey Bridges, 12, (Free Relay);
 Nate Fister, 12, (Medley Relay, Free Relay);
 BaiLee Hill, 13, (Free Relay);
 Kayla Parker, 13, (Medley Relay, Free Relay);
 Darien Apuron, 14, (Medley Relay, Free Relay);
 Gianna Sweeney, 14, (IM, Fly, Back, 100 Free, Breast, 50 Free, Medley Relay, Free Relay);
 Jayden Smith, 13, (Medley Relay, Free Relay);
 Andres Valenzuela, 13, (Medley Relay, Free Relay);
 Jessi Rice, 14, (Medley Relay, Free Relay);
 Michael Primero, 14, (IM, Fly, Back, 100 Free, 50 Free, Medley Relay, Free Relay);
 Raya Woods, 15, (IM, 100 Free);
 Will Newman, 15, (IM, Fly, Back, 100 Free, Breast, Medley Relay, Free Relay);
 Colbey Stratton, 16, (50 Free, Medley Relay, Free Relay);
 Taylor Woods, 17, (Medley Relay, Free Relay)

Robert Sanz-Anton was named Sea Lions Beast of the Week. Robert enthusiastically works hard at every practice to improve his swimming technique. At the meet he was able to successfully complete all 8 events in his age group for the first time. His improved racing start and Freestyle technique paid big dividends at the meet. His Freestyle leg during the Medley Relay was good enough to bring his relay team from behind for a win. After the grueling schedule to complete all the events, Robert

was still beast enough to swim two legs on the final relay.

The Sea Lions will travel to Coolidge on Saturday, June 20, for the battle of the two remaining undefeated teams in the league. Coolidge would love to be the ones to end the Sea Lions 8 year winning streak.

There is still time to join the team - contact Alex or Wendy Gort at 896-2190, stop by the San Manuel Pool between 4:30 and 6:30 p.m. (Monday-Friday) or check sealionswimteam.com for more information.

Ashlee Parker (10) is ready for the Backstroke race.

Vince Apuron | Miner

More postseason honors for Copper Corridor baseball, softball players

By Andrew Luberda
 Copper Area News

Two more media outlets released their list of baseball and softball players who received recognition for their performances on and off the field during the recently concluded seasons.

Sports360AZ.com and azcentral sports announced their respective All-Academic and All-Arizona Teams.

The following is a list of Copper Area players, by school, who received postseason honors from the aforementioned outlets:

Ray Baseball

- azcentral sports Division IV All-Arizona First Team: Destry Yocum and Derek Pacheco
- azcentral sports Division IV All-Arizona Second Team: Cole Yocum
- azcentral sports Division IV All-Arizona

Honorable Mention: Douglas McPeak and Jordan Pace

- Sports360AZ.com Division III/IV All-Academic First Team: Derek Pacheco – 4.0 GPA

Ray Softball

- Sports360AZ.com Division II/IV All-Academic Honorable Mention: Stormee Galka – 3.96 GPA and Savannah Willis – 4.0 GPA
- azcentral sports Division IV All-Arizona First Team: Stormee Galka and Savannah Willis
- azcentral sports Division IV All-Arizona Honorable Mention: Ashley Ortiz

San Manuel Baseball

- azcentral sports Division IV All-Arizona First Team: Francisco Medina
- azcentral sports Division IV All-Arizona Honorable Mention: Bryan Valdez

Continued on page 11

Gabrielle Arnett (10) swims the Backstroke.

Vince Apuron | Miner

Are you ready for the summer heat?

By **John Hernandez**
Copper Area News

Summer is almost here (June 21) and with it comes the brutal heat that Arizona is known for. Yes, it may be a dry heat but it is still hot, darned hot!

The 100 plus degree temperatures will be starting this week and with it some harmful effects that can even be deadly. In Arizona over 2,000 people end up in the emergency room every year for treatment of heat related illnesses. These illnesses include sunburn, heat rash, heat cramps, heat exhaustion, heat stroke and even death. Over 1,500 people in Arizona died from heat related illnesses between the years 2000-2012, over 100 each year!

Those people with the highest risk of suffering heat exhaustion include the elderly, young children (age 0-4), those with high blood pressure, those using alcohol, prescription drugs, or illicit drugs and those people that work or exercise in a hot environment. Please do not leave a child or pet in your car unattended.

Sun Life Health Center has provided information to make the public aware of heat related illnesses and how to identify heat stroke and help prevent it. Their information follows:

The majority of heat-induced stress in Arizona usually occurs during outdoor activities. Help protect yourself and your family this summer from heat/sun stroke and dehydration with some basic precautionary measures:

Drink water: Individuals who are outdoors in the summer heat should drink 1-2 liters of water, and those doing strenuous activity should drink up to 4 liters. Avoid coffee or alcohol, which will dehydrate you.

Protect your skin: Always wear sun screen if you will be out under the sun for more than 20 minutes. Wear

lightweight, light-colored clothing to reflect the heat. Other options are hats or umbrellas.

Take it slow: Try to keep strenuous activity during the cool morning times (between 4-7am). If you are doing hard labor during the hottest times of the day, take frequent breaks in a shaded place to cool down.

Eat more, eat less: Eat smaller meals more often throughout the day. This keeps your energy up, but does not overwork your body. It's advised to especially avoid protein (meat, sea food, eggs, dairy, beans) which can raise your body temperature as you digest it. Also it is wise to eat room temperature or raw foods so that your body does not have to work to keep your body temperature

The sun promises to be brutal this summer. Are you ready?

equilibrium.

Despite our best efforts, children and our elderly population are at most risk during the summer months. Knowing what to look for can help save lives. Signs of heatstroke are vomiting, mental confusion, throbbing head, decreased alertness, loss of consciousness, high body temperature (as high as 105 degrees), hot and dry reddish skin, a rapid and weak pulse, rapid, shallow breathing, and seizures. If a loved one begins to show these signs, seek medical attention immediately.

Behind the Scene at Kids' Closet

By **Patrick Polencheck**
Special to Copper Area News

It's summer in our wonderful SaddleBrooke community and many of our dedicated volunteers are gone for the season. But there is still much work behind the scene to be done prior to reopening Kids' Closet for the fall/winter school year.

This year's opening will be on Thursday, Sept. 17, and continue through Nov. 23, 2015.

To prepare for this season, KC's four buyers are hard at work determining the items that for their shopping list in preparation for their buying trip to Las Vegas in August. Based on the 2,732 children clothed during the 2014-15 session, KC's team of buyers, Jo Sauvegeau, Jeanette Wollinka, Nancy Moore and Karen Haddock, is working diligently to assess our needs for this session by taking into account some of the latest fashion trends that children from pre-K through grade 8 would like to wear to school. Starting with underwear, socks, footwear, shirts, pants hats and jackets for each child is one large order.

That is just for starters! Once these items are purchased, they now have to be processed. That is where our receiving managers Richard and Lori Snead see to it that all the clothing is verified and then sorted into like sizes and binned for its trip to the Kids' Closet in Mammoth (30 miles north of SaddleBrooke).

After they arrive, our two warehouse managers Pat Schlote and Melanie Stout will check it in and place it in the appropriate sections. This is a big task taking many hours of work so that once Kids' Closet opens for business, everything is ready to go.

What would we do without these dedicated volunteers? There are many more volunteer jobs available. If you are interested, please contact: SaddleBrooke Community Outreach located in Suite "L" in the commercial center or call: 520-825-3302. Kids' Closet is open on Mondays, Thursdays and occasional Saturdays.

ACTOS?

If you have been taking ACTOS (Pioglitazone) and have been diagnosed with **Bladder Cancer**

or are experiencing the following symptoms:

Blood in Urine, Urinary Urgency, Pain in Urination, Back or Abdominal Pain

Call us immediately at 877.369.8800, as you may have a legal claim.

Your personal, professional consultation is FREE

Moeller Law Office
3433 E. Fort Lowell, Ste 105
Tucson, AZ 85716

While this firm maintains joint responsibility, most cases are referred to other attorneys for principal responsibility.

