

ORACLE TOWNE
CRIER

FREE: Take one ... we won't stop you! Really. It's yours if you want it!

John Hernandez | Crier

It's back to school for Oracle kids
Page 7

Oracle Towne Crier

James Carnes.....Publisher
 Jennifer Carnes..... Managing Editor
 Michael Carnes.....General Manager
 John Hernandez.....Reporter
 Nina Crowder.....Reporter
 James Hodl.....Reporter
 Annette Barajas.....Office Manager

Email:

Submissions & Letters: jenniferc@MinerSunBasin.com
 Advertising & Questions: michaelc@MinerSunBasin.com

www.copperarea.com

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

Published the second week of each month. Business office is located at 139 8th Ave, P.O. Box 60, San Manuel, AZ 85631. Subscription rates paid in advance: \$9.00 per year or \$5.00 for 6 months U.S. Change of address should be sent to the publishers at P.O. Box 60, San Manuel, AZ 85631.

Member: Arizona Newspaper Association,
 National Newspaper Association.

Telephone

San Manuel Office: (520) 385-2266
 San Manuel Office Fax (520) 385-4666

"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

Advertising Information

We have very attractive rates available.
 Please call (520) 385-2266 for more information.

DIAPER BAG

School Supply Drive at Family First Pregnancy Care Center

The beginning of August signals the end of summer vacation and the start of a new school year. That means time to shop for new shoes, clothes, and lists of vital school supplies. For many families with limited incomes and more than one child, this can create tough financial decisions. To help families provide these important school supplies, Family First Pregnancy Care Center is sponsoring its annual School Supply Drive during the month of August.

If you would like to help, please bring in school supplies including: backpacks, binders, pencils, pens, erasers, notebooks, crayons, glue sticks, and markers into the Family First Pregnancy Care Center at 1575 W. American Ave., Oracle, Ariz. on Mondays, Wednesdays, and Fridays from 9:30 a.m. to 4:30 p.m. All items will be distributed to children. You may also make financial donations which will be used to purchase additional items. Many families have been helped in the past; we hope to assist even more this year. Thanks for your generous support.

First Baptist Church of San Manuel presented Family First with a check from their Vacation Bible School penny drive from the children and families who attended. Thank you so much for your generous donation.

Sheriff Paul Babeu presented Family First with a check for the centers educational programs for mothers, youth and families. Thank you so much.

Chuck Wagon Roundup set for Oct. 18

Mark your calendar for our annual Chuck Wagon Roundup on Oct. 18, 2014. This exciting event is our one large fundraising event that you won't want to miss. Besides enjoying a great barbecue dinner, there will be silent and live auctions of hundreds of items ranging from original art works, jewelry, sports memorabilia, collectible items, golf packages, multiple gift certificates, and many other items. Plan on attending for an evening of food, fun and great bargains! Tickets for the dinner are only \$10.

Oracle TRIAD Coalition

NEEDED: Volunteer Director of the Oracle TRIAD

A TRIAD is an organization of volunteers serving the needs of seniors in the community who are 50+. This position is also a volunteer who will be responsible for coordinating and creating committees to better serve the needs of the community. This position will be expected to participate in community events, coordinate and recruit interested volunteers, interface with community resources, and the Pinal County Attorney and Sheriff's Office. Must have good communication skills, and be computer literate. Looking for someone who is compassionate, patient, and a self starter.

If interested in serving your community in a priceless capacity, please send your resume or letter of interest to marguerite.johnson@orovalleyhospital.com. If you have questions, please call Joanie at 520-901-3631.

TRIAD is a cooperative project composed of seniors, Pinal County Attorney's Office, Pinal County Sheriff's Department, Pinal-Gila Council for Senior Citizens, and other community partners who are dedicated to preventing the victimization of seniors, improving their quality of life and reducing consequences associated with abuse and misuse of prescription medications and alcohol. Community members are welcome. Call to sign up for volunteer opportunities.

Regarding Pinal Rural Fire Rescue

On Wednesday, the Board of Supervisors held a public hearing regarding the impact statement submitted from Pinal Rural Fire Rescue and Medical District, currently located at the entrance to Mammoth, AZ.

An impact statement is a road map, so to speak, of what the district plans to cover, the borders of the district and their rationalization for the need of such a district. Many from the Copper Corridor made the trip to Florence to express their opinions, either for or against, the proposed district.

For those of you who live in the unincorporated areas between Oracle and Kearny, there has been a lengthy discussion about fire protection and emergency medical services in this area. Like many of you, I agree that there is a need for more services in this area. But I want to make sure those services are adequate for the residents.

When the impact statement came to a vote, I along with Supervisor Cheryl Chase voted no for this proposal. My thought was to give the Pinal Rural Fire and Medical District time to improve their relations with other first responders in the area. It's no secret that the relationship between Pinal Rural Fire and Medical District's Chief Bud Paine and the other established fire and rescue departments has been strained.

I have heard from the local fire chiefs of their dealings with Chief Paine. It would appear to me that all first responders need to look at the larger picture when it comes to protecting our communities. It is important that all districts work together to provide the best service possible to any fire, auto accident or medical emergency. Former Pinal County Emergency Manager Lou Miranda worked diligently to get all the local chiefs together to discuss their differences and how to remedy this dysfunctional relationship. Due to lack of full participation, these efforts were not fruitful.

The impact statement by Pinal Rural Fire Rescue and Medical District was approved on a 3-2 vote. This means that the proposed district has one year to collect signatures of 51 percent of the residents within their district boundaries to become a taxing entity. Property taxes for those homes and parcels included in the proposed district will increase according to their taxable value. If the required number of signatures are obtained, I am hopeful that the board members of the Pinal Rural Fire Rescue and Medical District will understand the importance of working as a team with other fire districts. I will offer any assistance to make sure that Pinal Rural Fire Rescue and Medical District develops mutual aid agreements with our established fire districts and ambulance providers to make sure our residents are properly protected in a time of need.

