

2ND CHANCE SHOP LOCAL BINGO – Keep Playing!

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

Baseball in Hayden
Pages 8-9


James Carnes | Copper Basin News


A community publication of Copperarea.com

Pinal County Sheriff's Report

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

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

Activity listed June 19-25.

June 19

Theft was reported in the 600 block of W. U.S. Hwy. 60, Superior.

June 20

Tenille Nicole Durham, 36, San Manuel, was arrested in the area of S. Ave. A and W. Webb Dr., San Manuel, on warrants for failure to appear and non compliance. She was transported and booked into the Pinal County Jail in Florence.

Theft of a vehicle was reported in the 600 block of W. 8th Ave., San Manuel.

Criminal damage was reported in the 2600 block of W. El Paseo, Oracle.

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

Superior.

June 21

Gary Lee Soukup, 28, SaddleBrooke, was arrested in the 39000 block of S. Buena Vista, SaddleBrooke, and was charged with assault, disorderly conduct and aggravated domestic violence. He was transported and booked into the Pinal County Jail.

Jose Gutierrez, 61, Tucson, was arrested at milepost 99 on Hwy. 77, Oracle, on a warrant for compliance with sentence. He was transported and booked into the Pinal County Jail.

Theft of a vehicle was reported in the 86600 block of E. Barrows Pl., Mammoth.

Theft was reported in the 500 block of W. U.S. Hwy. 60, Superior.

June 22

Assault was reported in the 600 block of S. Ladera St., San Manuel.

June 24

Theft was reported in the 400 block of W. Main St., Superior.

June 25

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

OBITUARY

Titus 'Kip' Clifton Lusk

Titus "Kip" Clifton Lusk, 77, passed away on Monday, June 12, 2017 in Mesa, Arizona. He was born on July 11, 1939 to Paul and Helen Lusk in Payne Gap, Kentucky.


Titus is preceded in death by his wife Mary Lou, son Joe, brother Jerome Lusk, and sister Janice Martin.

He is survived by sons Timothy (Bonnie) Lusk, Gilbert (Tana) Molar,

sisters Karen Swager, Val Childers and Kathy Mueller, and grandchildren Travis and Tiffany Lusk.

He worked for the Smelter, was in the Air Force, and loved to hunt and fish.

Services were held Saturday, June 24, 2017 at the Light House Assembly of God Church in Dudleyville, AZ.

Griffith Mortuary is providing exceptional family service. 101 Johnston Dr., Kearny, AZ 85137. Ph. (520) 363-5353. GriffithMortuary.com.

FUNERAL NOTICE

Ruth Harris-Hollingsworth

Graveside memorial services for Ruth Harris-Hollingsworth will be held Wednesday, July 5, at 10:30 a.m. at the Mountain View Cemetery in Hayden. The former resident passed away May 25, 2017. A full obituary will be published later.

The Copper Basin News

USPS 132-320

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

Email:

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

www.copperarea.com

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

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

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

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

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

—David Brinkley

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

Oasis Insurance


Low Cost Auto Insurance!

Great rates for drivers of any age!

Formerly Blake & Carpenter
Still in Miami!

928-473-2051

DISCOUNTS

FOR GOOD STUDENTS!

Tickets? Accidents? Oasis can help!


Offices Valleywide!

Call for the closest location:

480.835.6080

21 Arizona locations!

www.oasisinsurance.com

One call gets you a quote with over 20 companies!


Run, don't walk, to the

Summer Sale


All Gifts & Jewelry 50% off

Everyday Greeting Cards

Buy One & Get 2 FREE

(of equal or lesser value)

NO LIMIT!


Kearny Health Mart
Pharmacy

338 Alden Rd., Kearny, AZ • Phone 363-5503
Open Mon-Fri 9-6; Closed Sat & Sun

Copper Corridor resident named the 2017 Pinal Champion for Young Children

SAN MANUEL (May 23, 2017) – First Things First recognizes Gracie Laguna as a 2017 First Things First Pinal Champion for Young Children.

The award is given to local champions who actively volunteer their time to raise public awareness of the importance of early childhood development and health. Champions spend a significant amount of time volunteering with FTF and building public awareness


2017 Champion for Young Children Gracie Laguna with AJ City Manager Bryant Powell.

about the importance of early childhood issues. Laguna was recently recognized at the FTF Pinal Regional Partnership Council's May meeting.

Laguna, who lives in San Manuel, has volunteered with First Things First to raise educate and inform parents and caregivers living in the Copper Corridor about the funded programs available to give parents the tools they need to help their children birth to age five be prepared for kindergarten success.

"I got involved because Information and resources in our area are so limited," Laguna said. "I wanted to help spread the word about the available tools and resources from First Things First funded programs that support their children's development and health. They not only help children be prepared for kindergarten but they also help the parents understand their children's development at an early age so they can support them along the way."

Laguna is the proud mother of eight children, 16 grandchildren and a grand-dog. She has worked with children for the last 17 years in various roles and since 2011 has been with the Mammoth Head Start program as an early childhood home-based teacher.

Laguna engaged in awareness-building efforts above and beyond her role with Head Start including:

- Hosting information tables at First Avenue Elementary School Spring Fling, Mammoth Library Spring Round-up, and Dr. Seuss Family Reading Night to promote early childhood awareness and the importance of daily reading.
- Attending training on early childhood messaging at the

Head Start Mammoth site and inviting other Head Start staff to participate.

- Organizing, promoting and participating in the Week of the Child 2016 event in San Manuel.
- Co-leading the Copper Corridor Early Childhood Connection networking group, which focuses on early childhood awareness and leading the Read On Arizona initiative in the area.

- Leading the effort to promote the Dolly Parton Imagination Library and signing up over 150 children for this book-gifting program.

For more information about Laguna and your local regional council partnership please visit: <http://www.firstthingsfirst.org/regions/find-your-region> and click on your region.

About First Things First – First Things First is a voter-created, statewide organization that funds early education and health programs to help kids be successful once they enter kindergarten. Decisions about how those funds are spent are made by local councils staffed by community volunteers. To learn more, visit firstthingsfirst.org.


Tips to protect health in extreme heat

The U.S. Department of Health and Human Services (HHS) reminds local residents about steps they should take to protect their health from the extreme heat.

People suffering from heat stress may experience heavy sweating; weakness; cold, pale, and clammy skin; fast, weak pulse; and nausea or vomiting. Early signs include muscle cramps, heat rash, fainting or near-fainting spells, and a pulse or heart rate greater than 100.

People suffering from heat stress should be moved to a cooler location to lie down. Apply cool, wet cloths to the body especially to head, neck, arm pits and upper legs near the groin area where combined 70 percent of body heat can be lost; and have the person sip water. They should remain in the cool location until recovered with a pulse heart rate is well under 100 beats per minute.

Signs of the most severe heat-related illness, heat stroke, include a body temperature above 103 degrees Fahrenheit; hot, red, dry or moist skin; rapid and strong pulse; and altered mental status which can range from confusion and agitation to unconsciousness. Call 911 immediately and take steps to cool the person.

While children are especially vulnerable to heat illnesses, they may be unable to explain what is wrong but may act

differently than usual. In extreme heat, consider changes in a child's behavior to be heat stress.

Similarly, people with communication-related disabilities may have difficulty expressing a heat-related problem. In extreme heat, look for a change in behavior as a sign of heat stress.

Older adults face additional risk of heat stress and heat stroke, for a variety of reasons. The National Institute on Aging's fact sheet explains more about how extreme heat can affect seniors.