Generic Viagra

\$1 Per Pill

also available
Viagra® at \$22/pill

ORDERING MADE SIMPLE

TOLL FREE
1-888-844-8812
www.exlpharmacy.com

EXL Pharmacy
Visit our online pharmacy to get a complete list of Health Care Products

- Lowest Price
- No Hidden Costs
- Delivery Guarantee
- Loyalty Bonus

All trademarks used and brand name VIAGRA are the property of the respective trademark holders and are not affiliated with the ad. We are not associated with the trademark (VIAGRA) holder company in any sense and have never been affiliated with Pfizer and Lilly ICOS, except in the fact that we make it possible for consumers to order certain Generic Drugs by internet.

QUE PASA

COMMUNITY CALENDAR

JUNE

Weight Room Open at SMHS

The weight room at San Manuel High School is now open on Mondays, Tuesdays and Thursdays from 10 a.m. -11:15 a.m. through the end of July. It will be closed June 29 -July 11 because coaches will be gone. It will reopen July 13.

Need a Place for a Summer Party? How About the Mammoth Pool?

The Town of Mammoth is taking reservations for pool parties this summer. Make your reservations early to get the best times. Get on the list by calling 520-487-2331.

Pool Hours and Fees for Mammoth Pool

Summer is for swimming and Mammoth's Pool is the best spot in town for that. Prices for season passes are: \$45 per individual or \$85 for immediate family season passes. Or if you just want to go for a day, cost is \$2 for the daily entry free. Adult Swim will be held on Tuesday - Friday from 8-10 a.m. Day Swim will be on Tuesday- Saturday from 1-5 p.m. Night Swim will take place on Wednesday from 6-9 p.m. Family Swim will be held on Friday from 6-9 p.m. The pool is available to be rented to parties of 50 people or less, for a minimum of three hours at the rate of \$200 and \$50 for each additional hour.

19 Copper Corridor Economic Development Coalition to Meet

Copper Corridor Economic Development Coalition meets the third Friday of the month at the Dudleyville Multicultural Center at 8:30 a.m. This month's meeting is set for June 19. For more information, please email info@coppercorridor.org.

19-20 Rummage Sale Planned at Mammoth Church

There will be a rummage sale at Blessed Sacrament Hall, Mammoth on Friday, June 19, and Saturday, June 20, starting at 7 a.m. There will be food for sale.

20-24 Camp Kilimanjaro at Living Word Chapel

Are you ready for an epic expedition this summer? Then Camp Kilimanjaro is right for you!

So come on over! You can join the Camp Kilimanjaro team at Living Word Chapel, 3940 W. Hwy. 77. It runs July 20 - July 24, from 5:30 p.m. - 8 p.m. For complete information call 520-896-2771 or visit the website lwcoracle.org to get your kids signed up! What are you waiting for?

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

22 Oracle Union Church Vacation Bible School

Come enjoy a free Vacation Bible School at the Oracle Union Church, 705 American Ave., June 22-26, 9-11:30 a.m. for children between 5-10 years of age. Hear stories that will inspire and teach, play games, and create crafts. Call 520-784-1868 to register.

23 Farm Boxes at Sue & Jerry's Trading Post

Looking for ways to eat healthier and save money? Check out the Veganic Farm Box! Fresh, high quality organic produce boxes, are offered every other Tuesday, at Sue & Jerry's Trading Post in Oracle. There are different size boxes to choose from and custom boxes are available. The next distribution is June 23. For more information, or to participate, go to: www.sunizonafamilyfarms.com. Boxes start at \$22.

26 Spaghetti Dinner at the Elks

The San Manuel Elks will host an all-you-can-eat spaghetti dinner on Friday, June 26, from 5-7 p.m. Cost is \$7.50 and the event is open to the public.

JULY

27 Vacation Bible School in Dudleyville

Kindergartners - 6th graders, join us for a great adventure "To The Edge" and encounter the God of the Universe at San Pedro Valley Baptist Church, 4670 N. Dudleyville Rd. on Monday - Friday, July 27- 31. There will be Bible stories, music, games, crafts, and snacks. Children under 5 are welcome with adult supervision. If you have any questions, please call: 520-357-7353.

SEPTEMBER

25,26 ATTENTION HAYDEN HIGH SCHOOL, CLASSES OF 1970-1979

A class reunion is planned for Sept. 25 and 26, 2015, for the Hayden High School classes of 1970-1979. For information, you may contact Vivian Quesada Baltierra at vbaltierra@hotmail.com or Odilia Pacheco Aguirre at odie-2@myway.com. There is also a Facebook page, Hayden High School Class Reunion of the 70s, if you wish to follow it for updates.

ANNOUNCEMENTS

HAYDEN SENIOR CENTER: The Hayden Senior Center, located at 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.

ON THE AGENDA

MAMMOTH SENIOR CITIZENS: Mammoth Senior Citizens meet on Tuesdays and Thursdays at noon for lunch. These meetings are open to the public. To make an order for lunch, please call Mercy Telles at 520-561-5050 or Maria Juarez at 520-265-2385. Also, you can call the Community Center at 487-9348. All we ask is for a donation for your lunch.

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.

SAN MANUEL SENIOR CENTER: Come to the San Manuel Senior Center for fun times. San Manuel Senior Center Board meeting on the first Thursday of the month 6 p.m. at the Senior Center. A theme based Pot Luck second Thursday of the month at 5 p.m. at the Senior Center. Exercise with Enriqueta on Monday, Wednesday and Friday 8 a.m. at the Elks Club. Canasta is played on Wednesdays at 12:30 p.m. at the Senior Center. Red Hats Meeting is on the second Friday of the month 1 p.m. at the Senior Center. Widow's luncheon is held on the first Tuesday of the month; restaurants vary, Oracle, Mammoth and San Manuel.

MAMMOTH SENIOR ASSOCIATION: The Mammoth Senior Association meets for a potluck lunch at noon at the 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.

ORACLE FARMERS MARKET: The Oracle Farmers Market can be found every Wednesday from 4-7 p.m. at Sue and Jerry's Trading Post, 1015 W. American Ave., Oracle. For more information, please call 896-9200.

COMMUNITY CENTER LUNCHESES: Lunches at the Oracle Community Center are Mondays at noon. Each Monday a volunteer brings the main dish and others bring side dishes. Fee is \$4 for members and \$5 for guests. Membership cards are available during this time.

BRIDGE: Bridge is played at the Oracle Community Center Tuesdays from 12:30-4 p.m. Call Ethel Amator at 896-2197 or Mary McClure at 896-2604 for more information.

SAN MANUEL ROTARY: The San Manuel Rotary meets on Wednesday mornings from 7-8 a.m. at Sun Life Family Health Center, 23 S. McNab Pkwy., San Manuel. The first Wednesday of every month, the Rotary meets from 7-8 a.m. for breakfast at Romo's.

Simple precautions by motorists can prevent wildfires

As temperatures heat up, the Arizona Department of Transportation is asking drivers to take extra precautions to prevent roadside wildfires.

Low humidity, high winds and hot temperatures are a dangerous combination that can lead to the rapid spread of wildfires. More than 50 percent of wildfires in Arizona are human caused according to the Arizona State Forestry Division.

"We are all responsible for preventing wildfires. Drivers should take a few extra precautions to prevent roadside fires from igniting," according to Arizona State Forester Jeff Whitney. "It can be as simple as ensuring your trailer tow chains are

secure and not dragging on the ground."

ADOT suggests motorists follow these tips to prevent wildfires along Arizona's roadways:

- Avoid driving or parking your vehicle in tall grass.
- Never throw a lighted cigarette out of a vehicle.
- When pulling a trailer, attach safety chains securely; loose chains can drag on the pavement and cause sparks, igniting roadside fires.
- Look behind you before driving away from fire-sensitive locations such as areas with tall grass or campsites to check for signs of a developing fire.