FROM THE SUPERVISOR

By **Pete Rios**

Pinal County Board of Supervisors

SaddleBrooke *TWO*
DESERT VIEW
Performing Arts Center
39900 S Clubhouse Dr www.dvpac.net 520-825-2818

Saturday, September 13, 2014—One Hit Wonders! - 7:30pm

Produced by TAD Management. One Hit Wonders is exactly as it sounds. Some of the best and most memorable songs of our lives were done by bands and or artists who never were able to duplicate or come close to their 'monster' hits. Join us for a fun and interactive show taking you through the musical world of the "One Hit Wonders!" \$25 inclusive \$30 door

Saturday, October 4, 2014 - Southern Arizona Symphony Orchestra - 7:30pm Berlioz: Rakoczy March from The Damnation of Faust. Mozart: Piano Concerto No. 21, Sandra Wright Shen, piano. Holst: The Planets. \$24 inclusive \$26 door

Saturday, October 18, 2014 - Oracle Piano Society - Featuring Dr. James DeMars and Native American Flutist, R. Carlos Nakai - 7:30pm. Oracle Piano Society Artist Advisory Committee member, composer/conductor James DeMars, belongs to a generation that is revealing a new integration of world music with the range, depth and stylistic variety of the classical tradition. DeMars will perform his duo piano sonata, "A Diary of the Seasons," with Stephen Cook, his former student and Oracle Piano Society Artistic Director. Supporter guests will join Dr. James DeMars, R. Carlos Nakai and Dr. Stephen Cook in a private cocktail party. \$75 Supporter, \$25 inclusive, \$30 door, \$10 student

Saturday, November 1, 2014 - Tucson Jazz Institute Ellington Band - 7:30pm Congratulations! Tucson Jazz Institute Ellington Band was voted Number One at the Essentially Ellington Festival and Competition in New York. Doug Tidaback, Director, claims that students are raising the bar of this Competition year after year. Join us as we welcome our national winners back to our stage for a night to remember! \$25 inclusive \$30 door

Saturday, November 8, 2014 - Southern Arizona Symphony Orchestra - 7:30pm. Guest Conductor **Gabriele Pezone.** Rossini: Overture to L'Italiana in Algeri. Panufnik: Concerto for Violin and String Orchestra - Marta Magdalena Lelek, violinist. Schubert: Symphony No. 5. \$24 inclusive \$26 door

Wednesday, November 12, 2014 - "FATS" A Tribute to Fats Domino - 7:30 pm Produced by Lonely Street Productions. Dutch pianist/singer Eric-Jan Overbeek, aka **Mr. Boogie Woogie**, brings his critically acclaimed salute to the music of the legendary Fats Domino to Arizona. Antoine "Fats" Domino was one of the pioneers of Rock & Roll, with chart-topping hits including "Ain't That a Shame," "I'm Walking" and "Blueberry Hill." Don't miss this one-of-a-kind rhythm and blues extravaganza! "I never heard a band that comes this close to the Fats Domino Band" - Jim Moliere (Fats' guitar player for 25 years.) \$25 inclusive \$30 door

When is a good time to save on car insurance? RIGHT NOW!!

Call or stop by my office today to start saving money!
Aaron I Franco, Agent
16514 N Oracle Road, Catalina, AZ 85739
Bus: 520-825-1800 or 520-385-4111
aaron.franco.qdod@statefarm.com
In Catalina - Next to the Recreation Center

PW51 State Farm Insurance Companies • Home Offices: Bloomington, IL • statefarm.com®

Grow your business! Advertise in the Crier!
Call 520-385-2266 for more information

Pinal Rural Fire Rescue & Medical District get Pinal Supervisors' OK on narrow 3-2 vote

By James J. Hodl
Copper Area News

On a slim 3-2 vote, the Pinal County Board of Supervisors approved the impact statement of the proposed Pinal Rural Fire Rescue & Medical District (PRFR&M) that will serve a primarily rural area of eastern Pinal County between Dudleyville and Mammoth.

Organizers of PRFR&M now have until August 5, 2015 to collect signatures equivalent to 50 percent plus one of all homeowners within the proposed district's boundary to bring it into being as a special taxing district. According to retired Rear Admiral Steve Turcotte, chairman of the organizing committee, the necessary signatures could be collected as early as next February.

Boundaries of PRFR&M would be the San Carlos Apache Tribe and Dudleyville on the north, the Pinal County border on the east, San Manuel on the south, and Oracle and Mammoth on the west. The district includes Aravaipa Canyon, with State Route 77 the main road through the district.

PRFR&M would replace Pinal Rural Fire & Rescue, a nonprofit volunteer fire department funded by subscribers, donations and grants that currently serves the area. This differs from for-profit firms like Rural/Metro that sell its services only through subscribers.

All fire equipment currently owned by this firm would be transferred to the new district, thus eliminating the need to take on loans to acquire equipment from scratch while

enabling the fire district to operate from the day one, Turcotte said. This differs, he noted, from the proposed San Tan Valley Fire & Medical District which, when it comes into being, would start with no equipment or a fire house and have to acquire everything.

Once passing the legal muster as a special taxing district, funding for PRFR&M would come from a share of the Arizona Fire District Assistance Tax and from local property taxes. According to Turcotte, residents of the district would on average pay an additional \$31 a year in property tax for fire suppression and first responder medical emergency services.

With these funds, PRFR&M would build a second fire station on the northern end of State Route 77 to trim response times to the northern section of the district. It would also buy additional equipment needed to fight fires and tend to medical emergencies in the area, which includes much forested land. Bud Paine, chief of the current voluntary department indicated the new district would likely add fire hydrants along the more populated stretches of State Route 77.

PRFR&M would continue to operate as the only 24/7 fire-based paramedic service between Golder Ranch and Globe, Turcotte said. However for serious injuries and medical problems, patients would be sent to hospitals in ambulances from Kearny Ambulance or Southwest Ambulance/Tri-City Meds.

Overall PRFR&M would trim response times even to hikers injured in the canyon, where it currently can take

Pinal Rural Fire Rescue in a file photo.

30 minutes to reach where help is needed, Turcotte told the Supervisors.

PRFR&M also will provide quicker help in fighting wildfires in the district's most desolate areas and aid in HazMat spills resulting from trucks carrying acids serving copper mines in the area, he added.

Additional benefits of having a fire district in the area would be to lower insurance rates for most residents, a

Continued on Page 11

Open 7 days a week • 11 a.m. to 9 p.m.

Join us for an evening of fun Saturday, Aug. 16th
Award Winning Tribute Artist ELVIS!
37th Anniversary of the King
4-6 p.m. in the Lounge – No Cover Charge

German Weekend at Oracle Inn!
September 12, 13 & 14

Use our banquet facilities or let us cater your private parties or events
305 E. American Avenue, Oracle • 520-896-3333 • www.oracleinn.com

Going Somewhere?

Many international travelers assume they will be covered for illnesses and injuries while abroad. The truth is, your domestic insurance plan may not travel with you. **International Medical Group®** has been providing insurance products to travelers and international citizens since 1990. We offer long-term and short-term coverage for U.S. and non-U.S. citizens, individuals and groups. If you or your employees are moving abroad, traveling between countries, or maintaining multiple countries of residence, we have a medical plan to fit your needs.