To help prevent heat-related illness:

- Spend time in locations with air-conditioning when possible.
 - Drink plenty of fluids. Good choices are water and diluted sport electrolyte drinks (1 part sport drink to 2 parts water) unless told otherwise by a doctor.
 - Choose lightweight, light-colored, loose-fitting clothing
 - Limit outdoor activity to morning and evening hours
- As air conditioning use increases, electrical grids can become overwhelmed causing power outages. In power outages, people who rely on electricity-dependent medical devices, like oxygen concentrators, may need assistance so

Continued on page 13


Cacti, unlike humans, thrive in the heat.

Town of Hayden

4th of July Celebration!

Tuesday, July 4

5:30-8:30 p.m.

Hastings Park

(Hayden Golf Course)

FREE

- **Hot Dogs** •
- **Watermelon** •
- **Water** •

Little League Game 6 p.m.

Hayden All-Stars vs.

Kearny All-Stars

(Little League Concession Stand will be open to purchase food, candy & drinks)

Fireworks off ASARCO

Tailings at Dusk!

Contributing Sponsors: APS, ASARCO & the
Town of Winkelman

Mourning the Death of a Kearny Councilwoman

Kearny Town Council Member Lana Dalton died this past weekend. She had a long battle to keep above the ravages of her illness. She succeeded in so many ways, in continuing to work, keeping up with the responsibilities of serving on Town Council, and in keep a cheerful face even when it was difficult. I was pleased to be present last year when the League of Arizona Cities and Towns presented her with a certificate of appreciation for her sixteen years of service as an elected official. Thank you, Lana. Well done, servant of the people.

Yep, it's hot. I have stayed close to home, grateful for my 60's-era house with its good windows, insulation in the "hot side" of the walls, and a new air conditioner.

I remember, on these hot days, how hard it was for families when the Kearny pool could no longer be safely used; the kids and parents both suffered. And I remember how the whole town came together to help raise funds to refurbish the pool; how volunteers provided mechanical and electrical work; how the Rotary auction provided a night of wonderful entertainment as we all sought to outbid each other.

This week I read that the pool is suffering financially. The number of swimmers is down, and the pool rates are higher than those in Hayden and neighboring towns. Well, I'll tell you that I'm not surprised. For many years the pool has not broken even financially. It has always relied on extra-budgetary gifts and donations of talent and supplies.

Yes, it costs more to swim in Kearny. The rebuilt pool costs more to operate, because its water needs to be chemically balanced throughout the year, not just during the summer months. And we just don't have the number of children we used to have. Ask anyone from the school about that! Council member Samantha Misita already knows the problems; right now she is seeking our advice and support.

The Town of Kearny has had to begin charging adults \$2 for what used to be the "free swim" period in the evening, and it


ALONG THE GILA

By Sam Hosler
Special to Copper Area News

also offers a new weekly pass for \$9 (which covers a 6-day week). The pool employees are doing a great job, and swimming lessons are being offered. Check with Town Hall for more information.

You know, after Rosalia's Café closed, the spot next to the General Kearny Inn looked grim in its emptiness. Now, thank goodness, the new Whistlestop Café is busy serving up breakfast and lunch and will have a dinner menu in the future. Kearny has a good "café culture" of people who like to eat out on a pretty regular basis. A little variety is good for all of us, and so is new light in the windows.

I have heard that jobs are available at the State Prison in Globe, at the Apache Sky Casino in Dudleyville, and with Cementation, a contractor helping build the Resolution Mine.

I also heard the news this past week of the death of Frank Kush, the legendary football coach at Arizona State University for so many years. Do you know that Coach Kush came often to Kearny? One of his former players is our own Judge Dave Orzell. They would spend their time at the Kearny Golf Course hitting some pretty long balls. Coach Kush was 88 years of age when he died. I know Judge Orzell misses his friend, mentor, and golfing buddy.

Find us on Facebook @ CopperArea

Photo Galleries • Breaking News • Local Celebrations

Klondyke soldier's remains returned to his family after 67 years missing in action

By John Hernandez
Copper Area News

The Defense POW/MIA Accounting Agency announced on May 12, 2017 that the remains of Army Pfc. Manuel M. Quintana, 19, from Klondyke, Arizona have been identified and will be returned to family members for burial. Manuel enlisted in September 1949 and was reported as Missing in Action on July 27, 1950 near Hadong, Korea after his unit was overwhelmed by North Korean forces.

Manuel's remains were escorted to Boulder City, Nevada where he was buried at the Southern Nevada Veteran's Memorial Cemetery with full military honors on May 19, 2017. Manuel's sister, Mary Moreno and several nieces, great nieces and nephews were in attendance. Staff Sergeant Nicholas Mapes, grandson

of Mary Moreno, presented her with the flag from Manuel's coffin.

Manuel Munoz Quintana was born in Klondyke, now a ghost town, on Dec. 22, 1930. He was the youngest of five children born to Gertrude Munoz and Emanuel Quintana. Manuel's father died when he was one year old. His mother later married Nick Baker and three more children were born. The family lived on a farm in Klondyke and later moved to Safford where Manuel graduated high school shortly before joining the Army.

It was a long journey for Manuel's return to his family, spanning 67 years and thousands of miles. The journey began when the remains of an American soldier were found in a shallow grave along the Chinuju-Hadong Highway in December 1950. The remains were then buried at the Masan United Nations Military

Cemetery as Unknown X-183. They were later exhumed and transported to the U.S. Army's Central Identification Unit in Kokura, Japan for identification. In 1955 the remains were determined to be "unidentifiable" and moved to the National Memorial Cemetery of the Pacific also known as Punchbowl in Honolulu, Hawaii.

In May 2016, the body was exhumed and sent to the Defense POW/MIA Accounting Agency (DPAA) and the Armed Forces Medical Examiner System. Thanks to modern DNA analysis, Manuel was positively identified and arrangements began for his return home.

According to the DPAA, there are 82,547 Americans remaining as missing from World War II, the KOREAN War, Vietnam, Cold War, the Gulf Wars and other conflicts.


Army Pfc. Manuel M. Quintana

MobileHelp Traditional Help Buttons

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

A Help Button Should Go Where You Go!

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

MobileHelp

Order Now & Receive a **FREE** Lockbox!
1-877-625-0954

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

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

RELIEVE YOUR PAIN NOW!
at little or **no cost!**

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

DENTAL Insurance

Physicians Mutual Insurance Company

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

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

FREE Information Kit
1-844-817-2794
www.dental50plus.com/az

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

ONLINE AUCTION

BID NOW AT www.ucanbid.com

Auction Closes: Sun., 7/2/17 6pm
Preview: Thurs.-Sat., 6/29, 6/30, 7/1 12-8pm
Sun., 7/2 10am-5pm

Where: 156 S. Montezuma St., Prescott, AZ 86303

Western Wear Store
Going Out of Business!

THOUSANDS OF ITEMS TO CHOOSE FROM
Bid on a large selection of rustic western furniture, home decor, gifts, cowboy collectibles, artwork, boots, belts, clothing, store fixtures and more!

TRAMIREZ
UCANBID.COM
520-241-3333

Denied Benefits? Unable To Work? We Can Help!

Helping 1000's Get The Benefits They Deserve

Fighting For Your SOCIAL SECURITY BENEFITS For Over 35 Years!

- 1** Do You Qualify For Disability Benefits? Call For A **FREE** Evaluation
- 2** Assisting With: - Initial Applications - Denied Claims - Hearings
- 3** We Simplify The Process & Strive For Quick Claim Approval.*

BILL GORDON ASSOCIATES (800) 454-8351

Bill Gordon & Associates, a nationwide practice, represents clients before the Social Security Administration. Member of the TX & NM Bar Associations. Mail: 1420 NW St Washington D.C. Office: Broward County, FL. Services may be provided by associated attorneys licensed in other states. *The process for determining each applicant's disability benefits varies greatly, and can take upwards of two years.