• Observe "Red Flag" fire weather warnings. These warnings are issued when weather conditions are conducive to the easy start and rapid spread of wildfires.

• Always use a spark arrestor on internal combustion engines.

Drivers should also remember these tips when driving through smoke from wildfires:

- Drive with lights on low beam. High beams will reflect back off the smoke and can reduce your visibility even more.
- Look out for slow-moving and parked vehicles. Other cars may be traveling slowly due to reduced visibility. Emergency vehicles may be parked along the side of the road.

• Increase the distance between your vehicle and the vehicle in front of you. Don't rush or speed to get out of the smoke.

• If you're having trouble seeing the roadway, use the right edge of the pavement or the painted edge line stripe as a guide.

For more on wildfires, visit azein.gov, the state's online source for real-time emergency updates, preparedness and hazard information. Another source for wildfire information is wildlandfire.az.gov, which is supported by a collaboration of federal and state agencies.

You can also go online to Oraclefire.org for more information on how to make your home and property FireWise.

San Manuel man faces felony charges in drug seizure

By John Hernandez
San Manuel Miner

Wade Jerod Corley was arraigned on seven felony counts on May 29, 2015 at the Pinal County Superior Court.

The seven felonies stem from a

search and seizure at a business in Oracle and Corley's home in San Manuel. Over 150 marijuana plants, several pounds of marijuana and marijuana growing equipment were seized in the two searches. The searches were initiated from a tip provided by

the Oracle Neighborhood Watch to the Pinal County Sheriff's Office on April 21.

According to the Pinal County Attorney's Office, Corley has been charged with two counts of Possession of Marijuana for Sale; two counts of Producing

Marijuana; Possession of Narcotic Drug for Sale; Possession of Equipment for Manufacturing Narcotic Drug; and Possession of Drug Paraphernalia.

Corley's first Pre-Trial Conference is tentatively scheduled for July.

Wade Corley

TRI-COMMUNITY CHURCH DIRECTORY

First Baptist Church

103 W. Galiuro, Mammoth

Pastor Joe Ventimiglia
520-405-0510

Sunday Worship – 10 a.m.
Prayer Meeting Friday – 6-7 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
896-2452 • 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

Living Word Chapel

3941 W. Hwy. 77, Oracle

Pastor James Ruiz
896-2771 • www.lwcoracle.org

Saturday Youth Service 5 p.m. (except 5th Sat.)
Sunday 1st Service 9 a.m. • 2nd Service 10:30 a.m.

Children & Youth Classes Available for Both Services

Mammoth Assembly of God MammothAG.org

201 E. Kino (& Catalina)/POB 692
Interim Pastor Jerry Morelan
520-487-2219

Sunday School 9:45 a.m. • Worship Service 11 a.m.
Sunday Evening 6 p.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 Noon
Thursday Prayer Time 11 a.m. to Noon

Advertise
Your Church
Here!

The Potter's House

212 Main St., Mammoth

Pastor Ronnie Lujan
520-896-2438

Sunday School 10 a.m. • Morning Service 11 a.m.
Evening Service 6:30 p.m.
Wednesday Mid-Week Service 7 p.m.

Advertise
Your Church
Here!

Advertise
Your Church
Here!

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.

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.

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 Adult Bible Study 10 a.m.
Sunday Morning Service 11 a.m.
Children's Church (3rd Sunday) 11 a.m.
Joyful Music Celebration 4th Sun. 4 p.m.

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

POSTSEASON HONORS

Continued from page 7

San Manuel Softball

• azcentral sports Division IV All-Arizona First Team: Felicia Medina, Alyssa Cuellar, and Nicole Encinas

• azcentral sports Division IV All-Arizona Second Team: Lyana Waddell

• azcentral sports Division IV All-Arizona Honorable Mention: Angela Navarro

Hayden Softball

• azcentral sports Division IV All-Arizona Honorable Mention: Angelica Cabrera and Shannon Lagunas

Superior Baseball

• azcentral sports Division IV All-Arizona Second Team: Rickey Longoria

Superior Softball

• azcentral sports Division IV All-Arizona First Team: Ivie Lopez, Gabby Salcido, Cierra Navarrette, and Phalicitae Thomas

• azcentral sports Division IV All-Arizona Second Team: Hunter Flanagan and Ariana San Miguel

Miami Baseball

• azcentral sports Division IV All-Arizona Honorable Mention: Nick Bowser and Logan Peery

San Carlos Baseball

• azcentral sports Division IV All-Arizona Honorable Mention: Jimmy Pike

• Sports360AZ.com Division III/IV All-Academic Second Team: Michael Antonio – 3.91 GPA

THOMPSON LETTER

Continued from page 4

Some of which, no doubt will be those that are themselves, involved in the criminality referred to.

Whether it be an occasional and recreational use of Pot, the use of prescription drugs or the Meth/Heroin that has permeated our nation, their attempts to justify and/or denigrate the conclusions of this will be evident. But, what one cannot deny, are the facts. The phenomenal increase in crime within the tiny community of Oracle is destroying us and if something isn't done soon about the illegal drugs, Oracle will be able to compare itself to the likes of other drug cartel controlled places like Ciudad Juarez-El Paso, Tx., Tijuana, Brownsville-Matmoros, Tx., etc. where violence and degeneracy rule.

We residents of Oracle and members of the neighborhood watch, refuse to accept the inevitability of the insidious evil that portends our future if the current trends continue of apathy and ambivalence. Our families, friends and law abiding neighbors are too valuable to allow the criminal elements continue to operate with impunity.

It is at this time, we are announcing our new Community Policing Program that involves

our working with like minded residents, businesses, schools and organizations, utilizing a well established and time proven strategy, to work hand-in-hand with law enforcement, to provide a safe and secure environment for our residents.

The Oracle Neighborhood Watch will be doing a cook out at the Oracle Park in the center of town (Nuestro and Bonita streets) on June 26, at 6:30pm to kick off its new program and is cordially inviting select members to attend. At that time, some of the specifics of our tactical approach will be discussed.

There is no charge and families/children are invited. Hamburgers, hotdogs, chips and drinks will be provided. Any additional guests, friends, etc. can attend upon request of those invited. Please RSVP as to how many will be attending so that we have plenty of food and drink.

For more information contact Ron Thompson, Coord./ONW at rockdog48@hotmail.com
520-975-3658.

PS. Members of the Pinal Co. Shrf's Dept. and DPS are invited to attend/participate.

/s/ **Ron Thompson**

PCSO REPORT

Continued from page 3

in the area of Golf Course and Giffen, Winkelman, on a warrant for non-compliance. He was transported and booked into the Pinal County Jail.

An unattended death was reported in the 60000 block of E. Eagle Heights Dr., SaddleBrooke.

June 14

Daniel Justin Kramer, 28, Oracle, was arrested in the 900 block of N. Robles Rd., Oracle, and was charged with disorderly conduct. He was transported and booked into the Pinal County Jail.

Assault was reported in the 500 block of S. Tierra Verde St., San Manuel.

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Miracle Plumbing, LLC. L-20-09120-2. II The address of registered office is: 1251 E Loveland Ln, San Tan Valley AZ 85140. The name and address of the Statutory Agent is: Kirk Nmn Todd, 1251 E Loveland Ln San Tan Valley AZ 85140. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Kirk Nmn Todd, 1251 E Loveland Ln, San Tan Valley AZ 85140, member; Ryan Robert Sparks, 2424 N Brimhall, Mesa AZ 85203, member.