- 65+ Traveling and not covered by Medicare.
- College Students Studying abroad.
- Families sponsoring exchange students.
- Missionaries as groups or individuals.
- Relatives visiting from overseas.
- Recently arrived immigrants.

For more information, contact:

Arizona Financial Services

WARREN J. MYERS

www.warrenjmyers.com

520-385-4725

603 W. 6th Ave.

San Manuel, AZ 85631-1105

Diabetes – Types and Causes

This is another instance of “too much of a good thing can be bad for us.” Sugar is an essential part of life. It is required as fuel by every cell in our bodies. It is provided in every food that we eat. Problems occur when we take in too much of it too quickly.

Some foods have just “bare naked” sugar, like we find in candy and cake and soda pop. This enters our blood stream in large amounts instantaneously without other nutrients to help process it. Other foods deposit sugar into our system just as quickly, but give us a few vitamins and minerals and enzymes to help us process it. This is what happens with fruit juice and honey. Finally, Mother Nature packages sugar in fiber-rich foods like vegetables that release it slowly and evenly over time so that we have a constant supply of manageable fuel at our disposal.

We can get ourselves into trouble if we are exposed to too much sugar at any one time. This is basically the definition of diabetes: too much sugar in the blood stream consistently over time. Think of the blood stream as the highways of your body. Sugar will be carried along these highways on their way to feed all of your cells. Insulin acts as a key to unlock the doors of the cells and allow the sugar to enter from the bloodstream. The cells then use the sugar as fuel to do whatever it is that they are programmed to do (for example a heart cell will pump, a liver cell will detoxify, a brain cell will think, etc.).

Insulin is a hormone made in the pancreas. It is released in various amounts depending on the amount of sugar that it's used to seeing in the blood stream. People with Type I Diabetes have a malfunction in their pancreas that is considered permanent. They are unable to produce the insulin necessary to get the sugar out of the blood stream and into the cells. These people require an outside source of insulin in order to survive. They comprise less than 0.2% of the population. A problem that is more prevalent (2% or more of the population) is Type II Diabetes, which is excess sugar in the blood stream caused from exhaustion of an overworked pancreas rather than by a non-repairable problem.

Another cause of Type II diabetes is insulin resistance - the cells rebel against the constant onslaught of insulin over many years and “change the locks” so that insulin no longer provides access for the incoming sugar (fuel). The result is the same - too much sugar in the blood stream.

Type II diabetes is usually correctable. A commonly seen scenario is that a person regularly eats a lot of sugar (I'm referring to candy and the like – stuff with “table sugar”

HEALTH ISSUES

By Dr. Michael Miles
Special to the Crier

in it). This sugar is sometimes referred to as “simple” carbohydrates because there's nothing with it, just pure sugar (carbohydrates). Then, the pancreas works overtime to put out lots of insulin in order to get the sugar transferred into the cells. When the pancreas puts this much insulin into the bloodstream it quickly pulls all the sugar out and leaves you “empty.” There is then no fuel available to feed your cells. This is called hypoglycemia (low blood sugar). It is considered “pre-diabetes.” After many years of overworking, the pancreas may simply give out and be unable to produce the insulin necessary to process the sugar coming into the body. Now we're back to the first definition of diabetes: sugar without insulin to deliver it.

The problems of diabetes are many and varied. In extreme cases you can go into a coma. You can develop hardening of the arteries easily. You can develop high blood pressure, cataracts, foot ulcers, nerve damage, and kidney failure among other things. Some of the first signs of diabetes are increased urination, increased drinking and increased eating. Simple blood tests are available to detect a tendency towards diabetes. And, the cure for Type II Diabetes is relatively simple (on paper). Just start eating complex sugars, also known as “complex” carbohydrates (those packaged in fiber – like vegetables) and completely avoid the simple sugars of sodas and candy. Supplements like chromium can help your insulin to do its job. It may take a year or two to retrain your pancreas, but it's worth the effort to avoid some major health problems in the future.

If medications are chosen to assist sugar management during this process, it is important to determine the cause of the diabetes first. An insulin test will help distinguish between insulin depletion and insulin resistance.

SUN LIFE FAMILY HEALTH CENTER

Win a \$100 Gift Card!

National Health Center Week is August 10th-16th and we are celebrating by hosting a VIRTUAL SCAVENGER HUNT!

Rules:

- One winner per service location
- Submission **due no later than 8/18/2014**
- Submissions can be dropped off at any location or emailed to contact@slfhc.org
- Must be 18 or older to participate
- Limit one entry per person.

Name: _____

Email: _____

Phone Number: _____

1. Where is the Sun Life office nearest you?
2. What makes your Sun Life office unique?
3. How many Sun Life offices are there?
4. What is a Community Health Center?
5. Name a healthcare provider (FNP, PA, MD, DO) at the Sun Life office nearest you.
6. Is Sun Life a charitable not-for-profit organization to which you can donate?
7. In what year was Sun Life established?
8. Does Sun Life serve insured patients?
9. In what hospitals do Sun Life OB/GYNs deliver?
10. Are you a current Sun Life patient?
11. On what website can you register as an advocate of Community Health Centers?
12. Like Sun Life Family Health Center on Facebook.
13. How did you hear about this Scavenger Hunt?

Please attach this form to any entries submitted in office.

Entries are due no later than August 18th, 2014. Please submit entries to any Sun Life office, or by email to contact@slfhc.org.

www.sunlifefamilyhealth.org • 888-381-3446

Celebrating Rez Ball

This year the WNBA All Star game was held in Phoenix on July 19. An overtime thriller, this classic matchup of East vs. West became an unexpected celebration of Native American style basketball, commonly known as Rez Ball. This was because of Shoni Schimmel who grew up on the Confederated Tribes of the Umatilla Indian Reservation in Oregon, and who became the first rookie to take home MVP honors. A backup guard for the Atlanta Dream, Schimmel was voted into the East team starting lineup with the third highest ballots in All Star voting. It is believed her avid Native American following earned her this unexpected honor. Her jersey is the biggest seller in the league. Interviewed by Bob Young of the Arizona Republic. Schimmel said, "I love being

Native American, and for all these fans to come out and be here, and to vote me into this game that means a lot."

Shoni Schimmel first became known among the Native American basketball community when she was the subject of a 2011 documentary titled "Off The Rez" which told the story of her quest to become the first athlete from her reservation to earn a NCAA Division I scholarship. Her acclaim grew when she and her younger sister Jude led Louisville to the NCAA womens' championship game where they fell to perennial powerhouse Connecticut. The crowd at the All Star game had a strong Native American presence which cheered every time Schimmel touched the ball. Schimmel had an explosive second half, finishing the exciting overtime contest with a game high 29 points and eight assists. She took home MVP honors.