Kearny Police Report

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

later. All suspects are presumed innocent until proven guilty in a court of law. Only criminal citations are listed. All damages are estimates.

Activity listed from June 19-25.
June 20

Assault was reported in the 300 block

of Greenwich.

June 22

Theft was reported in the 400 block of Hartford Rd.

June 23

A hit and run accident was reported in Norm's parking lot.

June 25

Theft was reported in the 100 block of Tilbury Dr.

Calls not listed include: ambulance request (10), animal/cattle complaint (1), citizen assist (2), suspicious activity (1), agency assist (4), alarm drop (1), request for extra patrol (1) and found property (1).

Register today for Summer Bridge 2017 at CAC

There is still time to register for Central Arizona College's 2017 Summer Bridge program. Recent high school graduates, including the classes of 2015, 2016, 2017, and GED recipients are invited to experience life as a college student this summer.

Summer Bridge will take place Aug. 13-17 at the CAC Signal Peak Campus (8470 N. Overfield Road, Coolidge,

AZ.)

"Summer Bridge is a free five-day extended orientation to college. During Summer Bridge, students learn valuable skills in time-management, health and wellness, financial management and money matters, decision making, and many other topics crucial to success in college," explains Dianna Davis, Academic Advisor

for TRIO. "Students live on-campus in CAC's residential halls, and are provided meals and all learning materials throughout the program."

For more than 15 years, Summer Bridge at Central Arizona College has provided students an engaging and exciting college orientation. The TRIO Summer Bridge program is the only all-

inclusive residential college orientation program held in Arizona.

Among the benefits for students who attend TRIO Summer Bridge is the Peer Mentor program. Students are assigned a peer mentor and are encouraged to meet with their mentor as often as necessary throughout the fall semester while they adjust to college life.

Other benefits of being

enrolled as a TRIO student include:

- Individualized advising and academic and social support to make college completion a reality
- Exciting trips throughout the semester
- Visits to all universities throughout the state of Arizona
- Application fee waivers for all in-state universities upon transfer

• Free tutoring, copying, faxing, and the use of laptops in the TRIO office
Students interested in Summer Bridge should log on to www.centralaz.edu/summerbridge to download a fillable application. Certain eligibility requirements are based on federal guidelines. Applications also may be obtained in the "T" Building (T204) on the CAC Signal Peak Campus.

For more information on TRIO and the Summer Bridge program, please call 520-494-5007, email: trio@centralaz.edu or log on to www.centralaz.edu/trio or www.centralaz.edu/summerbridge. TRIO staff can be contacted by email: Gail Nettles, TRIO Director, gail.nettles@centralaz.edu; Dianna Davis, TRIO Advisor, dianna.davis1@centralaz.edu; and Karla Sainz, TRIO Secretary, karla.sainz@centralaz.edu.

TRIO Summer Bridge is jointly-funded by Central Arizona College and a five-year, \$1.3 million grant from the U.S. Department of Education.

For more than 45 years, Central Arizona College has been serving and educating the diverse communities of Pinal County. With five campuses and three centers located strategically throughout the county, CAC provides accessible, educational, economic, cultural, and personal growth opportunities for those of all ages.


Strickland's Sweet Heat Grill

hosted by **BIG D'S**

1113 tilbury dr., kearny • 520.363.7207

Monday, July 3, 11am to 8pm

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

WE WILL DELIVER TO THE RAY MINE.

Please pre-order full rib racks 3 days in advance!

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

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


MEDIA RELEASE

Powered by the **PRESS**


TARGET:

Newspapers • Radio
Television

COMPLETE:

Affordable • Fully Searchable
Intuitively Simple

www.PRMediaRelease.com/Arizona

In Partnership with the
Arizona Newspapers Association

tan • gi • ble

adj.

1 capable of being touched

2 evident; real; existing

Print is not dead. Print resonates. Print is tangible.

The *Copper Basin News* tells stories ... positive, wonderful stories ... that make a difference in our community.

The *Copper Basin News* is more than a list of breaking headlines. We take the time to tell the stories of our community, celebrate the good times and the positive happenings of our neighbors.

Advertising in the *Copper Basin News*, tells our readers, YOUR customers, that you care about the community and want the positive stories told. Readers can see and touch your ad, which communicates your message and community support.

Grow your business in the pages of the *Copper Basin News*.

Build Community!

Be part of the conversation!

For a free media kit, call Mila at (520) 827-0676 or go online to Copperarea.com and click on 'Advertise With Us.'

HAYDEN-WINKELMAN SCHOOL DISTRICT LOBITO PRESCHOOL


**Does your child have trouble
achieving milestones in one or more
of the following developmental or
academic areas?**

Vision and Hearing

Motor Control or Coordination

Behavior or Social Skills

Cognitive and Academic Skills

Speech or Communication Skills

**Screening and evaluation services are
free and confidential. Contact Lobito
Preschool Director Angelita Gregorich
at 520-356-7876 for more information.**

www.azed.gov/special-education/az-find

Hayden finishes second in regional tournament

The goal of reaching the State Little League Tournament came to an end for the Hayden All Stars Minors last week as they fell to the Mt. Graham (Safford) team.

After defeating the Kearny All Start Team, the Hayden team took on the Mt. Graham All Stars in a Winners' Bracket game. The game was close for three innings with Hayden building a 3-2 lead. The game soon got out of hand for Hayden as fielding errors allowed four Mt. Graham runs, giving them a 6-3 lead after Hayden went down quietly in their half of the fourth.

The fifth inning was not good for Hayden. The Mt. Graham bats came alive scoring five runs to give them an 11-3 lead. Hayden's fifth looked promising, loading the bases with one out, but the Hayden bats went quiet stranding the runners on base. Both teams scored two runs apiece in the sixth, giving Mt. Graham the win 13-5.

The next day, Kearny took on the Morenci-Clifton team in an elimination game. This game turned out to be an exciting one. Kearny took a three-run lead in the second inning but lost the lead when Morenci-Clifton scored four in the top of the third. The Morenci 4-3 lead did not last long as Kearny scored four runs to take a 7-4 lead after three innings. Both teams scored a run apiece in the fourth with Kearny adding a run in the fifth for a 9-5 lead.

The sixth was very exciting. The Morenci bats came out strong in the sixth, scoring five runs to take a 10-9 lead. Kearny did not back down. After two walks and a strikeout, disaster struck Morenci as a throwing error allowed two Kearny runs to come in, giving Kearny a 10-9 win and a rematch against Hayden.

The second Hayden-Kearny game was much like their first meeting. After three exiting innings of play and Hayden holding a 2-1 lead, they headed to the

fourth inning. Just like the first meeting, Hayden held Kearny in the fourth to no runs, but the Hayden bats came alive, scoring eight runs on five hits and four walks to hand Kearny another 10-run rule loss to end their run in the tournament 11-1. The Hayden win gave them another shot at the Mt. Graham team.

The next Hayden-Mt. Graham game turned into a slugfest with Hayden taking a 9-8 lead after two innings. Both teams went down in order in the third with Hayden scoring two runs in the fourth to take an 11-8 lead after four innings.

The fifth inning was a good one for both teams. The Mt. Graham bats came out hot, scoring four runs to take a 12-11 lead. Hayden, in their half of the fifth, scored two runs to take a 13-12 lead into the sixth inning. Both teams went quiet in the sixth to give Hayden the win and another game for the championship.

The championship game looked to be a repeat of the previous night's game as both teams scored four runs apiece in the first three innings. In the fourth inning, the Hayden team could not score while the Mt. Graham team came up with three runs to take a 7-4 lead with two innings of play left.

The fifth inning was a slugfest as both teams sent 10 batters to the plate. When the dust cleared, Mt. Graham held a 12-9 lead. The sixth inning was quite. Mt. Graham went down in order, giving Hayden hope in their turn in the sixth but they too went down 1-2-3 to give Mt. Graham the 12-9 win and the championship.

