

Ray kids head back to school
Page 7

A community publication of Copperarea.com

James Carnes | Copper Basin News

OBITUARIES

John Byron Giorsetti Jr.

John Byron Giorsetti Jr. passed away at the age of 70 on Tuesday, Aug. 9, 2016. He was born to John Byron Giorsetti, Sr. and Donna Sue on September 19, 1945, in Palm Springs, CA. He grew up in the towns of Ray and Winkelman, AZ. Johnny attended college in Thatcher receiving his associates degree in mechanics. While attending college he met the love of his life Carol Jean (Amos) Giorsetti. They lived their married life in the town he proudly told others was "Dudleville", AZ.

Johnny loved being a heavy equipment operator for Kennecott/ASARCO. He retired from the company after 32 years of service. Once retired Johnny loved to travel, sometimes just he and his wife, sometimes with his family

and as often as possible with his RV friends. Johnny was a gentle soul who loved everyone he met. He was a devoted family man, who worked hard to remain in touch with all family members. He adored his children and grandchildren, never missing any of their events.

Johnny is preceded in death by his father, John Giorsetti; his mother, Donna Giorsetti and a younger brother, Joe Giorsetti. He is survived by his wife of almost

49 years Carol Giorsetti; his daughter Donna Giorsetti, son John Giorsetti (grandchildren Janice and Josephine Giorsetti); sister Susan Hillman, brothers Mike(Dolly) and Dwayne Giorsetti and many loving family members.

There will be a Rosary followed by a Memorial Mass and Reception on Saturday, Aug. 27, 2016, beginning at 9:30 a.m. at Infant Jesus of Prague Catholic Church, 501 Victoria Circle, Kearny, AZ.

Lily Sotelo Camacho

Lily Sotelo Camacho, 103, of Kearny, passed away Friday, Aug. 12, 2016. Lily was born on July 16, 1913 in Tucson, AZ to Pedro and Rita Sotelo. As the oldest parishioner, she was a devout member of the Infant Jesus of Prague Roman Catholic Church in Kearny, AZ. A homemaker, Lily was a loving and dedicated wife, mother, and grandmother who had a way of making every one of her

family members feel like they were the most important person in the world.

In her 103 years of life she lived through two world wars, saw women finally get the right to vote, survived the Great Depression, witnessed the prominence of the Civil Rights Movement, experienced the national tragedies of the assassinations of MLK and JFK, saw a man walk on the moon, witnessed first-hand the advancements of technology and their impacts on society, and even watched as her AZ Diamondbacks won a World-Series Championship.

Lily is preceded in death by her father, Pedro, mother, Rita, husband, Ramon Camacho, daughters, Rachel Maes and Rita Vizzera, and granddaughter, Gloria Herrera.

Lily is survived by her sons, Eusebio (Olivia) Camacho of Kearny, Ramon (Annie) Camacho Jr. of Kearny, Ricardo (Elizabeth) Camacho of Phoenix; daughters, Flora Zamora of Kearny, Linda (Francisco) Urtuzuastegui of Scottsdale; sister, Maria Miranda of Glendale; 24 grandchildren; 48 great-grandchildren; 33 great-great-grandchildren; and 1 great-great-great-grandchild.

The visitation and Rosary will be held on Saturday, Aug. 20, at 9 a.m. at Infant Jesus of Prague Roman Catholic Church in Kearny, followed by a Mass of Christian Burial by Father George Kunnel. Interment to be held at Fairview Cemetery in Superior following mass.

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

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

Griffith Mortuary

Serving all of your Funeral, Memorial,
Cremation and Pre-Planning Needs

www.griffithmortuary.com

101 Johnston Drive, Kearny

(520) 363-5353

Rob Bulman, Owner

Dedicated to providing services to the families of
the Copper Corridor with care and compassion

CARNICERIA RANCHEROS

MEAT MARKET

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

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

337 Hwy 77, Mammoth • 520-487-0173

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

Palo Verde RV Park

Winkelman, AZ

Newly Renovated • Large Spaces

SAVE \$25.00 First Month

Monthly ~ Weekly ~ Daily Rates

Quiet RV-Trailer Park

520-356-7930

Hwy 77 - mile marker 133

Town of Kearny Has New Fire Hydrants

Kearny now has 18 new fire hydrants. These hydrants are capable of delivering higher water pressure for fire hoses. And it looks as if our scheduled paving of streets is pretty much complete, with the recent paving of Mountain View and the 400 blocks of Essex, Fairhaven, and Greenwich. Thanks to everyone for putting up with the inconvenience during these projects.