Also interviewed by Bob Young of *The Republic*, her sister Jude, a teammate at Louisville and one of 17 family members who made the trip to Phoenix, said, "I'm not going to lie, I saw it coming in the third quarter. She just kept asking for the ball and got more and more comfortable as the game went on. Playing with her for so long, and being her sister, I knew what was coming." Shoni said, "It was awesome to just be able to gout there and play my game and have fun, and to feel free and go out there and play Rez Ball. It was a lot of fun."

Basketball has long played a key role in Native American culture. A drive through the Painted Desert reservations reveals house after house with a Hogan, corral and a basketball hoop. In native gift shops I have seen little Kachina dolls of the striped clowns known as koshares dunking on the rim. Once while accompanying a female companion into a Ross for Less store in Flagstaff, on the edge of the Navajo and Hopi reservations I saw a young Native American enter, make a beeline for where the basketballs were on sale. What ingenious marketing I thought, this fashion store selling basketballs to young Native American women attending the local university. The young lady ripped her powder blue basketball free from its cardboard container and was dribbling across the parking lot bouncing higher and higher with each step.

Once I was taking a jeep tour through Canyon De Chelly and we stopped at the Anasazi ruins known as Antelope House. These impressive multistory pueblo ruins have a dazzling array of rock art adorning the towering sandstone cliffs. One of the Navajo families living in the canyon had a corn patch whose green stalks were as high as an elephant's eye. A basketball hoop towered above the green stalks. With basketball courts and corn fields it could have been Indiana, except of course, for the towering sandstone cliffs and 800 year old Anasazi ruins.

While I was at Antelope House I remember buying some fry bread from a young mother who was wearing a T-shirt celebrating a recent state championship by a predominantly Native American high school. Many times over the years I have bought fry bread from a Native American mother wearing a T-shirt celebrating some sort of basketball championship by a Native American high school team. They always speak proudly of the accomplishment, mention the friends and family who

played on the victorious team. In Arizona, the high school basketball finals are always held in the Phoenix Suns home arena. The games are played with the smallest school divisions battling first. These are the divisions with reservation schools and every year, the high school basketball championships begin with really large crowds as busloads of people arrive from the reservation to cheer on their local heroes. Then as the games move into the bigger, urban schools, the crowds diminish considerably.

One time, while in the town of Whiteriver on the Apache reservation I bought a shirt supporting the Alcheyay Falcons in a child's size as a gift for a nephew. The shirt featured the picture of a muscle bound falcon in a basketball uniform dunking ferociously. My nephew was not impressed. He told me he would rather have a toy truck than a shirt. Then one day when my sister was dragging him through a shopping mall a beautiful young Apache woman, pretty as Pocohantas, noticed the shirt and fussed over my nephew. "My brother played for the Falcons!" she said as she mussed his hair. My nephew blushed but he liked his T-shirt a lot more after that. In 1998, Hall of Famer Kareem Abdul Jabbar spent a year as an assistant coach for the Alcheyay Falcons and wrote a book about his experiences titled, "A Season on the Reservation."

My friend Cesar Felix experienced the hostile environment of a reservation gymnasium as member of the Sedona Scorpions. The Hopi gym was packed to the rafters with rabid fans during an exciting game which the Scorpions won on a last second shot. The enraged fans rushed the court. The Sedona basketball team needed a police escort to drive away. Felix recalled the Hopi teams as extremely skilled and extremely fierce.

Shoni Schimmel was not the first Native American to play in the WNBA. That honor belongs to former Window Rock star Ryneldi Becenti. Becenti was the 1988 Arizona high school player of the year before becoming a two time All American honoree at ASU. Navajo Cliff Johns was at the University of Arizona studying architecture and excelling in intramural leagues when an assistant coach noticed and next thing you know he was playing for the powerhouse Wildcat teams under Lute Olsen. Johns accepts his role as a rez ball pioneer proudly.

Jude Schimmel said, "Rez Ball is kind of an open court game, where you feed off each other, it's free flowing and fun. It's more about a feel for the game than thinking about it. It's not very structured but it's a thriller."

EVERY MAN'S MUSINGS

By Gary Every
Special to the Crier

Basketball on the Reservation.

Gary Every | Crier

Oracle kids head back to school

CROSSWORD

Back to School

ACROSS

1. Eat quickly and greedily
6. Store sign, abbr.
9. Life saver
13. Gastric woe
14. Poetic "before"
15. *Geometry tool
16. Mood disorder somewhat opposite of depression
17. Pitching stat
18. Fill with optimism
19. *Not needed for an oral test
21. *Jeff Spicoli's history teacher
23. Blue feeling
24. *Do it to term papers, pre-word processors
25. Insane
28. Adherent of Sikhism
30. African snake whose bite can be fatal, pl.
35. Lode deposits

37. Change for a five

39. Make a logical connection
40. Plural of velum
41. Customs, values and behaviors acceptable to a social group
43. Astronaut's insignia
44. "Vide _____" or "see below"
46. *Mrs. Krabappel's naughty student
47. Big _____ at 7-Eleven
48. *Lunch period activity
50. A secret look
52. Casual attire
53. Sports award
55. Goose egg
57. *Teacher who made "wha wha wha" sound
60. *One for each class?
63. Very, in music
64. _____-Wan
66. Enter a computer

68. Sauvignon _____

69. National University of Singapore
70. It follows the strophe and antistrophe
71. Electricity pathway
72. "C' _____ la vie!"
73. Torn down

DOWN

1. *Math class total
2. *Done after school play
3. *High school breakout
4. Secretariat's controls
5. Brawl
6. Obedience school command
7. *Short for reading, writing and arithmetic
8. Squalid
9. Waikiki dance
10. Distinctive flair
11. Retired, abbr.
12. Iron _____
15. Heat again
20. "Pulling my leg," e.g.
22. Dashboard abbr.
24. Health problem remediation
25. *"Back to School" or "Blackboard Jungle," e.g.
26. "Gladiator" setting
27. Dutch pottery city
29. Door _____
31. Chinese dynasty (1368-1644)
32. An outstanding example of its kind
33. Bridal path
34. *Hogwarts' potions professor
36. Delhi wrap
38. Arid
42. Dictation taker
45. Lacking vigor or energy
49. General Services Administration
51. _____ whale
54. Lying facedown
56. Parkinson's disease drug
57. 1952 Olympics site
58. Boris Godunov, for one
59. Full house, e.g.
60. Pugilist's weapon
61. Prima donnas' problems
62. Was a passenger
63. *Early hit from Michael Jackson
65. *Its business is picking up and dropping off
67. Netherlands in the Olympics

Solution to last month's puzzle

dish

Make the Switch to Dish Today and Save Up To 50%

Call Now and Ask How!