The Hayden-Winkelman Little League Board wants to give a big thanks to all who came out, enduring the hot temperatures to support all the players. If you didn't come out, you missed a great opportunity to maybe see a future star baseball player.

Great games, Minor League All Stars!


The Hayden-Winkelman Little League Minors All-Stars take on the Mt. Graham All-Stars. Safford eventually took the championship.

James Carnes | CBN


THIS 'N THAT

COMMUNITY CALENDAR

Summer Hours for Hayden

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

Fees Change for Kearny Pool

Effective Monday, June 26, there will be a \$2 per adult fee for Adult Swim, 5-6:30 p.m. This is to cover operational expenses.


Dudleyville Burn Ban

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

Reminder for Home Owners

The Town of Kearny would like to remind residents that fire season is here. If you have any weeds, shrubs, dry grass, or shrubs surrounding your yard, please remove the debris. Please create a three-foot, fire free area on all sides of your home. Clear gutters of leaves and debris. Trim any limbs on trees hanging over the house. Letters will be sent out to residents to remind them to regularly care for their property and keep it free from debris. Thank you for your support.

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

JUNE

28 Family Fun Night at the Kearny Pool

On Wednesday, June 28, 6:30-8 p.m., the Town of Kearny will have Family Fun Night at the swimming pool. The cost is \$5 per family. Please come and join us and stay cool!

28 Ray Schools to Destroy Records

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

JULY


4 Copper Basin July 4th Celebration

The Town of Hayden will host this year's 4th of July festivities in the Copper Basin area on Tuesday, July 4, 5:30-8:30 p.m. at Hastings Park (Hayden Golf Course). There will be free hot dogs, watermelon and water. At 6 p.m. there will be an exhibition game between the Kearny and Hayden All-Stars. The Little League concession stand will be open to purchase food, candy and drinks. Fireworks will be shot off the Asarco Tailings at dusk.

4 Town of Kearny July 4th Holiday Schedule

The Town of Kearny Administrative Offices, Library, and Public Works will be closed Tuesday, July 4. RAD garbage service schedule will be moved forward one day due to the holiday. Tuesday pickup will be moved to Wednesday; and Wednesday pickup moved to Thursday; etc.

20 CASA of Gila County Meet and Greet

The CASA of Gila County Coordinator will be at the Hayden Public Library on Thursday, July 20, from 1:30 p.m.- 3:30 p.m. for an informal meet and greet opportunity. This casual meeting is an opportunity to ask questions you may have about what a Court Appointed Special Advocate is and what an advocate does. For more information on upcoming CASA events or for more information on the program please like us on Facebook at www.facebook.com/GilaCountyCASA/. If you cannot attend one of the events listed below but have a question about the program please call us at 928-402-4427 to schedule a meeting or email eleverance@courts.az.gov.


26 Eagle One Veteran Outreach to Visit

The Eagle One Veteran Outreach Center will be at the Pinal County Building on Wednesday, July 26, from 10 a.m. to 2 p.m. Eagle One provides veterans a place to learn about and apply for all services available to them.

ON THE AGENDA

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

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

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

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

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

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

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

ANNOUNCEMENTS

Kearny Clean Up Volunteers

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

Hummingbird feeder owners asked to watch for bats; nectar drinking bats being studied throughout Southern Arizona

TUCSON, Ariz. – Arizona Game and Fish Department (AGFD), U.S. Fish and Wildlife Service and local researchers are seeking volunteers from throughout southern Arizona to monitor use of their home hummingbird feeders by nectar-feeding bats.

Those willing to participate in the project, conducted in partnership with the Town of Marana, should contact this project's Volunteer Coordinator, Emily Scobie of the Arizona Game & Fish Department at escobie@azgfd.gov. Volunteers will be asked to check their hummingbird feeders two or three times per week for signs of bat use and to provide information on bat activity at their location via a web-based data entry form. Photos of bats feeding are also being sought for species identification.

"If your hummingbird feeders mysteriously drained during the night last summer, the midnight raiders may have been bats," said AGFD Regional Supervisor Raul Vega. "Most of Arizona's 28 bat species eat insects, but two species drink nectar and eat pollen from plants such as the saguaro and agaves. These bats are becoming common visitors to southern Arizona hummingbird feeders in late summer and early fall."

In southern Arizona, there are two bat species that consume nectar: the lesser long-nosed bat, which is listed as federally endangered; and the Mexican long-tongued bat, an Arizona species of concern. These gentle, beneficial pollinators live in caves and mines. During summer nights, they travel in search

of food, and over time, have found their way to hummingbird feeders in southern Arizona. The bats are migratory and return to Mexico in the fall.

The use of hummingbird feeders by bats has been documented in southern Arizona for many years. In 2006, large numbers of bats were detected foraging on hummingbird feeders in the urban areas surrounding the Tucson basin. Bats visiting the feeders is now being detected more widely in southern Arizona, and volunteers are currently monitoring them as far north as Mammoth in Pinal County, as far south as Nogales in Santa Cruz County, and as far east as Benson and Sierra Vista in Cochise County.

Habitat conservation planning efforts by the City of Tucson, Pima County, and the Town of Marana have spearheaded these efforts to evaluate potential effects to these bat species in the Tucson basin. In part due to project volunteers detecting significant increases in the lesser long-nosed bat population, the U.S. Fish and Wildlife Service proposed removing the species from the federal endangered species list earlier this year. The de-listing of the species would mean a continued need to monitor bat activity and population levels. Additional information can be found at the project's official website sponsored by the Town of Marana. The 2017 hummingbird feeder monitoring program website can be located at the following link: <http://www.maranaaz.gov/bats>


Lesser Nose Bat drinking at a hummingbird feeder.

Photo by Doris Evans

COPPER BASIN & SUPERIOR CHURCH DIRECTORY

Fellowship Baptist Church

Tilbury & Danbury, Kearny

Pastor Joe Palmer
520-363-5434

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

Church of the Good Shepherd

Bottom of School Hill, Kearny

Pastor Nina Yardley
520-363-7283

www.thegoodshepherd.pbworks.com

Sunday Worship 9 a.m.

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

We stand in awe of God and of one another

Lighthouse Assembly of God

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

Pastor David Wade
520-356-6718

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

We Welcome You!

Presbyterian Church of Superior

100 Magma Ave., Superior

520-689-2631

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

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

St. Francis of Assisi Catholic Church

11 Church Ave., Superior

Fr. Samuel Jandeh
520-689-2250

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

Kearny Church of Christ

103 Hammond Dr., Kearny

520-363-7711

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

Serving All of the Copper Basin Area

Living Word Chapel Copper Corridor

Casual, Relevant, Contemporary

Pastor James Ruiz
520-896-2771

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

San Pedro Valley Baptist Church

Dudleyville Road, Dudleyville

Pastor Anthony DaCunha
520-357-7353

Sunday School 9:45 a.m.
Morning Worship 11 a.m.
Evening Service 6 p.m.
Wednesday Prayer Meeting 7 p.m.