Thompson Construction has re-roofed the town library. Years ago a new addition was put on, and the roof connection was not good and led to continual leaks. A stiff

wind complicated the repair, so the crew worked much of the weekend. Thompson Construction is also doing some much-needed repairs on the building in the town yard.

While working on gas line improvements, Southwest Gas's crew accidentally damaged the water main on Croydon, resulting in a substantial leak. Our town crew responded and managed to get hold of the situation.

Chief Kenny Piggott submitted a report to the Town Council this week outlining several improvements recently made (including a new notification system for

our volunteer firefighters) and a listing of equipment improvements and pending repairs. In August our firefighters will be measured for the new turnouts (protective clothing and equipment worn during fires) which will replace the old and unreliable turnouts. Our firefighters are some of our best citizens – have you ever thought of joining up?

Town Manager Anna Flores is working hard on the pre-application to the United States Department of Agriculture for water tank repairs, a new pumping station, new

Continued on page 4

MAYOR'S CORNER

By Sam Hosler
Special to the Copper Basin News

2013 Jeep Wrangler Unlimited Sport

4x4, V6., Auto, A/C,
33,419 Miles
Was \$34,750
NOW
\$30,995

#3532

2015 Volkswagon Beetle 1.8T

4 Cyl., Auto, A/C
Was \$16,175
NOW
\$13,995

#3513

2014 Nissan Maxima S

V6, Auto, A/C, Moon Roof,
Extra Clean, 32,531 Miles
Was \$23,972
NOW
\$19,495

#3518

2008 Ford F250 Super Cab XLT 4x4

Diesel, Auto, A/C
Was \$26,849
NOW
\$21,695

#3499

2012 GMC Arcadia SLT AWD

V6, Auto, Rear A/C
Was \$26,450
NOW
\$22,995

#3530

2009 Buick Enclave CXL

V6, Auto, A/C,
Nav, Third Row Seat
Was \$19,275
NOW
\$16,695

#3528

We're proud partners with Ray Federal Credit Union to help you get affordable financing.
We support ASARCO employees! Come in and see how we can help you.

Horne Dodge Chrysler Jeep Nissan

1-888-409-0027

Jeep

RAM

2046 E. HWY. 60 • GLOBE, AZ. 1-888-409-0027
On approved credit. Price plus tax, license and \$299 dealer doc fee. MPG HWY.
Subject to prior sale. Sale ends 8-24-2016.

www.HorneChryslerJeepDodge.com
www.HorneNissan.com

LETTER TO THE EDITOR

In support of Copper Corridor mayors

I am writing this letter of support for Mayors Sam Hosler of Kearny, Mayor Bobby Smith of Hayden, and Louis Bracamonte of Winkelman.

I have been the Mayor of Mammoth and have worked closely with these three Mayors. We have been meeting monthly at a 4 mayors meeting, trading ideas and problems at hand in our four towns. This has helped me in decisions for the town of Mammoth.

These Mayors meetings are facilitated by Allen Urban of CAG. Allen has been instrumental in helping to obtain CDBG grants for all four towns. The number 2 water storage tank is a good example of CDBG grant money in Mammoth. The paper work has started for the number 1 tank to be relined and will start next year.

Infrastructure in all four towns has been an ongoing issue. Our water mains need to be replaced and is a major problem. The town of Mammoth will need to increase their water rates in order to obtain a loan/grant to replace all water lines. Increased water rates will enable the town to pay back a large loan and needs to be done before requesting a loan.

The main topic at the Mayors monthly meetings has been police coverage. The issue now at hand is hiring a police chief to cover all four towns. This will be a large savings to all towns if we hire one police chief. It has been narrowed down to two persons and if time were not

an issue I would recommend opening up recruitment again.

The people need to thank DPS for sending in two officers to help restructure three of our towns police departments. DPS Sergeants Rudy Lujan and Dave Blue spent many hours helping our towns with professional input.