1-800-318-5121

Call 7 days a week 8am - 11pm EST Promo Code: MB0113

Promotional Packages starting at only... **\$19.99** mo. for 12 months

FREE PREMIUM MOVIE CHANNELS*

For 3 months.

HBO
CINEMAX
SHOWTIME
STAZZ

dish

© StatePoint Media

Look for the solution in the next Crier.

AUCTION - August 16

PREVIOUSLY LOVED SEWING MACHINES & VACUUMS

Choose from **Baby Lock, Bernina, Brother, Dyson Vacuums, Husqvarna Viking, Janome, Kirby Vacuums, Pfaff, Singer**

Doors Open at 10am - Auction Begins at 2pm
Holiday Inn Hotel & Suites, 4550 S Palo Verde Rd, Tucson, 85714

Refreshments & Appetizers! Prize Drawings!

At last Buy at Your Price!

All items Sold to the Highest bidder (10% Buyer's Premium)
All Machines Fully Guaranteed by Cathey's Sew & Vac

Tooh Dineh Industries, Inc. EMPLOYMENT OPPORTUNITIES

Electronic Manufacturing Company located in Leupp, AZ has the following positions available:

Accounting Manager, Test Technician I, Production Supervisor I

visit www.toohdineh.com for application.

Submit application/resume to: Tooh Dineh Industries, Inc. HC 61, Box E Winslow, AZ 86047 or Fax 928-686-6409
Attn: Human Resource. Email: hr@toohdineh.com

Navajo Preference/EEO

Oracle

Psalm 1:2

Church Directory

Living Word Chapel

3941 W. Hwy. 77, Oracle
896-2771 • 896-9020

Saturday Service: 6:00 p.m.
(except 5th Saturday of the month)

Sunday:

First Service 9:00 a.m.
Fellowship Time 10:30-11:00a.m.

Second Service 11 a.m.
Children & Youth classes available for both services
Pastor James Ruiz

Oracle Union Church

705 E. American Ave., Oracle • 520-784-1868
Near Mt. Lemmon Turnoff

Sunday Bible Study 9 a.m.
Worship Service 10:30 a.m.

Wednesday Bible Study noon
Thursday Prayer Time 11-noon

Pastor: Dr. Ed Nelson

Oracle Church of Christ

2425 El Paseo
896-2452 896-2067

Sunday
Bible Study • 10 am
Worship • 11 am

Assembly of God

1145 Robles Rd., ORACLE
520-896-2408

Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.

Evening Service 6 p.m.
Wednesday Evening 6 p.m.

Pastor Nathan Hogan

Oracle Seventh-Day Adventist Church

2150 Hwy. 77, Oracle

Saturday:
Sabbath School 9:30 a.m.
Worship Service 11 a.m.

Pastor John Roybal

To be included in the monthly church listing, call the Oracle Towne Crier 385-2266.

Grow your business! Advertise in the Crier!
Call 520-385-2266 for more information

Who was Paul Revere?

Many of us associate the name Paul Revere with a night ride wherein he alerted the town with the famous shout "The British are coming". Close enough, but incorrect!

According to Wikipedia, in April 1775 Revere warned patriots along his route that the king's troops were about to embark in boats from Boston bound for Cambridge and the road to Lexington and Concord. Revere's exact words were, "The Regulars are coming out."

A local resident has been calling himself the Paul Revere of Oracle, according to recent articles and stories published in Copper Corridor and Tucson newspapers.

Curious about what the two men might have in common, I set out to look at the history and handwriting of the real Paul Revere. Research revealed that Paul Revere was an innovative, successful and influential businessman. He was born on New Year's Day 1735 in Boston, Massachusetts and died in 1818 at the age of 83.

Revere enlisted in the provincial army around the age of 21 during the French and Indian War. He did not stay long, but returned to Boston to take over the family owned silver shop.

He was innovative. When the British economy entered a recession and a downturn in the Massachusetts economy occurred that negatively affected the income of his silversmith business, he learned and practiced dentistry to make ends meet.

In 1773 the merchant ship Dartmouth arrived in Boston harbor carrying the first shipment of tea made under the terms of the Tea Act. This act authorized the British East India Company to ship tea (of which it had huge surpluses due to colonial boycotts organized in response to the Townshend Acts) directly to the colonies, bypassing colonial merchants. Passage of the act prompted a call for renewed protests against the tea shipments on which Townshend duties were still levied. Paul Revere and Dr. Joseph Warren, as members of the informal "North End Caucus," organized a watch over the Dartmouth to prevent the unloading of the tea. Revere took his turns on guard duty, and was one of the ringleaders in the Boston Tea Party of Dec. 16, when colonists (some disguised as Indians) dumped tea from the Dartmouth and two other ships into the harbor.

During the ensuing two years, Revere served

as a courier for the Boston Committee of Public Safety traveling to New York and Philadelphia to report on the political unrest in Boston.

By the time Revere was 53, he expanded his silver business to include iron working. He transitioned from just being an artisan to also being an entrepreneur.

Mental flexibility and acquired new knowledge from iron workers nearby had allowed him to master the iron casting process, thus bringing in substantial profits from this new product line. Soon thereafter, a new market was opening up for church bells during the religious revival known as the Second Great Awakening. Around 1792, at the age of 58, he became one of America's best-known bell casters, working with sons Paul Jr. and Joseph Warren Revere in the firm Paul Revere and Sons. This firm cast the first bell made in Boston and ultimately produced hundreds of bells, a number of which remain in operation to this day.

And by 1794 the business expanded to include casting cannons for the federal government.

At the age of 66, Revere became a pioneer in the production of rolled copper, opening North America's first copper mill south of Boston in Canton which eventually grew into a large corporation, Revere Copper and Brass, Inc.

Paul Revere died at the age of 83. He had two wives who each bore him eight children.

The communities of Revere, Massachusetts and Revere, Minnesota bear his name, as do

HANDWRITING ROCKS!

By Skylar Khan
Special to the Crier

Revere Beach in Revere, Massachusetts, Revere Avenue in The Bronx, New York City, and Paul Revere Road in Arlington Heights in Arlington, Massachusetts.

Let us then take a closer look at this exceptional character by analyzing his signature.