Superior Harvest Church

Hill St. & Stone Ave., Superior

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

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

Victory in Jesus

Family Life Christian Center

56 Kellner Ave., Superior

Pastors Dennis & Sandy VanGorp
520-689-2202

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

Everyone is Welcome Assembly of God

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

Public Notice

Notice Of Publication

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

Public Notice

Notice is hereby given that Hayden-Winkelman Unified School District #41 will accept written proposals for the following: RFP 2017-1 Custodial Supplies RFP 2017-2 Automotive Parts and Supplies RFP2017-3 Athletic Equipment & Supplies
 Deadline for submitting written proposals will be 12:00 p.m. - Thursday, June 29, 2017 in the District Office. For further details and specifications, please contact Mr. Jeff Gregorich, Superintendent - PO Box 409 - 824 Thorne Ave, Winkelman, AZ 85192 Ph: (520) 356-7876 Ext. 1310
CBN Legal 6/21/17, 6/28/17

Public Notice

TOWN OF HAYDEN 2017-2018 BUDGET

THE BUDGET MAY BE EXAMINED AT HAYDEN TOWN HALL, 520 VELASCO AVE., HAYDEN, ARIZONA. THE BUDGET IS ALSO AVAILABLE FOR REVIEW AT www.townofhaydenaz.gov. THE PUBLIC HEARING ON THE BUDGET, PROPERTY TAX LEVY AND TRUTH IN TAXATION WILL BE HELD JULY 17, 2017 AT 5:30 PM. Persons with disabilities needing accommodations or alternative formats should contact Laura Romero, Town Clerk. If possible, such requests should be made 24 hours in advance.
CBN Legal 6/28/17, 7/5/17

Game & Fish warns about potentially rabid wildlife

Three reports involving foxes and a skunk, common carriers of rabies, is prompting the Arizona Game and Fish Department

to ask the public to exercise caution around apparently ill wildlife and to seek medical attention promptly if bitten by one.

A clearly ill fox was found on the front porch of a home off Sweetwater Drive, and an apparently ill fox was observed in a pool area near homes in the Picture Rocks area. The fox off Sweetwater died, and the Picture Rocks fox was euthanized. Both were submitted for rabies testing.

A woman was bitten by a skunk in her garage in SaddleBrooke. She was treated for rabies at Oro Valley Hospital, but the skunk escaped.

“Avoid contact with and don’t approach wildlife that is behaving abnormally or appears to be ill. If you believe that you see a rabid animal, call us at 1-623-236-7201 or the Pima County Health Department at 520-724-7797 immediately,” said Regional Supervisor Raul Vega of Game and Fish in Tucson. “In addition, avoid touching any dead wildlife that you may find, and keep your pets away from them as well.”

Vega added that pets such as dogs and cats, as well as livestock like horses, should be regularly vaccinated for rabies. In addition, dogs should be on leashes when outdoors, and a veterinarian consulted if any domestic animals are injured by wildlife, he said. Unvaccinated animals exposed to wildlife with rabies must undergo a four month quarantine.

There have been nine confirmed cases in skunks, foxes, bats and bobcats in Pima County thus far this year, as well as seven in Cochise County and five in Santa Cruz County. There

were a total of 137 cases among those species in the three counties last year, including an infected horse. Pinal County had one rabies case in 2016.

Rabies is a preventable viral disease most often transmitted through the bite of a rabid animal. The rabies virus attacks the central nervous system, causing encephalitis (swelling of the brain). It is almost always fatal once symptoms appear.

Rabies can be prevented in persons who have come into contact or have been bitten by wild animals through prompt administration of anti-rabies vaccine and rabies immune globulin.

In Arizona, the principal rabies hosts in Arizona are bats, skunks, and foxes. These animals carry their own distinct rabies virus variants or “strains.” Within these animal groups increases, rabies can “spill over” into other mammal species, such as bobcats, coyotes, javelina, cats, dogs, horses, cows, etc. Rabid animals may appear disoriented or intoxicated, salivate heavily or appear thirsty.

Approximately 15 people are exposed to rabid animals in Arizona annually. People who are exposed must receive vaccine and anti-rabies serum treatment to prevent infection. Prevention information is available at: <http://bit.ly/2oCuVnF>.

The Arizona Game and Fish Department has trust responsibility for managing more than 800 native wildlife species – the most of any inland state – for current and future generations of Arizona citizens. <http://bit.ly/2mouR8P>

Find us on Facebook at
CopperArea

Public Notice

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

Recorded: 5/23/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated January 5, 2007, and recorded on January 10, 2007 in Document No. 2007-000444, Records of Gila County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder on the Front Entrance to the County Courthouse, 1400 East Ash Street, Globe, AZ on August 25, 2017 at 11:00AM of said day; Legal: See Attached Exhibit "A" Legal Description The street address is purported to be: 331 S. Sixth St. Globe, AZ 85501 Tax Parcel Number: 208-07-021A Original Principal Balance: \$ 136,000.00 Name and address of original Trustor: Diane E. Harrison, A Single Woman 345 Josephine St. Globe, AZ 85501 Name and address of the Beneficiary: United States Of America, Acting Through The Rural Housing Service Or Successor Agency, United States Department Of Agriculture PO Box 66889 St. Louis, MO 63166 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 23rd day of May, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } ss. County Of Maricopa } On this 23rd day of May, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires Feb 25, 2021 LC-30870 Exhibit "A" Parcel No. 1 Lot 5, Block 3, Duncan Addition (Map No. 1) According To Map No. 51, Records Of Gila County, Arizona; And The Southerly 25.0 Feet Of Lot 4, Block 3, Duncan Addition (Map No. 1) According To Map No. 51, Records Of Gila County, Arizona, More Particularly Described As Follows: Commencing At The Southwest Corner Of Said Lot 4; Thence Northerly Along The Westerly End Line Of Said Lot 4, A Distance Of 25.0 Feet; Thence Easterly Parallel With The Southerly Side Line Of Said Lot 4, A Distance Of 110.0 Feet, More Or Less To The Easterly End Line Of Said Lot 4; Thence Southerly Along The Easterly End Line Of Said Lot 4, A Distance Of 25.0 Feet To The Southeast Corner Of Said Lot 4; Thence Westerly Along The Southerly Line Of Said Lot 4, A Distance Of 110.0 Feet To The Point Of Beginning. Parcel No. 2 The Surface And Ground To A Dept Of 100 Feet Lying Immediately Beneath The Surface Of The Following Described Property: A Portion Of An Abandoned Alley Abandoned By City Of Globe Ordinance 551, Recorded October 09, 1981 In Docket 516, Page 117, And By Quit Claim Deed Recorded October 09, 1980 In Docket 516, Page 120, Described As Follows: Beginning At The Southwest Corner Of Lot 5, Block 3, Of Said Duncan Addition (Map No. 1); Thence South 73°05' East, A Distance Of 110.0 Feet To The Southwest Corner Of Said Lot 5; Thence South 16°55' West, A Distance Of 12.5 Feet; Thence North 73°05' West, A Distance Of 110.0 Feet; Thence North 16°55' East, A Distance Of 12.5 Feet To The Place Of Beginning. Except The Right And Title To All Minerals Of Every Character Being At A Greater Depth Than 100 Feet As Disclosed By Dedication On Recorded Plat Of Duncan Addition (Map No. 1), According To Map No. 51, Records Of Gila County, Arizona. Parcel No. 3 The Surface And The Ground To A Depth Of 100 Feet Lying Immediately Beneath The Surface Of The Following Described Property: A Portion Of An Abandoned Alley, Abandoned By City Of Globe Ordinance 551, Recorded October 09, 1980, In Docket 516, Page 117, And By Quit Claim Deed Recorded October 09, 1980 In Docket 516, Page 119, Described As Follows: Beginning At The Northeast Corner Of Lot 1, Book 8, Duncan Addition (Map No. 1) According To Map No. 51 Records Of Gila County, Arizona; Thence Northeasterly 12.5 Feet; Thence North 73°05' West, 110 Feet; Thence Southwesterly 12.5 Feet To The Northwest Corner Of Said Lot 1, Block 8; Thence South 73°05' East, A Distance Of 110 Feet To The Point Of Beginning. Except The Right And Title To All Minerals Of Every Character Being At A Greater Depth Than 100 Feet As Disclosed By Dedication Of Recorded Plat Of Duncan Addition (Map No. 1) According To Map No. 51, Records Of Gila County, Arizona.
Publish: 6/7/17, 6/14/17, 6/21/17, 6/28/17

Public Notice

Notice To Creditors By Publication/ Charles C. Blackwell, Jr.