Publish: 6/17/15, 6/24/15, 7/1/15

Public Notice

ARTICLES OF ORGANIZATION OF GDP 401K LLC

ARTICLE 1. The name of the limited liability company is GDP 401K LLC. File No. L-1993547-5 ARTICLE 2. The address of the Company's known place of business in this state is: 41784 W. Parkhill Court, Maricopa, AZ 85138. ARTICLE 3. The name and address of the Company's agent for service of process is: Ken Lindow, 14855 S. 46th Street, Phoenix, AZ 85044. ARTICLE 4. Management of the Company is vested in managers. ARTICLE 5. The name and address of the initial manager of the Company is: Gary DePiero, 41784 W. Parkhill Court, Maricopa, AZ 85138. ARTICLE 6. The names and addresses of the members who own a 20% or greater interest in the company are: DePiero 401K PSP, Gary DePiero, 41784 W. Parkhill Court, Maricopa, AZ 85138. IN WITNESS WHEREOF, the undersigned has executed these Articles of Organization as of Wednesday, June 4, 2015. /s/ Ken Lindow, Organizer. I, Ken Lindow, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with Arizona Revised Statutes. /s/ Ken Lindow, Statutory Agent.

MINER Legal 6/17/15, 6/24/15, 7/1/15

Public Notice

NOTICE OF THE FILING OF ARTICLES OF ORGANIZATION OF DOCTOR'S CHOICE MOBILITY AND MEDICAL SUPPLIES, LLC Pursuant to, and in accordance with, Arizona Revised Statutes Section 29-635(C), notice is hereby given that the Articles of Organization of Doctor's Choice Mobility and Medical Supplies, LLC, an Arizona limited liability company, have been filed by the Arizona Corporation Commission. The following information is included in such Articles of Organization: 1. The name of the limited liability company is Doctor's Choice Mobility and Medical Supplies, LLC L-2011045-3. 2. The address of the registered office of the limited liability company and the name and business address of the agent for service of process are: Registered Office: 820 W. Cottonwood Suite 10 Casa Grande, AZ 85122 Mailing Address: 1664 E. Florence Boulevard Suite 4 PMB 454 Casa Grande, AZ 85122 Statutory Agent: Tina L. Vannucci Fitzgibbons Law Offices, PLC 1115 E. Cottonwood Lane, Suite 150 Casa Grande, AZ 85122 3. Management of this limited liability company is vested in the members. The names and mailing addresses of each person who is a member of the limited liability company at the time of its formation are: Paul Gingerich 11174 W 450 N Cromwell IN 46732 James Bowen 2151 N St. Pedro Ave Casa Grande, AZ 85122 Dated this 31st day of May, 2015. DOCTOR'S CHOICE MOBILITY AND MEDICAL SUPPLIES, LLC /s/ Paul Gingerich /s/ James Bowen
MINER Legal 6/17/15, 6/24/15, 7/1/15

Public Notice

Notice

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For: I Name: J&M Motors, L.L.C. II The address of the registered office is: 32240 West Bud Road, Maricopa, AZ 85138. The name and address of the Statutory Agent is: John G. Woodrow, Esq., 3101 N. Central Avenue, Suite 200, Phoenix, AZ 85012. III Management of the limited liability company is reserved to the Members. The names and addresses of each person who is a Member are: Name: Joe N. Moore, Address: 32240 West Bud Road, Maricopa, AZ 85138.

Publish: 6/10/15, 6/17/15, 6/24/15

Public Notice

LIPPMAN & REED, PLLC Richard R. Reed, Jr., State Bar #027550/PCC # 66284 David W. Lippman, State Bar #023335/PCC # 65803 Steven E. Stern, State Bar #020022/PCC # 6664 5477 East 5th Street, Suite 249, Tucson, AZ 85711 Mailing Address: PO BOX 13928, Tucson AZ 85732-3928 Telephone: (520) 762-4036 Facsimile (888) 870-2807 contact @lippmanreed.com Attorneys for Plaintiff IN THE APACHE JUNCTION JUSTICE COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL 820 E. COTTONWOOD LN. BLDG. B, CASA GRANDE, AZ 85222 MBC INVESTMENTS, LLC, a Wisconsin limited liability company, Plaintiff, vs. SANTIAGO C. MARQUEZ, JR.; ARLIE K. MARQUEZ; John and Jane DOE 1 through 10; XYZ ENTITY 1 through 10, Defendants) CASE NO. CV201500154 SUMMONS 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 required fee. If you cannot afford to pay the required fee, you may request the court to waive or to defer the fee. 2. If you were served 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: 820 E. Cottonwood Ln. Bldg. B Casa Grande, AZ 85222. 4. Your answer must be in writing. (a) You may obtain an answer form from the court listed above, or on the Self Service Center of the Arizona Judicial Branch website at <http://www.azcourts.gov/> under the "Public Services" tab. (b) You may visit <http://www.azturbocourt.gov/> to fill in your answer form electronically; this requires payment of an additional fee. (c) You may also prepare your answer on a plain sheet of paper, but your answer must include the case number, the court location, and the names of the parties. 5. You must provide a copy of your answer to the plaintiff(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: 3/2/15 /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. A copy of the complaint can be obtained at Lippman & Reed, PLLC 5447 E. 5th St. Ste. 249, Tucson, AZ 85711 or by contacting (520) 762-4036.
MINER Legal 6/17/15, 6/24/15, 7/1/15, 7/8/15

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Oasis Construction, LLC. L-20-09813-2. II The address of registered office is: 45312 W Portabello Dr, Maricopa AZ 85239. The name and address of the Statutory Agent is: Mauricio Nmn Teran, 45312 W Portabello Dr Maricopa AZ 85239. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Jose Gerardo Amaya Cordova, 3325 S Gold Flower Ave, Tucson AZ 85735, member; Mauricio Nmn Teran, 45312 W Portabello Dr, Maricopa AZ 85239, member.

Publish: 6/17/15, 6/24/15, 7/1/15

Public Notice

APACHE JUNCTION JUSTICE COURT 2014 NOV 18 AM 11:22 CLERK INITIALS: Blank LIPPMAN & REED, PLLC Richard R. Reed, Jr., State Bar #027550/PCC # 66284 David W. Lippman, State Bar #023335/PCC # 65803 Steven E. Stern, State Bar #020022/PCC # 6664 5477 East 5th Street, Suite 249, Tucson, AZ 85711 Mailing Address: PO BOX 13928, Tucson AZ 85732-3928 Telephone: (520) 762-4036 Facsimile (888) 870-2807 contact @lippmanreed.com Attorneys for Plaintiff IN THE APACHE JUNCTION JUSTICE COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL 575 N IDAHO RD #200 APACHE JUNCTION, AZ 85219 PRIME ACCEPTANCE CORPORATION, an Illinois Corporation Plaintiff, vs. JOHN C. WEST, SR.; John and Jane DOE 1 through 10; XYZ ENTITY 1 through 10, Defendants) CASE NO. CV20143854 SUMMONS 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 required fee. If you cannot afford to pay the required fee, you may request the court to waive or to defer the fee. 2. If you were served 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: 575 N. Idaho Rd. #200 Apache Junction, AZ 85219. 4. Your answer must be in writing. (a) You may obtain an answer form from the court listed above, or on the Self Service Center of the Arizona Judicial Branch website at <http://www.azcourts.gov/> under the "Public Services" tab. (b) You may visit <http://www.azturbocourt.gov/> to fill in your answer form electronically; this requires payment of an additional fee. (c) You may also prepare your answer on a plain sheet of paper, but your answer must include the case number, the court location, and the names of the parties. 5. You must provide a copy of your answer to the plaintiff(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: 11/18/14 /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. A copy of the complaint can be obtained at Lippman & Reed, PLLC 5447 E. 5th St. Ste. 249, Tucson, AZ 85711 or by contacting (520) 762-4036.
MINER Legal 6/3/15, 6/10/15, 6/17/15, 6/24/15