The signature (at left as displayed by Wikipedia) shows that Paul Revere was a man who enjoyed the company of many friends and associates. The rightward slant supports the history of his being quick to act and get involved in business or various causes he believed in.

The name is penned in rhythmic fashion as would be expected from the practice of hand-

Continued on Page 10

Subscribe to our website and view the newspapers BEFORE they hit the stand.
copperarea.com

PUBLIC AUCTION

TUCSON MONTHLY AUCTION @ 8AM
1702 S. EUCLID AVENUE • TUCSON, AZ 85713

SATURDAY AUGUST 16th

Preview: Friday, August 15th 8am-4pm. Doors open at 7am morning of sale

Repo • Seized • Government

AUCTIONS INCLUDE:

- 1978 PETERBILT DUMP TRUCK • 2008 Big Tex TRAILER • 2004 CHEVROLET SILVERADO
- HIGHEND PURSES • FIREARMS • JEWELRY • ELECTRONICS • COLLECTIBLES
- DIE CAST COLLECTABLE CARS • APPLIANCES • COMPUTERS • TOOLS • HOUSEHOLD ITEMS

INCLUDING FLOWING WELLS SCHOOL DISTRICT SURPLUS, & MUCH MORE

LIVE ONLINE BIDDING
AT SIERRA AUCTION.COM

Tucson: 520.882.5600

When you were kids, your sister pulled your hair and stole your lunch money.

Would you let her arrange your funeral?

VISTOSO
FUNERAL HOME

Family Owned and Operated

2285 E. Rancho Vistoso Blvd. • Oro Valley

(520) 544-2285

vistosofuneralhome.com

Preplanning. It's even smarter than you think.

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

Grow your business! Advertise in the Crier!
Call 520-385-2266 for more information

writing styles of that era. The underlining of one's signature is a personal choice and used by writers who want to impress others with their talents or showmanship. Nothing in Revere's writing points toward timidity or fearfulness. Underlining one's name is also graphic expression of individuals who take full responsibility for their actions. Such persons may lead a team effort to achieving certain goals, but in the end, they want the glory.

PAUL REVERE

Continued from Page 9

However, if the endeavor falters, these individuals will take the blame, like the saying goes, "The buck stops here."

When studying someone's handwriting, a Graphologist would associate the past with the left side of a page (in Western cultures) and the future with the right side. Revere's underscore starts with the name ending on the right side and swings leftward toward the past, where it immediately returns with an elegant stroke toward the right, the future, where it ends. The writer is progressive.

Of special note here is the pen pressure. The leftward motion is drawn with light pressure,

whereas the final stroke to the right is executed with heavy pressure. This denotes energy, ardor and excitement aimed at adventure, opportunity, and toward achievement of his goals.

The above specimen is a handwritten statement by Paul Revere at the age of 75, a time when he had taken a son into his business.

In this particular signature we see clearly how the name Paul Revere is emphasized by the underscore of the name only. & Son is drawn smaller than Revere, not underlined, added almost like an afterthought. Over the years, Revere had built up a reputa-

tion that, in his mind, does not include the son(s).

History and handwriting tell us that Paul Revere was a highly intelligent individual and an extraordinary entrepreneur. Now, going back to the local wannabe Paul Revere, I do not have a sample of his handwriting to analyze and compare. But here is what I think the two men have in common: Both men are attention seekers. They have a need to be noticed. They are gregarious and like to be involved in current events. They react to people and events in their immediate environment. And both men are associated with the Tea Party.

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

GREG CURTIS, 241-0712

ROBIN SUPALLA, 256-1036

TRICIA HAWKINS, 520-400-1897

551 N. OAKCLIFFE CT. MLS#: 21404935
Unobstructed views. Wood block island, copper lights, Kitchen Aid 6 burners professional gas range with electric oven and a vent-a-hood. Kitchen Aid refrigerator is counter depth with a bottom freezer, built in microwave, open floor plan with lots of natural light; a cook and entertainers dream. Enclosed AZ room, stained concrete/ brick floors, ceiling fans, upgraded throughout. Turnkey! Free standing workshop/ storage room with electric built with permits, custom patio Ramada 14x14, rain catching system. **\$315,000**

1950 E MT LEMMON HWY MLS#: 21408191
Oracle charmer on 1.78ac of solitude at 4500 ft. Covered in Oaks with views of boulders and the distant mountain ranges. Yard offers several different areas to relax and enjoy Oracle's afternoons and stary nights. Rock work flows throughout the landscaping offering you rocked flower beds, covered porch, lounging area with covered Ramada, fire pit for the perfect cookout. Storage bldg, green house w/ solar power system. Self contained water harvesting system with three 1200 gal storage tanks. Many more attributes add to this energy efficient home. Need to see so your own creative vision can take over. **\$195,000**

Oracle Listings - Homes

- **Custom home**, high ceilings, open floor plan, fireplace, large kitchen with high island and oak cabinets. 3 bedroom, 2 bath, 2028 sqft on 1.25 ac. Views. \$255,000
- **Amazing 4 bedroom**, 2 bath with open floor plan sitting on 1.37 acres. \$250,000
- **3 bedroom, 2 bath** spacious living area, tile floor & fenced backyard. \$132,000
- **Nestled among the trees** 1684 sq ft 3 bed, 2 bath, light and bright great room with large dining area, large bonus room can be 4th bedroom. \$182,500
- **Cozy Southwestern** 2 bed, 1 bath with high mountain views & flagstone patio. \$109,000
- **Great 3 bed, 2 bath** slump block home with a newly coated roof. \$109,900
- **Beautiful and meticulously maintained** 3 bed, 2 bath brick home with built in BBQ. \$164,900
- **Hilltop views**, 1292 sq ft custom home, vaulted ceilings, a/c, granite counters, large porch, new greenhouse, pine trees. \$217,500
- **Oracle Charmer** on 1.78 acres, 3 bed, 1 bath covered in oaks. \$195,000
- **Immaculate home** feels like new! Hilltop location, incredible mountain views & sunsets. 1867 sq ft. 3 bed, 2 bath, open floor plan. \$224,900
- **3bdm, 2 ba single wide** on 1.07 acres. Very secluded. \$79,000
- **Very cozy home** with two fireplaces and guesthouse on almost half an acre! 3 bdrm, 3 ba. \$160,000
- **Great views, dream kitchen** with 6 burner professional gas range with electric oven and much more, a cook and entertainers dream, open floorplan with lots of natural light. 3 bedroom, 2 bath, 1989 sq. ft. with enclosed Arizona Room. \$305,000.
- **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.
- **7.14 ac. in Oracle** with 360 deg. views. Can be split, horses allowed, MH or site built ok. \$145,000.