Joel K. Heriford (SBN 010277), Email: JHeriford@bcattorneys.com, Douglas L. Wood (SBN 031059), Email: DWood@bcattorneys.com, Burch & Cracchiolo, P.A., 702 E. Osborn Rd., Suite 200, Phoenix, Arizona 85014, Phone: (602) 234-8788, Fax: (602) 850-9788, Counsel for Personal Representative In The Superior Court Of The State Of Arizona In And For The County Of Gila In The Matter of the Estate of Charles C. Blackwell, Jr., Deceased. No. PB201600096 Notice To Creditors By Publication Notice Is Given to all creditors of the Estate that: 1. Carol A. Blackwell, a/k/a Carol Ann Blackwell has been appointed as Personal Representative of the Estate. 2. Claims against the Estate must be presented within four months after the date of the first publication of this notice or be forever barred. 3. Claims against the Estate may be presented by delivering or mailing a written statement of the claim to Carol A. Blackwell, a/k/a Carol Ann Blackwell, care of Douglas L. Wood, Burch & Cracchiolo, P.A., 702 E. Osborn Rd., Suite 200, Phoenix, Arizona 85014. Dated this 5th day of June, 2017, Burch & Cracchiolo, P.A. By: /s/ Douglas L. Wood, 702 E. Osborn Rd., Suite 200, Phoenix, Arizona 85014, Counsel for Personal Representative.
CBN Legal 6/21/17, 6/28/17, 7/5/17

Public Notice

Notice To Creditors By Publication/ Helen Margaretta Blackwell, a/k/a Helen P. Blackwell

Joel K. Heriford (SBN 010277), Email: JHeriford@bcattorneys.com, Douglas L. Wood (SBN 031059), Email: DWood@bcattorneys.com, Burch & Cracchiolo, P.A., 702 E. Osborn Rd., Suite 200, Phoenix, Arizona 85014, Phone: (602) 234-8788, Fax: (602) 850-9788, Counsel for Personal Representative In The Superior Court Of The State Of Arizona In And For The County Of Gila In The Matter of the Estate of Helen Margaretta Blackwell, a/k/a Helen P. Blackwell, Deceased. No. PB201700002 Notice To Creditors By Publication Notice Is Given to all creditors of the Estate that: 1. Carol A. Blackwell, a/k/a Carol Ann Blackwell has been appointed as Personal Representative of the Estate. 2. Claims against the Estate must be presented within four months after the date of the first publication of this notice or be forever barred. 3. Claims against the Estate may be presented by delivering or mailing a written statement of the claim to Carol A. Blackwell, a/k/a Carol Ann Blackwell, care of Douglas L. Wood, Burch & Cracchiolo, P.A., 702 E. Osborn Rd., Suite 200, Phoenix, Arizona 85014. Dated this 5th day of June, 2017, Burch & Cracchiolo, P.A. By: /s/ Douglas L. Wood, 702 E. Osborn Rd., Suite 200, Phoenix, Arizona 85014, Counsel for Personal Representative.
CBN Legal 6/21/17, 6/28/17, 7/5/17

Public Notice

NOTICE OF PUBLIC HEARING: A public hearing will be held by the Pinal County Planning and Zoning Commission at 9:00 A.M. on the 20th day July, 2017 in the Pinal County Emergency Operations Center (EOC) room, Building F, 31 N. Pinal St., Florence, Arizona to consider **PZ-C-001-17**: a Subdivision Regulations Text Amendment to Title 3 of the Pinal County Development Services Code, **Section 3.15.100: Conditional approval effective one year – Extensions**, is the be amended as follows:

Chapter 3.15 GENERAL REQUIREMENTS AND PROCEDURES FOR SUBMITTAL OF PLATS

Sections 3.15.010 through 3.15.090 [all remain the same]

Section 3.15.100 Conditional approval effective one year – Extensions.

Conditional approval of the tentative plat is valid for a period of one year from the date of conditional approval by the commission. If the final plat is not submitted to the county within that period, the conditional approval of the tentative plat shall expire. The subdivider shall then be required to file a new tentative plat subject to the current subdivision regulations and other applicable county ordinances and regulations. Prior to expiration and upon written request for extension by the subdivider filed with the planning director, conditional approval of the tentative plat may be extended for an additional **ONE-YEAR** period ~~not to exceed 12 months.~~ **THE TOTAL CONDITIONAL APPROVAL TIME PERIOD, INCLUDING EXTENSIONS, SHALL NOT EXCEED FOUR YEARS FROM THE ORIGINAL DATE OF CONDITIONAL APPROVAL BY THE COMMISSION.** Such an extension(S) may be granted by the planning director if the subdivider is actively processing the final plat and if, in the opinion of the planning director, there has been no change in conditions within or adjoining the tentative plat that would warrant a revision in the design of the original ~~OR EXTENDED~~ tentative plat. ~~The total conditional approval time period, including an extension, shall not exceed two years from the original date of conditional approval by the commission.~~ **Sections 3.15.110 through 3.15.140 [all remain the same]**

COPIES OF THE PROPOSED TEXT AMENDMENT ARE AVAILABLE FOR REVIEW ON THE PINAL COUNTY WEBSITE AT <http://www.pinalcountyz.gov/Departments/PlanningDevelopment> UNDER ZONING ORDINANCE AMENDMENTS. ALL PERSONS INTERESTED IN THIS MATTER MAY APPEAR AT THE HEARING AT THE TIME AND PLACE DESIGNATED ABOVE AND STATE THEIR APPROVAL OR OBJECTIONS TO ANY PROPOSED AMENDMENT.

Contact for this matter: Steve Abraham E-MAIL ADDRESS: steve.abraham@pinalcountyz.gov Phone #: (520) 866-6045 Fax: (520) 866-6435 DATED THIS 22nd DAY OF June, 2017, Pinal County Planning and Development Department /s/ Himanshu Patel, Community Development Director **MINER, CBN, SUN Legal 6/28/17**

Central Arizona College Foundation presents Governing Board with \$146,820 for scholarships

During the June 20th Pinal County Community College District Governing Board meeting, the Central Arizona College Foundation presented a check for \$146,820 to be used for student scholarships.

Maggie Dooley, Director of the Foundation expressed appreciation to community members for supporting students through their annual donations. She explained,

“The work of the Foundation, whether it be fundraising, friendraising or creating partnership to support the mission of the college, can only be successful with your help.”

Assisting Dooley with the presentation was David Snider, Foundation Treasurer. He commented, “I have served on the Foundation Board for four years and it’s been both educational and inspirational. There is a

passion for assisting our Pinal County students and CAC. When students tell their stories at our annual meeting, we see firsthand how we transform lives.”

An additional \$83,000 is in the process of being awarded directly to CAC students, for a total of \$229,820 awarded in scholarship dollars this year.

For information about the Central Arizona College Foundation visit www.centralaz.edu/foundation.


On behalf of CAC, Dr. Jackie Elliott and Gladys Christensen accept the Central Arizona College Foundation check from David Snider and Maggie Dooley. Pictured from left are - Dr. Jackie Elliott, CAC President; Gladys Christensen, CAC Governing Board President; David Snider, Central Arizona College Foundation Treasurer; and Maggie Dooley, Director of Central Arizona College Foundation.

HEAT HEALTH

Continued from page 3

check on family members, friends and neighbors who use this type of equipment.

Community organizations and businesses can help local emergency managers and health departments plan for the community’s health needs amid the summer heat – and other emergency situations that cause power outages – using the HHS emPOWER Map. The HHS emPOWER Map provides the monthly total number of Medicare beneficiaries’ claims for electricity-dependent equipment at the national, state, territory, county, and zip code levels.