Also, many thanks to Sheriff Paul Babeu for his help in our police departments. He was always there for advise when I called him and has assigned Harry Grizzle for a 90 day period of time which is running out soon. Deputy Chief Grizzle was instrumental in the hiring process of

two new officers one full time and one part time and has taken over 6 weeks to accomplish.

The load of hiring a police chief has been put on Mayor Smith of Hayden. Thanks to him and Hayden's Council, the hiring of a unified chief is getting close.

After working closely with these three Mayors I highly recommend all three to be re-elected to continue their ongoing work. I see all three Mayors to be truly dedicated to their respective towns.

Sincerely,

/s/ **Don Jones**

Councilman, Town of Mammoth

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 Aug. 1 to 14.

Aug. 2

A fire was reported at milepost 153 on Hwy. 177.

A brush fire was reported at the Kearny Cemetery.

Aug. 4

Michael Ray Cooper, 52, was arrested in the 200 block

of Jamestown and was charged with violation of a court order, criminal trespass and harassment. He was transported and booked into the Pinal County Jail in Florence.

Continued on page 11

MAYOR'S CORNER

Continued from page 3

water meters and, most urgently, repairs to Well No. 3. The water level behind Coolidge Dam is very low, so it is likely that our water allotment for next year will be reduced. If we can get Well No. 3 up and running, it might provide all the assistance we need during a drought.

Next week I will join with our Town Manager, Town Clerk, and all the Town Council members at the Arizona League of Cities and Towns for four days of schooling on new Arizona laws, budgeting, pension funds, economic development of our towns, and other such things. Each year there is an update on the proper conduct of meetings and the requirements of Arizona's open meetings law. The League assists Kearny during the year with employment postings, legal assistance, updates on legislative issues, and consultations on issues facing Kearny and the Copper Basin.

Remember to vote in the Primary Election on Tuesday, Aug. 30.

Oasis Insurance

Low Cost Auto Insurance!

Great rates for drivers of any age!

**Formerly Blake & Carpenter
Still in Miami!**

928-473-2051

**DISCOUNTS
FOR GOOD STUDENTS!**

Tickets? Accidents? Oasis can help!

instant
sr-22's!

Offices Valleywide!

**Call for the closest location:
480.835.6080**

25 Arizona locations!

www.oasisinsurance.com

One call gets you a quote with over 20 companies!

AUCTION

Consignments being accepted

August 20, 2016 – Saturday – 9:00am

South of Wilcox, Arizona – Bell Ranch Rd.
Hwy. 186, East of Wilcox –
6 Miles to Kansas Settlement Rd
South 12 Miles to Shelton Rd. – East 5 Miles to
Bell Ranch Rd. 1 Mile North

WATCH FOR ORANGE FLAGS!

Gators, Hay Trailers, Flat Beds, Swathers, Fuel Tanks,
Storage Tanks, Petrbilt, Ag Tractors, Loaders, Rollers,
Balers, Hay Rakes, Grain Drill, Swathers,
Discs, Rippers, Scrapers, and Much, Much More!

For further information:
In Arizona Bill Tingle (520) 253-0158
Charles F Dickerson, Inc, International Auctioneers
(Texas License R000006228),
Ofc: 575-526-1106 or Cell: 575-644-7445
E-mail: charles@cfdauction.com
Photos/Lists/Directions/Webpage: www.cfdauction.com

GETSOME

Motorsports "Getsome Motorsports"

Services Include: • Automotive & Welding
• Brakes • Tune-Ups • Major Repairs • Oil Changes
• Tire Repair & Tire Sales • Surface Rotors
• Surface Fly Wheels

For service inquiries, call: Gary Stepke, Owner
520-800-9010 • Email: getsome_motorsports@yahoo.com

1112 Emery Dr., Kearny • Open Mon-Fri 8am-5pm

FORD
FREEDOM
 SALES EVENT

0%
 -FOR- **72**
 APR FINANCING FORD CREDIT MONTHS

ACROSS THE ENTIRE LINEUP OF
 2016 CARS, TRUCKS AND SUVS

★ FREEDOM TO SAVE ★ FREEDOM FROM INTEREST ★ FREEDOM TO CHOOSE ★

2016 FOCUS TITANIUM 4-Door

0% APR FOR **72** MONTHS' + **\$1000** CASH BACK

2016 EXPLORER LTD

0% APR FOR **72** MONTHS'

2016 F-150 XLT CHROME

0% APR FOR **72** MONTHS'

McSpadden Ford, Inc.