Oracle-Land

- **2.5 ac land, borders state land**, build your custom home, utilities at street. \$140,000
- **Three 3.3 ac. off Linda Vista** starting at \$129,900.
- **Best priced 5 AC in Oracle**, beautiful views, electric and water at the lot line, home or mobile, horse property, can be split. \$42,500
- **Choose your own parcel** from 1.25 to 3.75 ac., flat, easy to build on, utilities at street. \$79,900 to \$199,000.
- **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.
- **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.
- **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. Owner will finance with 25% 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

San Manuel

- **DRASTICALLY REDUCED - Charming home** on 40 AC home and well is solar powered, beautiful views, horse property, can be split. \$249,900.
- **Unique home** nestled on 13 acres covered with mesquites along the San Pedro River. Large picture windows, rustic features, horse facilities with hay barn. \$210,000.

Surrounding Area

- **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.
- **Remodeled green home** with optimal efficiency, "Best of Arizona" views on 7 acres. \$324,500.
- **1 acre parcel** with single wide mobile in Catalina. \$65,000.
- **5 ac, views of Galluro Mountains** desert vegetation, homes or mobiles, horse property, can be split. \$35,000.
- **Privacy, great views**, remodeled home with newer roof, skylights, oak kitchen cabinets, front porch, deck above carport. \$85,000.
- **2 parcels on the east side** of the San Pedro River near Sacaton. 2 - 40 ac. parcel for \$120,000.
- **Just under 44 acres** for your own little ranch, hilltop location south of Mammoth. \$299,000.
- **9.88 ac. with lots of mature Mesquite trees**, 1/2 interest in well, septic installed. \$48,000.
- **Great Investment Opportunity!** 212 - 228 S. Main St. Mammoth. Includes 11 rental spaces, 5 spaces are currently rented. Seller may carry, \$150,000.
- **20 ac. of flat usable land** on Florence Highway, 2 wells, completely fenced. \$189,900.
- **Riverside home, horse property** near Gila River, Hilltop home on 2.75 acres with gorgeous mountain views, RV hookup, 2 bd, remodeled home, near Kearny. \$153,000.

SUN LIFE FAMILY HEALTH CENTER

Family Care by Your Medical Team at Sun Life Family Practice in Oracle

Ted Crawford, DO & Ruth Seppala, FNP
Welcoming patients of All Ages

520-896-2092 Monday - Friday - 8:00am - 5:00pm

1870 W. American Way, Oracle

Accepting Most Major Insurance- AHCCCS - Medicare

No Health Insurance? We can help!

Pinal County codes: outside storage, parking

Pinal County Community Development Services, Code Compliance Division is responsible to our property owners and residents to ensure that our neighborhoods and properties are well-kept to enhance the overall image of our community as a whole. As a means of ensuring that property values are maintained and citizens are afforded the quality of life they desire, our Code Compliance Division works with our residents to prevent unsightly, unsafe, and unhealthy conditions by ensuring that all properties meet the code requirements and are not left to deteriorate and become unsightly.

Often, violators are unaware that they are in violation of County requirements pertaining to general property maintenance and zoning. The goal of the Division is to promote and encourage voluntary compliance with County codes, before enacting strict compliance.

Supervisor Pete Rios is sponsoring a proactive information approach to Code Compliance, to better enable our citizens to improve their neigh-

borhoods with voluntary compliance; believing better informed citizens will lead to better communities.

This article will focus on questions regarding Miscellaneous Scrap according to County code: 2.185.010 Outside storage and parking.

A. It shall be unlawful and a violation of this title for any resident/occupant or owner of record or both to leave or permit to remain outside any objects, scrap, appliances, vehicles, or any other materials, except as provided by this chapter.

B. It is unlawful for any person to stand, park or store a vehicle in violation of this chapter.

C. It is unlawful for any resident/occupant to allow a vehicle to stand or be parked or stored in violation of this chapter. [Ord. PZ-C-003-12 § 1; Ord. 61862 § 3401].

2.185.070 Furniture and appliances.

Furniture and appliances may be placed outside on a parcel provided:

A. All appliances are in operating condition and

Continued on Page 12

FIRE DISTRICT

Continued from Page 4

fact that developers of a proposed casino in the area would favor.

Despite nearly a dozen people expressing support for creating PRFR&M at the Board of Supervisors meeting, there also were some naysayers lead by fire officials of adjoining districts.

San Manuel Fire Chief John Stanford argued that the new rural district wasn't needed to handle only 85 calls a year as the current volunteer fire operation was handling.

"The proposed district covers too big a territory to provide benefit for all who live in it. Creating the district will only set it up for failure while imposing new taxes on residents of that economically depressed area," Stanford said.

He added that the San Manuel could cover the fire and medical emergency needs of part of the district as it proposed in 2012 when the Supervisors rejected its proposal to annex some of the territory north of town. Stanford called for the Supervisors to reject the PRFR&M impact statement and allow San Manuel to refile its annexation proposal.

Fred Sanchez Jr. on the Mammoth fire board and Olivia Morales of the Dudleyville fire board also complained that creation of PRFR&M would stifle the expansion plans of their fire districts and

towns. This prompted Supervisor Todd House to counter that the Board should do what is best for residents in the proposed district territory now rather than what might happen in five years.

Sanchez and Morales also complained the Fire Chief Bud Paine, who heads the current volunteer operation and would likely be chief of PRFR&M, seems to get along with nobody. They complained of Paine seeming more interested in protecting his turf than in working with other fire battalions answering a call, and used salty language to get his point across.

This was seized upon by Supervisor Pete Rios who moved that the PRFR&M impact statement be rejected but allow organizers to refile in six months once Chief Paine could prove he could work with personnel from adjoining districts. That measure was defeated.

Subsequently the PRFR&M impact statement was approved with Chairman Anthony Smith and Supervisors Todd House and Stephen Q. Miller voting in favor; and Supervisors Pete Rios and Cheryl Chase voting against.

Turcotte was pleased, stating he will get the petitions circulating as soon as possible. He noted that owners of many Bed & Breakfast inns in the Aravaipa Canyon area are eager to sign.

CLASSIFIED

(520) 385-2266

Non-commercial word ads are free for items up to \$500. Free ads limited to 20 words. * If your ad is more than 20 words, the charge is \$5 for another 10 words. **

All commercial ads are \$5.00 for 10 words.**

* Rates are per month. Free ads must be resubmitted each month for inclusion.

*Please note, ads are charged in 10 word increments whether or not you use all 10 words.