Patronize Our Advertisers

Public Notice**Notice Of Trustee's Sale**

Recorded: 4/20/2015 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust recorded in Document No. 2005-166074, of the records in the office of the County Recorder of Pinal County, Arizona, at public auction to the highest bidder, at the main entrance to the Superior Court Building, 971 North Jason Lopez Circle, Building A, in Pinal County, in or near Florence, Arizona, on July 31, 2015, at 9:00 o'clock a.m., of said day; See Exhibit A attached hereto and incorporated herein. A \$10,000.00 deposit in the form of a cashier's check payable to the Trustee is a bidding requirement. According to the Deed of Trust or upon information supplied by the Beneficiary, the street address or identifiable location of the Trust Properties is: Vacant Land Pinal County, Arizona The tax parcel number for the parcel is: 304-05-076 Original Principal Balance: \$640,000.00 Original Trustor: Tucson Land Company, LLC, a Wisconsin limited liability company Trustor's address on Deed of Trust: 515 Elm Street Grafton, Wisconsin 53024 Name and Address of Current Beneficiary: Guy M. Pinkerton, as Trustee of the Paul J. Megna Revocable Trust dated May 10, 1977, as amended on October 22, 1982, as further amended on October 30, 1984, and as further amended on January 2, 2003 P O Box 65508 Tucson, Arizona 85728 Name, Address and Telephone Number of Current Trustee: Fred A. Farsjo, Esquire Gabroy, Rollman & Bossé, P.C. Suite 111 3507 North Campbell Avenue Tucson, Arizona 85719 (520) 320-1300 Manner of Trustee Qualification: Lawyer Name of Trustee's Regulator: State Bar of Arizona Dated this 15th day of April, 2015. By: /s/ Fred A. Farsjo, Trustee Manner of Trustee Qualification: Lawyer Name of Trustee's Regulator: State Bar of Arizona State Of Arizona) ss. County Of Pima) Acknowledged, Subscribed And Sworn to before me this 15th day of April, 2015, by Fred A. Farsjo, Esquire, Trustee. /s/ Marilyn Jenkins Notary Public My Commission Expires 7/15/2015 Exhibit A Legal Description The Land Referred To Herein Below Is Situated In The County Of Pinal, State Of Arizona, And Is Described As Follows: Parcel One: The North half of the Southeast quarter of Section 29, Township 10 South, Range 12 East of the Gila and Salt River Meridian, Pinal County, Arizona. Except all coal and other minerals as reserved by the United States of America in the Patent to said land. Parcel Two: An easement for ingress, egress and utilities 40 feet in width, lying 20 feet to each side of the centerline described as follows: Commencing at the Southwest corner of said Section 29; Thence North 00 degrees 00 minutes 00 seconds East along the West line of the Southwest quarter of said Section 29, a distance of 1937.07 feet to a point; Thence South 90 degrees 00 minutes 00 seconds East, a distance of 791.57 feet to the Point of Beginning; Thence North 65 degrees 38 minutes 41 seconds East, a distance of 216.39 feet to a point; Thence North 52 degrees 28 minutes 13 seconds East a distance of 253.79 feet to a point; Thence North 62 degrees 16 minutes 40 seconds East, a distance of 118.64 feet to a point; Thence North 36 degrees 28 minutes 41 seconds East, a distance of 131.91 feet to a point; Thence North 09 degrees 31 minutes 34 seconds East a distance of 244.36 feet to a point; Thence South 89 degrees 57 minutes 46 seconds East a distance of 1223.95 feet to the Point of Terminus.

Publish: 6/3/15, 6/10/15, 6/17/15, 6/24/15

Patronize Our Advertisers

(520) 385-2266

**SELL
YOUR
STUFF
IN THE
CLASSIFIED!
TURN
UNWANTED
ITEMS
INTO
CASH!**

Call 520-385-2266
to place
your ad.

10. Business Services

1. Automobile

2002 Chevy Tahoe \$6600.
Vortec 4800 V8, auto, trans., 2
WD, clean, excellent condition,
original owner. (520) 385-4590.

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

Call 520-385-2266
to place
your ad.

5. Business Opportunity

MAKE \$5K-\$10K PER MONTH:
Apprentice wanted: Real Estate
Investor Classes Starting Soon.
Join us for FREE informational
seminar. www.matrixinvestornetwork.
com. 602-559-9445. (AZCAN)

10. Business Services

CLASSIFIED**10. Business Services**

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

**Oracle Arizona
Dentistry**

New Patients &
Emergencies Welcome
520-896-3631
M-F 8:30-5
1700 W. American Ave.
Oracle, AZ

20. Help Wanted

10. Business Services

PRIDE MECHANICAL
HEATING & COOLING
www.PrideMechanicalLLC.com
(520) 297-3520
"Financing Available"
**100% Satisfaction
GUARANTEED**

PRIDE in Prompt and Timely Service
in Respecting Your Home and
Personal Property
in Offering Options for Your
Comfort Needs
in Our Hand-Picked Trained
and Professional Technicians

Service Repair and Installation
Locally Owned & Operated

Say it with the Classified!
Call 520-385-2266 to place your ad.

20. Help Wanted

10. Business Services

20. Help Wanted

**Position Announcement
Case Manager I
Location: Casa Grande, Arizona**

The Central Arizona Governments (CAG) is seeking a Case Manager I for its Workforce Development programs. With our central office located in the City of Apache Junction, CAG is a regional governmental planning agency serving 11 communities, two Native American tribes, and a total population of 402,000 throughout Pinal County. Workforce Development programs serve an important role for the region and provide over one-half million dollars in Workforce Innovation and Opportunity Act funds annually.

The successful candidate will provide support to WIOA eligible program participants to ensure their successful completion of training and/or employment objectives by performing the following duties:

Determines eligibility and in conjunction with the client, formulates an Individual Employment Plan (IEP) which identifies vocational goals, barriers to employment and supportive service needs. Also determines the appropriate course of action to overcome identified barriers and records information on training and/or supportive service needs, and reviews IEP on a regular basis to ensure continued progress in training or job search programs. Maintains accurate and complete case notes to outline client progress and to provide reference for all staff involved with the client. Provide counseling to clients to furnish information, resolve problems, motivate and encourage the client. Coordinate with various public service agencies throughout the satellite office's area, to establish effective networking linkages and to gather referral information necessary for clients. Prepare supportive service forms for approval by WIOA Program Manager. Collect information necessary in the preparation of case files. Contact clients to provide information regarding possible employment opportunities. Conduct workshops, orientations and job clubs, and provide ongoing data entry into state's data collection program.

The position requires a minimum of 3 years of experience in client case management, an associate's degree in public administration, social work or an appropriate related degree. Any equivalent combination of experience and training which provides the required knowledge, analytical and communication skills will be considered. Travel throughout the CAG Region is required. Occasional travel in state and out of state may also be required.

CAG provides a small office working environment and conducts business on a four day (10 hours per day) work week, Monday through Thursday.

Salary range is \$28,000 to \$35,000 DOQ with a competitive benefit package provided.

Send detailed resume and three work related references to: Andrea Robles, Central Arizona Governments (CAG), 1075 S. Idaho Road, Suite 300, Apache Junction, AZ 85119 or e-mail arobles@cagaz.org.

First review of applications will occur on June 29, 2015. Recruitment will remain open until position is filled. CAG is an EOE-male/female, handicapped affirmative action employer.

**Exede High-Speed
INTERNET**

**Like Big City Internet
Right Where You Live & Work**

**FREE Installation – Limited Time
FREE Internet Check-up – Call**
(Courtesy of BFE, SatComOps, LLC)

Call Janis
(Your Local Dealer)
928-482-6261

One-time setup fee may be charged at time of sale. Minimum 24-month service term. Monthly service fees, equipment lease fees and taxes apply. Actual speeds will vary. Offer may be changed or withdrawn at any time.