"You'll Like the Way We Do Business"

Sales (928) 425-4491
 (888) 485-6016

WWW.MCSPADDENFORD.COM

601 North Broad St.
 Globe, Arizona

Go Further

McSpadden Ford Inc
mcspaddenford.com

Phone and Internet Discounts Available to CenturyLink Customers

The Arizona Corporation Commission designated CenturyLink as an Eligible Telecommunications Carrier within its service area for universal service purposes. CenturyLink's basic local service rates for residential voice lines are \$16.47 per month and business services are \$34.50-\$38.00 per month. Specific rates will be provided upon request.

CenturyLink participates in a government benefit program (Lifeline) to make residential telephone service more affordable to eligible low-income individuals and families. Eligible customers are those that meet eligibility standards as defined by the FCC and state commissions. Residents who live on federally recognized Tribal Lands may qualify for additional Tribal benefits if they participate in certain additional federal eligibility programs. The Lifeline discount is available for only one telephone per household, which can be either a wireline or wireless telephone. A household is defined for the purposes of the Lifeline program as any individual or group of individuals who live together at the same address and share income and expenses. Lifeline service is not transferable, and only eligible consumers may enroll in the program. Consumers who willfully make false statements in order to obtain Lifeline telephone service can be punished by fine or imprisonment and can be barred from the program.

Lifeline eligible subscribers may also qualify for reliable home high-speed Internet service up to 1.5Mbps for \$9.95* per month for the first 12 months of service. Please call 1-866-541-3330 or visit centurylink.com/internetbasics for more information.

If you live in a CenturyLink service area, please call 1-888-833-9522 or visit centurylink.com/lifeline with questions or to request an application for the Lifeline program.

***CenturyLink Internet Basics Program** – Residential customers only who qualify based on meeting income level or program participation eligibility requirements, and requires remaining eligible for the entire offer period. First bill will include charges for the first full month of service billed in advance, prorated charges for service from the date of installation to bill date, and one-time charges and fees described above. Qualifying customers may keep this program for a maximum of 60 months after service activation provided customer still qualifies during that time. Listed High-Speed Internet rate of \$9.95/mo. applies for first 12 months of service (after which the rate reverts to \$14.95/mo. for the next 48 months of service), and requires a 12-month term agreement. Customer must either lease a modem/router from CenturyLink for an additional monthly charge or independently purchase a modem/router, and a one-time High-Speed Internet activation fee applies. A one-time professional installation charge (if selected by customer) and a one-time shipping and handling fee applies to customer's modem/router. **General** – Services not available everywhere. Have not have subscribed to CenturyLink Internet service within the last 90 days and are not a current CenturyLink customer. CenturyLink may change or cancel services or substitute similar services at its sole discretion without notice. Offer, plans, and stated rates are subject to change and may vary by service area. Deposit may be required. Additional restrictions apply. **Terms and Conditions** – All products and services listed are governed by tariffs, terms of service, or terms and conditions posted at centurylink.com. **Taxes, Fees, and Surcharges** – Applicable taxes, fees, and surcharges include a carrier Universal Service charge, carrier cost recovery surcharges, state and local fees that vary by area and certain in-state surcharges. Cost recovery fees are not taxes or government-required charges for use. Taxes, fees, and surcharges apply based on standard monthly, not promotional, rates.

Kearny property tax to remain the same

By Mila Besich-Lira
Copper Basin News

The Kearny Town Council voted not to raise the primary property tax percentage during its special council meeting last week. The vote came after a public hearing in July, where many residents and business owners expressed their concern at the increase.

The property tax levy still had to be raised to accommodate the budget due to the fact that Pinal County decreased the property values of the area. The levy is the amount that is normally taxed on property for town revenue. When the values decrease the levy must increase to allow the revenues to remain the same. This does not necessarily cause a property tax increase.