For more information about how to prevent heat-related illnesses visit the HHS public health emergency preparedness website at <http://bit.ly/2rj7KDD>. For information about how to better prepare for disasters and other emergencies, visit www.ready.gov.

HHS’ mission is to enhance and protect the health and well-being of all Americans and fulfills its mission by providing for effective health and human services and fostering advances in medicine, public health, and social services. ASPR leads HHS in preparing the nation to respond to and recover from adverse health effects of emergencies, supporting communities’ ability to withstand adversity, strengthening health and response systems, and enhancing national health security.

Pregnant? Need Help?
Call (520) 664-5795

Public Notice

Public Notice

Public Notice

Public Notice

CITY/TOWN OF HAYDEN, ARIZONA
Summary Schedule of Estimated Revenues and Expenditures/Expenses
Fiscal Year 2018

Fiscal Year	D C R N	FUNDS							
		General Fund	Special Revenue Fund	Debt Service Fund	Capital Projects Fund	Permanent Fund	Enterprise Funds Available	Internal Service Funds	Total All Funds
2017	Adopted/Adjusted Budgeted Expenditures/Expenses*	3,515,960	4,599,765	0	0	82,173	432,105	0	8,600,000
2017	Actual Expenditures/Expenses**	1,461,719	466,540	0	0	5,529	348,981	0	2,282,766
2018	Fund Balance/Net Position at July 1***	1,626,465	101,360	0	0	41,000	0	0	1,770,865
2018	Primary Property Tax Levy	423,130							423,130
2018	Secondary Property Tax Levy								0
2018	Estimated Revenues Other than Property Taxes	1,982,585	4,359,750	0	0	1,678	212,000	0	6,555,005
2018	Other Financing Sources	0	0	0	0	0	0	0	0
2018	Other Financing (Uses)	0	0	0	0	0	0	0	0
2018	Interfund Transfers In	0	226,050	0	0	0	289,380	0	515,430
2018	Interfund Transfers (Out)	(518,430)	0	0	0	0	0	0	(518,430)
2018	Reduction for Amounts Not Available:								
	LESS: Amounts for Future Debt Retirement:								0
									0
									0
2018	Total Financial Resources Available	3,518,770	4,687,180	0	0	42,670	501,380	0	8,750,000
2018	Budgeted Expenditures/Expenses	3,518,770	4,687,180	0	0	42,670	501,380	0	8,750,000

EXPENDITURE LIMITATION COMPARISON

1. Budgeted expenditures/expenses	\$ 8,600,000	\$ 8,750,000
2. Add/subtract: estimated net reconciling items		
3. Budgeted expenditures/expenses adjusted for reconciling items	8,600,000	8,750,000
4. Less: estimated exclusions		
5. Amount subject to the expenditure limitation	\$ 8,600,000	\$ 8,750,000
6. EEC expenditure limitation	\$	\$

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

* Includes Expenditure/Expense Adjustments Approved in the current year from Schedule E.

** Includes actual amounts as of the date the proposed budget was prepared, adjusted for estimated activity for the remainder of the fiscal year.

*** Amounts on this line represent Fund Balance/Net Position amounts except for amounts not in spendable form (e.g., prepaids and inventories) or legally or contractually required to be maintained intact (e.g., principal of a permanent fund).

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

CLASSIFIED

Deadline Friday 5 pm

**1. Automobile**

DONATE YOUR CAR TO CHARITY. Receive maximum value of write off for your taxes. Running or not! All conditions accepted. Free pickup. Call for details. 866-932-4184 (AZCAN)

10. Business Services

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

11. Auctions

Superior Unified School District

SURPLUS SALE

July 10 & July 11, 2017 8am - 3pm

High School docking area
All items clearly marked and**SOLD AS IS**

Money orders, cashier's check or cash accepted. NO personal checks.

11. Auctions**18. Fitness/Beauty**

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

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

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

20. Help Wanted

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

The Miner is seeking carriers for various routes in the Tri-Community.

Call (480) 620-5401
Ask for James

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

16. Financial Services

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

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

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

Rancho San Manuel Mobile Home & RV Park

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

FOR RENT

Address

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

**RVS WELCOME**

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

Check us out on Facebook @ RanchoSanManuelMobileHomePark

45. Misc.

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

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

65. Musical Instruments

Wurlitzer Spinnet Piano with Bench. Ebony finish. Excellent for beginners. Needs tuning.
520-487-2580

80. Rentals**FOR RENT**

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

100. Real Estate**80. Rentals**

Dalton Realty
520-689-5201

Superior, Kearny & Top of the World Rentals

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

SAN MANUEL LODGE
520-385-4340

HOTEL LODGE MINI STORAGE APARTMENTS

95. Want to Buy

REFRIGERANT R12 WANTED: CERTIFIED BUYER will PICK UP and PAY CASH for R12 cylinders or cases of cans. (312) 291-9169; www.refrigerantfinders.com (AZCAN)

100. Real Estate

Oracle Foothills Realty

www.oraclefoothillsrealty.com

Office in Oracle since 2005


Roger D. Douglas
Broker

Office: 520-896-2498

Fax: 520-896-2496

Mobile: 928-919-2788

Roger@OracleFoothillsRealty.com

ORACLE	SADDLEBROOKE	ORACLE	ORACLE	MAMMOTH
Hackberry - home on 4 ac. with guest quarters & garage.	Eagle Nest Tr. - 2.5 ac., next to State Land, 3bd/2ba.	Camino Yucca - Custom home, many extras.	407 Chaparral - 3bd, 2ba, fenced, 1/3 acre, family room with fireplace. Make offer.	804 Arthur - 3bd, 2ba, huge family room, parking.
\$707,000	\$135,000	\$240,000	\$84,900	\$89,900

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

FAX - COPIES - NOTARY SERVICES AVAILABLE BY APPOINTMENT


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

Find your next job in the classified!

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

WINKELMAN FLATS PUBLIC PARK WANTED CAMPGROUND HOST

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

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

Examples of Duties:

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

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

Experience and Requirements:

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

Residency:

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

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

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

CLASSIFIED

Deadline Friday 5 pm

**80. Rentals****Oracle Apartments**

1256 W. Neal St., Oracle, AZ 85623

"Good things are happening!"

39 modern 1 & 2 bedroom apartments for individuals, families and seniors, families, and disabled. Subsidy depending on availability and eligibility. Certain income restrictions apply. Federally subsidized.

- On-Site Managers Office
- On-Call Maintenance
- Playground/Basketball Hoop
- 30 Minutes from Tucson
- Lease, Security Deposit Required

This institution is an equal opportunity provider and employer.

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

For information and application, come in or call (520) 896-2618
T.D.D. (800) 842-4681

Office Hours:
Wednesday-Thursday
9 a.m.-2 p.m.

**100. Real Estate**

NEW MEXICO 10 to 20 wooded acres near Arizona border. Electric & gravel roads. Great horse property, owner financing, low down from \$19,995. Hitching Post Land Co. 888-812-5830 www.Hitchingpostland.com (AZCAN)

COPPER AREA REALTY & PROPERTY MANAGEMENT

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

**FEATURED LISTINGS**

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

Come see us in our office for more listings.

WE HAVE RENTAL PROPERTIES AVAILABLE

100. Real Estate

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

FOR SALE BY OWNER

LAND FOR SALE
3 Acres. Location, Dudleyville, AZ, west of 83056 E. Palomita Rd., north side.
(480) 474-7303 or
(480) 326-3959

100. Real Estate**FOR SALE BY OWNER**

Outstanding views from this 2 bedroom, 11/2 baths, 1019 sq. ft. Enclosed Laundry room, covered patio, central A/C, gas fireplace, upgraded kitchen, 2 extra storage sheds, laminate flooring in living room, includes washer/dryer, stove, refrigerator and many extras. \$65,000

For showing info call owner at 520-850-2931.
Has tenant.