(520) 385-2266

CLASSIFIED

20. Help Wanted

Looking to Hire?
Need More Help?
Call
(520)
385-2266
To place your ad today

11. Auctions

BUY, SELL, TRADE, PAWN. Cowboy & Indian Collectibles. Western Antiques, Americana. One item or an entire collection! Monthly Auction June 20th. Western Trading Post 520-426-7702. (AzCAN)

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)

SELL YOUR STRUCTURED SETTLEMENT or annuity payments for CASH NOW. You don't have to wait for your future payments any longer! Call 1-800-394-1597 (AzCAN)

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

Now Hiring – ORACLE VICINITY.
Immediate opening for
Haul Truck Driver
Water Truck Driver
Salary DOE
Call 520-896-2435

Looking to Hire?
Need More Help?
Call (520) 385-2266

To place your ad today

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

20. Help Wanted

The San Manuel Miner is seeking carriers for various routes in
San Manuel and Oracle.
Contact the Miner office between 2 & 4 p.m. on Tuesdays & Thursdays.
Or call 480-620-5401.
Ask for James.

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

ADVERTISE YOUR JOB Opening in 77 AZ newspapers. Reach more than 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

Looking to hire?

Place a
Help Wanted
Ad

21. Drivers

TRAINEES NEEDED in Phoenix! Learn to drive for Werner Enterprises! NO EXPERIENCE NEEDED! Earn \$40K first year! CDL training in Phoenix! 1-888-512-7114. (AzCAN)

25. Instruction

AIRLINE CAREERS begin here. Get FAA approved Aviation Technician training. Financial Aid for qualified students. Job placement assistance. Call Aviation Institute of Maintenance, 866-314-5370. (AzCAN)

45. Misc.

DIRECTV Starting at \$19.99/mo. FREE Installation. FREE 3 months of HBO SHOWTIME CINEMAX starz. FREE HD/DVR Upgrade! 2015 NFL Sunday Ticket Included (Select Packages) New Customers Only. CALL 1-800-404-9329. (AzCAN)

DISH NETWORK: Get MORE for LESS! Starting \$19.99/month (for 12 months.) PLUS Bundle & SAVE (Fast Internet for \$15 more/month.) CALL Now 1-800-318-1693. (AzCAN)

67. Notices

I, Antonio A. Moreno, am only responsible for my own debts from this day forward,
June 15, 2015.

The Oracle School District #2 is now accepting applications for the following position:

- Junior High Boys Football Coach
- Junior High Girls Volleyball Coach

Qualifications include but not limited to:

- Coaching/Football/Volleyball background
 - High school graduate
- Ability to work with children and adults
 - Dependability

The Summer Sports Season is scheduled to begin with practice officially starting on August 19, 2015 and the season ending on / about October 24, 2015.

The applicant must also have all necessary certification, fingerprint clearance, and a minimum of three references with current contact information (both telephone number(s) and address). Written references are also acceptable, but will need the phone number of the reference.

The Oracle School District # 2 emphasizes academic excellence, high expectations and excellent customer service. The Oracle Elementary School District #2 is an equal opportunity employer.

Applications are available on line at www.osd2.org or at the District Office located off Mt. Lemmon Hwy., 725 N. Carpenter Drive, Oracle, AZ 85623. For more information on positions call 520-896-3022 or email greiser@osd2.org.

Position Announcement
Program Coordinator
Location: Casa Grande, Arizona

The Central Arizona Governments (CAG) is seeking a Program Coordinator for its Workforce Development programs. With our central office located in the City of Apache Junction, CAG is a regional governmental planning agency serving 11 communities, two Native American tribes, and a total population of 402,000 throughout Pinal County. Workforce Development programs serve an important role for the region and provide over one-half million dollars in Workforce Innovation and Opportunity Act funds annually.

The successful candidate will provide training and oversight support to WIOA staff and eligible program participants to ensure successful completion of training and/or employment objectives by performing the following duties:

Ensures compliance to federal/state program regulations at provider and administrative entity level. Prepares for preparation and presentation of numerous reports. Attends meetings of the Workforce Investment Board and its sub-committees and disseminates information to CAG staff and committees. Coordinates local job training activities with other related programs (i.e. social services, economic development). Acts as liaison between staff and educational institutions, related state agencies, federal agencies, CAG's elected officials, municipal staff, and citizen advisory groups. Other duties to include special projects, grant writing, and designing of training programs related to WIOA program needs. This position is responsible for setting an example for other CAG staff regarding CAG procedures as described in the Employee Manual. Manages 3 Case managers and 1 Community Outreach Specialist. Is responsible for overall direction, coordination, and evaluation of these units. Carries out supervisory responsibilities in accordance with the organization's policies and applicable laws. Responsibilities include assisting the Program Manager in interviewing and hiring employees in the Social Services Department. Recommends hiring and disciplinary action of staff to the Program Manager. This position is responsible for planning, assigning, and directing work; meeting performance standards, and appraising performance; addressing complaints and resolving personnel and operational problems with the department. Responsible for file monitoring and oversees Rapid Response under the Dislocated Worker program.

This position requires a Bachelor's degree (B.A./B.S.) within a related field or equivalent from a four year accredited college or university; or four years related experience and/or training; or equivalent combination of education and experience. Any equivalent combination of experience and training which provides the required knowledge, analytical and communication skills will be considered. Travel throughout the CAG region is required. Occasional travel in state and out of state may also be required.

CAG provides a small office working environment and conducts business on a four day (10 hours per day) work week, Monday through Thursday.

Salary range is \$40,000 to \$57,000 DOQ with a competitive benefit package provided.

Send detailed resume and three work related references to: Andrea Robles, Central Arizona Governments (CAG), 1075 S. Idaho Road, Suite 300, Apache Junction, AZ 85119 or e-mail arobles@cagaz.org.

First review of applications will occur on June 29, 2015. Recruitment will remain open until position is filled. CAG is an EOE-male/female, handicapped affirmative action employer.

(520) 385-2266

CLASSIFIED

80. Rentals

80. Rentals

80. Rentals

100. Real Estate

100. Real Estate

100. Real Estate

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.

FOR RENT

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

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

**HOTEL
LODGE
MINI STORAGE
APARTMENTS**

- **3 bed, 2 bath**, 1,242 sq. ft., ceramic flooring, remodeled kitchen & baths, covered patio. \$550.
- **3 bed, 1 bath**, stove, refrigerator, dishwasher, fenced front and back yard. \$575.
- **2 bed, 1 bath**, remodeled kitchen & bath, ceramic flooring, stove & refrigerator, fenced back yard. \$500.
- **3 bed, 1 bath**, remodeled kitchen, ceramic flooring, fresh interior paint, wood privacy fence, refrigerator & stove. \$620.
- **3 bed, 1 bath**, corner lot, stove, refrigerator, screened back patio, fenced back yard. \$600.
- **3 bed, 1 bath**, fresh interior paint, new carpet, laundry room, stove, refrigerator, not fenced. \$550.

Call for details!
Tri-Com Real Estate
520-385-4627

Buy or Rent with
the Classified

San Manuel: 1 bedroom apartment with washer, dryer, stove, refrigerator & A/C. \$425/month. Carport. Garbage & sewer paid. No pets. One year lease. Very clean. Available 7/1/15. 896-9011

MAMMOTH APARTMENTS

1, 2 and 3 BRs

Air Cond & Dishwashers • Free DirecTV

520-487-2005

NORTHERN AZ WILDERNESS Ranch, \$219 Month. Quiet & secluded 36 acre off the grid ranch at cool clear 6,400' elevation near historic pioneer town & fishing lake. No urban noise & dark sky nights. Blend of mature evergreens & grassy meadows with sweeping views across surrounding wilderness mountains and valleys. Borders 640 acres of State Trust. Abundant groundwater, loam garden soil & maintained road access. Camping & RV ok. \$25,500, \$2,550 dn. Free brochure with photos, topo map, weather, area info. 1st United Realty 800-966-6690. sierrahighlandsranch.com. (AzCAN)

ADVERTISE YOUR HOME, property or business for sale in 77 AZ newspapers. Reach more than 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

3 bd, 1 ba, 131 6th Ave. with carport and storage; NEW bath, kitchen, windows, doors, floors, driveway and decorative rock. \$72,000. 520-385-1239 or 520-704-5229

ORACLE

- 10 acres, panoramic views, private well, elec., good access. \$99,500.00. Good terms.