The Council originally proposed a

property tax increase which would have added additional revenue to the town budget. Its plans for the additional funds would have been allocated to purchasing new turnouts (protective fire gear) for the fire department, replacing the roof at the library, making repairs to the public works facility and also allowing funds to remain in the town's savings. Much of the town's reserve or rainy day saving has been allocated to repairing the town's water and waste water treatment system, as those systems were in need of major repairs.

Town Manager Anna Flores, explained that without the additional property taxes the council will need find the funding for the projects in the general fund or use money in the town savings.

"The council plans to review the property tax increase again next year," she said.

CAC students participate in One Young World Environment Expert event

Pinal County, Ariz. – Earlier this summer, three Central Arizona College students were selected to attend the One Young World Environment Expert Event held at the University of Arizona's Biosphere 2.

CAC delegates; Cinthia Corral, Kyle Erickson and Ashley Martinez were among hundreds of young leaders, ages 18-30, from around the world who received the opportunity to interact and learn from experts in science, arts,

politics and business.

The three-day event focused on creating collaboration around environment solutions. Attendees participated in various workshops throughout the Biosphere 2 that focused on exploring and discussing unified options to address environmental issues such as energy efficiency, water systems, and combating climate change. They were challenged to create initiatives as to how youth can play

Continued on page 16

CAC students participated in the One Young World program at the Biosphere 2.

Kearny kids head back to school

Daniel Aranda, Rene Ochoa and Joshua Walters play ball before school.

James Carnes | CBN

Addyson and Ashton Kelley and Eddie Gutierrez are ready to get back to learning.

James Carnes | CBN

Addison Verdugo and Lainey Sosa are all ready for their day at school.

James Carnes | CBN

Krishel Sims and Lilianna Solis are flipping in happiness over the new school year.

James Carnes | CBN

Hayden Schools to host academic program and parent appreciation night

The Hayden-Winkelman Unified School District would like parents to come and help us celebrate the start of the new school year on Wednesday, Aug. 17, at 6 p.m. in the District Lobby. The Academic Program and Parent Appreciation Night presentation will include dinner for the families that attend the presentation.

The District would like to thank our parents for all they do to support our school district and their children's education. The district recognizes the importance of parent involvement in the educational process and would like the opportunity to share the new and exciting educational programs we will be offering this year. The HWUSD knows parents are the most important teacher in our students' lives. Our number one goal this year

is to strengthen our parent and teacher partnership throughout the school year.

Hayden-Winkelman School District Superintendent Jeff Gregorich said, "We encourage you to come review the new District Academic programs that include the EDISA program (Examining Student Data to Improve Student Achievement) that will ensure student academic success for all students. Our teachers have worked for a full year studying, researching and planning the new and comprehensive EDISA Program and have begun the implementation." Gregorich invites parents to come and hear more about the EDISA Program and our supplemental Title I support programs that will help every

students succeed.

What I like about the program is every student will have the opportunity to learn more effectively based student data results throughout the year. If a student is struggling they are quickly identified and provided additional academic support immediately. We believe that this will be the best year ever for our students because we have developed and are implementing an instructional improvement model that will ensure academic success for all students, said Pam Gonzalez, Leonor Hambly K-8 Principal.

Come join us, celebrate and hear all about the new EDISA and Title I Programs being implemented this year.

CCEDC to host Local First Arizona as guest speaker

The Copper Corridor Economic Development Coalition would like to invite the general public to attend its monthly meeting on Friday, Aug. 19, 2016 at the Central Arizona College - Aravaipa Campus. The meeting will be held in the community room.

The meeting will include a check presentation to the CCEDC from Pinal County Supervisor Pete Rios promptly at 8:30 a.m. Kimber Lanning, Executive Director of Local First Arizona, will be the guest speaker of the monthly meeting. Kimber will be

sharing how the services of Local First Arizona can help support locally owned and operated businesses and provide education on how shopping locally can help to improve the local and regional economies of the Copper Corridor.

The guest speaker is expected to begin at 9 a.m. The public is invited to the business meeting and guest speaker session. For more information please contact the CCEDC at 520-490-8433 or discovercoppercorridor@gmail.com.