Business Opportunity

OWN YOUR OWN Medical Alert Company. Be the 1st and Only Distributor in your area! Unlimited \$ return. Small investment required. Call toll free 1-844-225-1200. (AzCAN)

Fitness/Beauty

VIAGRA 100mg or CIALIS 20mg. 40 tabs + 10 FREE all for \$99 including shipping. Discreet, fast shipping. 888-836-0780. (AzCAN)

Help Wanted

ADVERTISE YOUR JOB Opening in 82 AZ newspapers. Reach over 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)
LEGAL / LAW ENFORCEMENT Navy Reserve. Serve part-time. Elite training. Great pay & benefits. Sign-on bonus up to \$20K. Travel. Email: Jobs_Phoenix@navy.mil. (AzCAN)
DRIVERS: EXPERIENCED Class A CDL drivers needed immediately for dedicated run in Phoenix/Tucson. Home weekly. \$850-\$1000/wk. 877-201-4239 or visit www.hdsdrivers.com CDL training available. EOE. (AzCAN)
DRIVER TRAINEES NEEDED in Phoenix! Become a driver for Werner Enterprises! NO experience needed! CDL training in Phoenix! 1-888-512-7114. (AzCAN)

Place your
ad today
Call
520-385-2266

Help Wanted

\$2000 Bonus! Oilfield drivers. High hourly, Overtime. Class A-CDL/Tanker. 1 year driving Experience. Home Monthly. Paid Travel, Lodging. Relocation NOT necessary. 1-800-588-2669. www.tttransports.com. (AzCAN)
CDL-A TRUCK DRIVERS NEEDED. Up to \$5,000 sign-on bonus & \$.54 CPM. Solos & Team. Excellent hometime. Great miles, benefits, 401K, EOE. Call 7 days/wk! 866-837-5997 GordonTrucking.com. (AzCAN)

Instruction

PERSONAL TRAINING & Fitness Instructors! Candidates needed for certification program. Classes begin soon! Training available in Phoenix or Online! Call for details, qualifications & grant information. 1-888-512-7117. (AzCAN)
MEDICAL OFFICE TRAINEES NEEDED! Train to become a Medical Office Assistant. No experience needed! Online training can get you job ready! HS Diploma/GED & PC/Internet needed. 1-888-926-6058. (AzCAN)

Miscellaneous

DIRECTV starting at \$24.95/ mo. Free 3-Months of HBO, starz, SHOWTIME & CINEMAX. FREE RECEIVER Upgrade! 2014 NFL Sunday Ticket Included with Select Packages. Some exclusions apply - Call for details 1-800-413-9630 (AzCAN)
DISH TV Retailer. Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) SAVE! Ask About SAME DAY Installation! CALL Now! 1-800-318-1693. (AzCAN)

Place your ad today
Call
520-385-2266

Personal

MEET SINGLES right now! No paid operators, just real people like you. Browse greetings, exchange messages and connect live. Try it free. Call now: 800-761-1193. (AzCAN)

Real Estate

►General Real Estate
ADVERTISE YOUR HOME, property or business for sale in 82 AZ newspapers. Reach over 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)
SECLUDED 39 ACRE RANCH, \$193 Month. Secluded, quiet 6,100' northern AZ ranch. Mature evergreen trees/meadowland blend. Sweeping ridge top mountain/valley views. Borders 640 acres of Federal wilderness. Free well access, camping and RV ok. \$19,900, \$1,990

Sell your
CAR in the
Crier!
\$10⁰⁰

Per month.
Send a picture
and
10 words
about
your car to
miner@
minersunbasin
.com

CODES

Continued from Page 11

connected for the private use of the resident/occupant.

B. Any furniture placed outside is in usable condition and designed for outdoor use. [Ord. 61862 § 3407].

MISCELLANEOUS SCRAP: Any item or substance which in its present condition is not and cannot be used for the original use intended or,

that which has been discarded. All other items, objects, materials, parts, scrap, motor vehicle components, or any other item on personal property that does not conform to Section 2.185.010 must be removed.

TRASH AND DEBRIS: Trash & Debris refers to collections of trash and junk on the property, NOT trash or bulky waste set out for collection.

Old junk, garbage, tires, rubbish, furniture, appliances, car parts or anything else stored outside can be dangerous and hazardous.

Question #1

I just bought a new couch for my living room and my old couch I put outside on my porch. Am I in violation?

Answer:

Yes, the only furniture that can be used outside is furniture designed for outdoor use, such as metal patio furniture and outdoor grills. In addition, no appliances can be stored outside unless they are hooked to utilities and currently being used.

Question #2

I ride dirt bikes in the desert and keep spare bikes for parts, am I in violation?

Answer:

Yes, you are in violation. The code ordinance does not allow any motorcycle or vehicle parts, to be stored on private property unless they are in a garage or storage shed.

Question #3

I keep boxes and store household items in my open carport, am I in violation?

Answer:

Yes you are. The ordinance does not allow for storage in open areas but must be contained in a garage or storage shed.

Question #4

I have yard sales and keep left over items in my open carport until the next sale, am I in violation?

Answer:

Yes, you are in violation. The code does not allow storage in open areas regardless of use, as in this case would be a yard sale.

There is a voucher program sponsored by Supervisor Pete Rios and information guide to free waste disposal in Eastern Pinal County. Please contact the District 1 office at 116 S Catalina, Mammoth, for the information about the voucher program and brochure.

Please visit our Code Compliance website at: <http://1.usa.gov/1ynOMUn>

Nonna Maria's
Pizzeria & Ristorante

Come in for the Taste of Sicily

2161
Rockcliffe Blvd.
Oracle
896-3522
www.nonnamarias.com

**Back to School
Carry Out Special
X-Large 1 Topping Pizza,
Wings & 2-Liter Soda**

\$20

Carry out only

Expires 8-24-14

Hours: Sun., Tues.–Thurs. 11am 'til 9pm,
Fri. & Sat. 11am 'til 10pm, CLOSED Mon.

CATERING AVAILABLE

Remember the
Goose for your Back
to School Shopping

**Moonlight
Madness**

Friday, Aug. 15th from 4-7pm

We now accept and pick up clothing donations.

15970 N. Oracle Rd., Catalina, AZ

Bring in this coupon for
20% off
any one regularly priced item*

*Excluding Jewelry and Vintage Antiques & Collectibles.
Coupon expires 8/31/14 C0813

Open: Tues-Fri 10am to 2pm
& Sat 9am to 2pm

Donations Accepted: Mon-
Sat 8am to 3pm

GoldenGooseAZ.com

520-825-9101

The Golden Goose Thrift Shop is a 501(c)3 non-profit charitable organization.