CATALINA

- 1 acre, water, electric, pad for home or mobile, horses OK. \$39,900. Terms.

SAN MANUEL

- Reddington Rd. 20 acres, borders st. land, panoramic mtn. views. \$110,000. Terms.
- Reddington Rd. 1.25 acres, 360° views, good access, home or mobile, horses OK. \$18,900. Low down, good terms.

Jeff Murtaugh, Broker
Heath Gruwell, Realtor
520-904-3441

Looking to buy or sell?

Call us.

Call
(520)
385-2266
To place your
ad today

Got a house to sell?
Got a house to rent?

Use the classified!

Get it sold or
rented fast
Call

520-385-2266

Include a picture for faster results.

**Tri-Com
Real Estate**

Member Tucson Multiple Listing Service

22 McNab
Parkway
San Manuel
385-4627

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.

NOTARY
PUBLIC
SERVICE
AVAILABLE

SAN MANUEL:

TWO BEDROOM, 1 BATH

121 Fifth Place Remodeled kitchen & bath, back covered patio, stove, frig & dishwasher. \$38,900
223 McNab Enlarged remodeled floors, sun patio, fenced back yard & detached storage. **SOLD** \$67,900

TWO BEDROOM, 2 BATH

930 4th Ave Immaculate & well maintained. Original 3 bedroom, 1 3/4 bath home (1,107 sq.ft.) remodeled to a 2 bedroom home with very large family/living area. Kitchen & both baths have been remodeled, carpet & ceramic floors, landscaped front yard, C/L fenced back yard, stove, frig & microwave. \$74,900

THREE BEDROOM, 1 BATH

631 Webb Metal roof, stove, refrigerator, detached shed & main waterline has been replaced. \$47,900
603 5th Ave Front & back covered patios, freshly painted interior, stove, refrigerator & dishwasher. \$29,900

THREE BEDROOM, 1-3/4 BATH

1023 Webb Pride of ownership in ever square foot. Dual pane windows, ceramic flooring, block privacy wall, covered ramada, 2 storage sheds, back covered patio with tile flooring, all appliances and so much more. \$69,900
310 5th Pl Pride of ownership in every sq. ft. Family room with fireplace, A/C, garage, sprinkler system & all appliances are included. \$129,900
624 Webb Pride of ownership throughout this 1,517 sq.ft. home. Exterior block has been stuccoed, large family room with fireplace, dual cooling (A/C and evap), beautiful remodeled kitchen with island and stainless steel appliances, block privacy wall & 24x24 block garage/workshop. \$89,000

MAMMOTH:

TWO BEDROOM, 2 BATH

Hilltop home on 5 acres. Full length front covered patio, back covered porch converted into a greenhouse. Private well, endless swimming pool, artist room, horse barn, corral and shed. 800 sq. ft. workshop with private office. \$131,900

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

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

BILL KELLAM..... 520-603-3944

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

(520) 385-2266

CLASSIFIED

100. Real Estate

For Sale

211 E. Ave. I
3 bdrm, 2 bath,
garage & extra garage
in rear, metal roof.
Reduced to \$86,900.
Owner may carry.

Josephine Buttery, Broker
Cell - 520-850-2931

**YOUR
BROKER
CONNECTION**
We Go Above & Beyond
520-385-2644

Call

520-385-2266

to place your ad.

**THANK YOU
for your business.**

Homes for Sale

1.53 acres on S. Peppersauce Mine Rd. Great views. \$79,000
211 E. Ave I many amenities, must see! A/C & cooler, metal roof, garage. Reduced to \$86,900.
Owner anxious.

20 Ave A very nice, 3 bdrm home, backs the desert, many upgrades. \$54,900 make offer

SOLD - 140 6th Ave. \$42,000

SOLD - 235 Ave A 3 bdrm \$42,000

SOLD - 217 Ave A

141 6th 3 bdrm, 1 bath \$63,000

Homes for Rent

316 Alta Vista Nice 2 bdrm. Avail March 1. \$450 includes sewer
203 McNab 2 bdrm, includes sewer \$500

Josephine Buttery, Broker
Cell - 520-850-2931

**YOUR
BROKER
CONNECTION**
We Go Above & Beyond
520-385-2644

100. Real Estate

Call

(520) 385-2266

To place your ad today

Amy Whatton Realty

PHONE: 928-812-2816

Email: amy41@Q.com

Helping families find their dream homes since 1986.

- **SALE PENDING - 922 6th Ave.** Beautiful 3 Bdrm 1 ba. home with garage, large utility room, AZ. room, extra carport, fenced back yard, low maintenance yards. Hardwood and carpet flooring, rolla-shield blinds, remodeled kitchen and bath and so much more. \$85,000
- **SALE PENDING - 616 3rd Ave.** 2 bdrm 1 ba. with laundry room, covered patio, block wall with front retaining wall, 3 sheds, large added carport. All appliances. Must see! \$63,000
- **931 5th Ave.** 3 bdrm 1 3/4 ba. on large corner lot. Decorative wall around front yard and fenced backyard with drive through gates. Enclosed AZ room. All low maintenance yards. Includes all appliances. \$89,900
- **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! \$69,900
- **SALE PENDING - 1023 3rd Ave.** 3 bedroom, 1 bath. \$35,000
- **605 4th Ave.** 3 bdrm 1 ba. Well cared for with extended covered patio, fenced backyard, fruit trees, rose bushes and a great view. Carpet and vinyl flooring. Appliances included. \$63,900
- **REDUCED - 122 Webb Dr.** 2 bdrm 1 ba. Great mountain views, fenced backyard, large shed. \$29,900
- **209 Avenue B** 3 bdrm 1 ba. Amazing views, back room addition, fenced backyard. \$35,000
- **235 Avenue B** 3 bdrm 1 ba. Very clean home with newer paint, furnace and water heater. New carpet and patio doors. Great views. \$69,900
- **SALE PENDING - 917 5th Ave.** 3 bedroom, 1 3/4 bath with added office, beautiful island kitchen, remodeled bathrooms, ceramic tile flooring, air conditioning, large back patio with added laundry room and so much more! Must see. \$85,000
- **SOLD - 221 Main St.** 3 bedroom, 1 3/4 bath on large corner lot. Spacious rooms, laundry room, all appliances, new ceramic flooring, block wall, garage and much more. \$89,900
- **304 Avenue B** 3 bedroom, 1 bath w/garage. Fenced yard. Includes appliances. Must see to appreciate the view! \$63,000
- **219 Avenue B** 3 bedroom, 1 bath. All new kitchen with appliances, flooring, upgraded bathroom, new A/C & furnace. Laundry room. \$69,900. Seller may carry.
- **202 Douglas Ave.** 3 bedroom, 1 3/4 bath. Beautiful home with tile roof on corner lot. Block wall, patio. Family room w/breakfast bar. New bathrooms. A/C, appliances & much more! \$4,000 flooring allowance. \$89,900
- **REDUCED - 615 Webb Dr.** 3 bedroom, 1 bath. Enlarged living room with fireplace. Remodeled kitchen and bath. Beautiful lush green yards. Extra storage. Block wall and much more! \$84,900
- **116 Douglas** 3 bedroom, 1 3/4 bath on large corner lot. Add'l family room w/dual fireplaces, 2 car garage, all appliances. Must see! \$90,000
- **622 Park Pl.** 2 Bdrm 1 Ba. This is like new enlarged kitchen and laundry room. New kitchen with appliances, new Energy Star dual pane windows, new ceramic tile and carpet, fenced yard with workshop and shed, and endless mtn. views. Must see! \$63,900
- **904 6th Ave.** 3 bdrm 1 3/4 Ba. This home has ceramic til and carpet, upgraded bathrooms, vinyl siding, workshop and large shed, built-in BBQ, low maintenance yards and much more! \$76,500
- **1022 3rd Ave.** Great family home. 3 bdrm 1 3/4 ba. Vinyl siding, AC, family room with fireplace, Covered patio, laundry room and green house, workshop, and lg. shed. Large fenced back yard. Call today! \$105,950
- **1016 Webb Dr.** 3 bdrm 1 3/4 ba. This beautiful home has great curb appeal with metal roof and great landscape. Newer flooring and many upgrades. Enclosed patio with added back patio and garden area. AC. Backs to desert and has great views. Must see! \$93,900
- **607 Webb Dr.** \$550
- **216 Avenue C** 4 bdrm 1 1/2 ba. \$550. Available 5/1/2015

FOR RENT

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

100. Real Estate

100. Real Estate

100. Real Estate

100. Real Estate

Find your home in the
classified!