100. Real Estate

NORTHERN AZ WILDERNESS RANCH \$197 MONTH. Quiet secluded 37 acre off grid ranch set amid scenic mountains and valleys at clear 6,200'. Near historic pioneer town & large fishing lake. No urban noise & dark sky nights amid pure air & AZ's best year-round climate. Evergreen trees /meadowland blend with sweeping views across uninhabited wilderness mountains and valleys. Self-sufficiency quality garden loam soil, abundant groundwater & maintained road access. Camping & RV's ok. No homeowner's Assoc. or deed restrictions. \$22,900, \$2,290 dn. Free brochure with additional property descriptions, photos/ terrain map/weather chart/area info: 1st United Realty 800.966.6690. (AZCAN)

100. Real Estate

NORTHERN AZ WILDERNESS RANCH \$197 MONTH. Quiet secluded 37 acre off grid ranch set amid scenic mountains and valleys at clear 6,200'. Near historic pioneer town & large fishing lake. No urban noise & dark sky nights amid pure air & AZ's best year-round climate. Evergreen trees /meadowland blend with sweeping views across uninhabited wilderness mountains and valleys. Self-sufficiency quality garden loam soil, abundant groundwater & maintained road access. Camping & RV's ok. No homeowner's Assoc. or deed restrictions. \$22,900, \$2,290 dn. Free brochure with additional property descriptions, photos/ terrain map/weather chart/area info: 1st United Realty 800.966.6690. (AZCAN)

100. Real Estate

NORTHERN AZ WILDERNESS RANCH \$197 MONTH. Quiet secluded 37 acre off grid ranch set amid scenic mountains and valleys at clear 6,200'. Near historic pioneer town & large fishing lake. No urban noise & dark sky nights amid pure air & AZ's best year-round climate. Evergreen trees /meadowland blend with sweeping views across uninhabited wilderness mountains and valleys. Self-sufficiency quality garden loam soil, abundant groundwater & maintained road access. Camping & RV's ok. No homeowner's Assoc. or deed restrictions. \$22,900, \$2,290 dn. Free brochure with additional property descriptions, photos/ terrain map/weather chart/area info: 1st United Realty 800.966.6690. (AZCAN)

Buy or Rent with the Classified

Tri-Com Real Estate

22 McNab Parkway
San Manuel
385-4627

Member Tucson Multiple Listing Service

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

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

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

MAMMOTH:

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

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

COMMERCIAL LAND:

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

RENTALS**COMING SOON!**

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

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

After hours or evenings call:

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

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

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

**Amy Whatton Realty**

PHONE: 928-812-2816

EMAIL: WHATTONA@GMAIL.COM

Helping families find their dream homes since 1986.

SAN MANUEL

- **218 5th St.** Beautiful 3 bdrm 1 3/4 bath with added family room. Completely remodeled with all new kitchen and baths, includes appliances, new paint and ceramic tile flooring. Includes large shed, concrete wall, and workshop. Great views! \$114,900
- **926 3rd Ave.** 3 bdrm 1 3/4 bath. Move quickly. This home has been completely remodeled, with all new flooring paint, kitchen and baths. Includes appliances. Great buy! \$79,900
- **932 5th Ave.** 4 bdrm 2 bath on large corner lot. Remodeled home with ceramic tile flooring. Includes appliances. Must see! \$102,000
- **635 Webb Dr.** 3 bdrm 1 bath on large corner lot. This home is beautiful. Completely remodeled with new flooring, paint, new kitchen and bath. Appliances included. Block wall. Must see! \$89,900
- **210 Ave H.** 4 bdrm w. 2 3/4 baths. Completely remodeled with new flooring, upgraded kitchen and baths, A/C, fenced yard, double carport and more. \$128,000
- **918 6th Ave.** 3 Bdrm 1 3/4 ba. Must see this home. Backs to desert for awesome wide open views. Carpet and tile flooring, extra cabinets, new plumbing, ceiling fans, AC and evap cooling, and shed. \$76,000
- **1003 3rd Ave.** 3 Bdrm 1 3/4 ba with added space for remodeled great room extending to dining and kitchen. Large laundry area and extra room for office, weight room or bedroom. Fenced yard and low maintenance front yard. Must see! \$98,000
- **112 McNab Pkwy.** 3 Bdrm 1 Ba. This home has been completely remodeled with new furnace/AC, new kitchen with appliances and bath. Ceiling fans upgraded tile and wood flooring. Great views. \$71,900
- **927 6th Ave.** 3 bdrm 1 3/4 bath. Beautiful home with block retaining wall in front and block wall in back, extended concrete driveway, sidewalk and back patio. Upgraded kitchen and baths, ceramic and wood flooring, new windows and A/C. Must see! \$108,000
- **925 3rd Ave.** 3 Bdrm 1 3/4 Ba. Immaculate home and has lots of extras. Built-up front yard w. rock wall, concrete drive, block wall in back, 20x30' garage. Includes appliances. 2 extra rooms for office, craft room, etc. Must see! \$116,500
- **REDUCED - 330 McNab Pkwy.** 4 bdrm 2 ba. home. Previously used as office space. Could be used as home or office. Large corner lot. So much potential here. Must see! \$59,000

ORACLE

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

MAMMOTH

- **19931 S. Sterling** Beautiful Santa Fe style home. 3 Bdrm 3 baths with huge living room w. fireplace, large kitchen, family room w. fireplace, double car garage and 5 acres of beauty. Has own well. Must see! \$495,900
- **110 N. Catalina Ave.** Beautiful slump block home on large lot with a commercial building, currently a beauty shop. This 3 bdrm 2 1/2 baths has family room with fireplace, basement, block wall, covered back patio and so much more. Must see! \$195,000
- **119 E. 4th St.** Residential lot. Homes or mobile. **SOLD** views. \$7,000

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

JULY 5, 2017 – AUGUST 26, 2017

\$100,000 Summer PICK

Play at your favorite casino for a chance to win a share of up to \$100k in cash and prizes!

Apache Legends Players Club members will earn one (1) entry for every 300 base points acquired onto their club card.

Weekly ticket drawings on Saturdays

The Grand Prize drawing will take place at both properties on **Friday, August 25, 2017**

See Players Club for Details

Apache GOLD CASINO RESORT APACHE-GOLD-CASINO.COM | 800-APACHE-8 | APACHESKYCASINO.COM Apache SKY CASINO

Must be 21 years old or over. Must not be barred or excluded to participate. Must be present to win. Participants can participate at only one of the properties. Management reserves the right to alter or cancel this promotion at any time. See Apache Legends Players Club for more details and rules.

Staying cool in the pool


On Wednesday, June 28, 6:30 p.m. - 8 p.m., the Town of Kearny will have Family Fun Night at the swimming pool. The cost is \$5 per family. Please come and join us and stay cool!

You Are
Not Alone.

We are here
to care for you.

Reflections

HOSPICE & PALLIATIVE CARE

A CENTRIX HEALTH RESOURCES COMPANY

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

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

FAST 50 EMERGING

CM Cementation

WE ARE HIRING.

Cementation is a leading mine contracting and engineering company, providing mine development and production services for Clients throughout the world. We are focused on safety and committed to our ultimate goal of zero harm within our operations. We are seeking the following positions for the Resolution Copper Project near Superior, AZ:

Site Clerk
Warehouse/Shipping/Receiving Specialist

Please apply online at cementation.applicantpro.com/jobs.

Local candidates are encouraged to apply.

Cementation is an equal opportunity employer.