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, 400-0242

• AGENTS •

BONNIE BUSHEY, 487-9211

THERESA TROOP, 400-8292

DIANE ESTRADA, 419-6888

LES BROWN, 805-407-4382

TRICIA HAWKINS, 520-400-1897

2310 W CALLE GRATO MLS#: 21508906

Newer home with 2 car garage on large lot with recent upgrades including new concrete drive and sidewalk plus enclosed backyard with front rock walls and wrought iron gates. Close to school & shopping. Solid construction, high quality fixtures & appliances. Perfect for a family w/ large kitchen & great room. Lg. master suite has 2 closets and 2 sinks in bathroom. Kitchen has upgraded cabinets & counters. Large entry patio w/ chandelier. Lot has room to park an RV on the side. \$176,000

785 N JOHN ADAMS ST. MLS#: 21501861

Enjoy cooler weather, higher elevation, and tranquil atmosphere in the town of Oracle. Located just a short drive from Oro Valley. Home ownership sure has it's rewards, enjoy quiet summer nights and sunset views. Just little TLC will make this a nice starter home or investment property. New exterior paint, fenced yard, plenty of shade trees, and covered parking. \$116,000

Oracle Listings - Homes

- **Custom Home**, hilltop views, great room floor plan, high ceilings, fireplace, large front porch, 2 car garage. \$210,000
- **Hill Top Views**, 3 bdrm, 2 ba, stone fireplace, upgraded kitchen, full length deck, large boulders and oak trees. \$169,000
- **Unique home** built in the heart of Oracle designed with passive solar heat features 1.26 ac, 2 bdrm, 3 ba, guest quarters or studio, plus 2 car garage. \$294,000
- **Incredible remodel**. Beautiful spacious kitchen with island, all new stainless steel appliances, new cabinets and more, 3 bdrm, 3 ba. \$154,900

- **3 bedroom, 2 bath** spacious living area, tile floor & fenced backyard. \$121,000
- **Historic c. 1909 Bungalow** completely modernized, 3 bdrm 2 ba, 1770 sq ft, 2 fireplaces, guest house. \$212,000
- **Immaculate home** feels like new! Hilltop location, incredible mountain views & sunsets. 1867 sq ft. 3 bed, 2 bath, open floor plan. \$199,900
- **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. \$449,000.
- **3 bedroom, 2 bath** newer home with 2 car garage on large lot with upgrades, enclosed backyard with front rock walls, large master suite. \$176,000

Oracle-Land

- **7.71 ac horse property**, can be split. Great hilltop views. \$89,000
- **Best views in Oracle!** Come check out this 2.5 ac parcel nestled in very desirable custom home area. \$55,000.
- **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.
- **Hard to find**, 13 acre parcel with amazing views bordering National Forest, water and electric at the property line with several great home sites to choose from. \$134,500. Owner will finance with 30% down.
- **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. \$45,000. NOW \$24,000
- **.69 ac. unique property** among custom built homes. \$49,900.
- **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
- **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.

San Manuel

- **Lovely 3 bdrm**, 1 bath with like new cabinets, carpet & upgraded appliances. Must see! \$71,900.
- **DRASTICALLY REDUCED - Charming home on 40 AC** home and well is solar powered, beautiful views, horse property, can be split. \$249,900.
- **5 bedroom, 3 bath** nestled on 40 AC, mesquites and cottonwoods along the San Pedro River, about 7 miles from San Manuel. \$200,000.

Surrounding Area

- **1 acre parcel** with single wide mobile in Catalina. \$65,000.
- **2 large buildings**, 6,400 sq. ft., living quarters, office space, bathrooms, enclosed patios. \$75,000
- **3-lots to choose from**. Hill top views shared well, horse property, leveled off areas for home sites. Two lots \$50,000 each & one lot \$70,000.
- **In Aravaipa** 2 bdrm, 2 ba, 2 car garage with 1/4 bath, fenced yard. \$49,000.
- **5 ac, views of Galiuro Mountains** desert vegetation, homes or mobiles, horse property, can be split. \$35,000.
- **Price Reduced** Privacy, great views, remodeled home with newer roof, skylights, oak kitchen cabinets, front porch, deck above carport. \$83,900.
- **Just under 44 acres for your own** little ranch, hilltop location south of Mammoth. \$169,900.
- **9.88 ac. with lots of mature** Mesquite trees, 1/2 interest in well, septic installed. \$48,000.
- **20 ac. of flat usable land** on Florence Highway, 2 wells, completely fenced. \$189,900.
- **Great mountain views** from this 3.75 ac. south of Mammoth. \$39,000.

Mammoth resident Beverly Howell – ‘Sister on the Fly’

So much color even on the inside of Beverly Howell's home away from home.

Nina Crowder | Miner

By Nina Crowder
San Manuel Miner

It's a bit of a misnomer since the Sisters on the Fly don't actually fly anywhere. They caravan. And one local lady is lucky enough to be a part of it, proudly touting herself as "Sister 1855."

Beverly Howell of Mammoth participates in the Sisters on the Fly Program.

The Sisters on the Fly consist of over 6,000 members in the United States. They plan events from camping to domestic and international travel, hiking, fishing, horseback riding, wine tasting, dancing and whatever else sounds fun!

The caravan recently took a Route 66 tour some of the members started in Illinois and the tour will end in Ventura, California. They plan their trips and stay overnight at many locations. During the Route 66 tour they stayed overnight in Winslow, Arizona, there were a total of 123 camper trailers with a police escort into Winslow. While they were there, they ate at local restaurants, bought gifts from local stores, went dancing and just had a great time.

"We dress up in bright colored tutus,

boots, fun outfits to go out on the town in," Beverly said. "The Mayor of Winslow greeted the Sisters on the Fly and thanked us for planning a trip through Winslow as it boosts the economy and is fun for everyone."

Beverly joined Sisters on the Fly because of the similar interests the ladies in the group have with her interests. There are no men, no animals, no kids and the rule is to be nice. If you are unable to do the full trip you can just pop in at any location along the way. The women share stories and enjoy their adventure at each stop. Many of the women have small travel trailers that are comfortable, colorful and a representation of what they enjoy. Sisters on the Fly is the largest outdoor women's adventure group and certainly worth checking into.

The membership fee is \$60 a year and they do not discriminate against race, religion, sexual preference, etc. But you do have to be a woman. If you are looking for a group of women to participate and travel with to fun destinations, please feel free to visit their website www.sistersonthefly.com and check out some of the adventures they have experienced to date.

**CALL
811
Before
You Dig!**

SOUTHWEST GAS

One simple call to 811 gets underground utility-owned lines marked for FREE.

Whether you're a homeowner or professional excavator, every digging job requires a call — even small projects — so be sure to:

- Call 811 at least two days before starting any digging project
- Respect the marks
- Wait for the site to be marked
- Dig with care

Not calling can be life threatening and costly. You can harm yourself or others, disrupt natural gas service to an entire neighborhood, and potentially be responsible for injuries, repair costs, and criminal penalties.

Natural gas lines can be buried anywhere. If you ever suspect a natural gas leak, call **911** and Southwest Gas at **1-877-860-6020** immediately, whether you're our customer or not.

For more information about natural gas pipeline safety, visit swgas.com/safety or call **1-877-860-6020**.

Beverly Howell's travel trailer has one of the best paint jobs ever.

Nina Crowder | Miner