CONSTRUCTION
Phoenix, AZ 623-487-3107

**Younger Brothers Door & Trim
NOW HIRING!**

- Trim Carpenters • Maintenance Tech • Estimator
- Delivery Drivers (Valid driver's license, no CDL required)

We offer Medical, Dental & Vision. E-Verify and Drug Screen / E.O.E.
Call 623-487-3107 or email doorandtrim@ybcco.com

Relax AND Save!

SAVE \$1500

On A New Walk In Tub

HEATED SEAT HAND HELD SHOWER
AROMATHERAPY 26 MASSAGE JETS

VANTAGE
THERAPEUTIC WALK-IN BATHS

CALL NOW!
1-800-714-8365

TERMITE & PEST CONTROL

Quality Work By Certified Applicators

RESIDENTIAL • COMMERCIAL • ONE TIME • MONTHLY • QUARTERLY • TERMITE INSPECTIONS & TREATMENTS

Positive control of:

- Scorpions
- Ants
- Wasps
- Centipedes
- Mice
- Black Widows
- Bees
- Roaches
- Termites
- & Other Pests

Bill Roten – Owner/Operator
SERVING GLOBE - MIAMI & SURROUNDING AREAS

Call the Professionals
928-425-7314

If no answer, call: 928-425-3325
PO BOX 683 • CLAYPOOL
INSURED • CERTIFIED • LICENSED

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**

Find us on Facebook:
CopperArea

Prickly Pear Festival in Superior: two days of fun, food

By Mila Besich-Lira
Copper Area News

The Superior Chamber of Commerce will be hosting its fifth annual Prickly Pear Festival and this year the event will be two days with plenty more to see, do and taste!

The event begins on Saturday, Aug. 20, 2016 with a hike to the old tunnel on the canyon segment of the Legends of Superior Trails at 7 a.m. On Sunday a prickly pear harvesting walk will start at 8 a.m. Participants will need to bring tongs, gloves and bucket or container to carry their fruit. For both hikes participants should bring plenty of water and wear a hat along with sunscreen and other protective clothing.

Bring your appetite for the annual Prickly Pear Pancake Breakfast hosted by the Veterans of Foreign Wars Post on Saturday morning. Breakfast will be sold at the Magma Club from 8-11 a.m. and will include pancakes, eggs, bacon and sausage along with prickly pear syrup to top your pancakes. The VFW will also be hosting the "Cactus Lounge" at the Magma Club, where they will be selling beer and prickly pear margaritas on both days. Live entertainment is also scheduled throughout the two day event featuring Uno Dos, Trio Salado and David Martinez.

Many of the local restaurants will be featuring Prickly Pear inspired foods from ice cream to traditional Spanish meals or prickly pear barbecue. Jade Grill will

be serving prickly pear BBQ pork buns and egg rolls with prickly pear sauce. Los Hermanos will be featuring a napalito dinner with red chile. For dessert, you can head over to Felicia's for prickly pear ice cream or find the Superior Sweets booth and sample Nancy Vogler's prickly pear cookies. There will also be several food vendors on Main Street including the Baltierra Fish Tacos and Irma's Hamburgers both days.

Vendor booths will be open at the original Superior High School gymnasium from 8 a.m. to 4 p.m. on Saturday and 10 a.m. to 4 p.m. on Sunday. Keep your eye out for custom art work, desert edible products and that delicious prickly pear candy, syrup, cookies and fudge.

A variety of speakers on topics from symbiotic mushrooms, harvesting prickly pears and desert rescues will be held in the library of the original Superior High School throughout the two day event. The Awesome Possum Chair Auction for the JFK Arts Program will also be held at the gymnasium. Additional speaker sessions will be held at the Superior Chamber of Commerce office on Main Street. Please see official schedule online at: <http://bit.ly/2aWh6Zw>

On Saturday, the VFW and the Superior Rotary Club will host a cornhole tournament at the VFW beginning at 2 p.m. Proceeds will benefit both organizations.

Saturday evening there is a Prickly Pear

inspired dinner catered by the Copper Hen Cafe from Globe, Arizona. The menu will feature salmon or chicken, salad, dessert and sides, all with a fusion of the beloved prickly pear. Entertainment that evening

is Zona Flamenco who will be performing traditional flamenco dancing. Tickets are \$35 per person and limited tickets are available. Please contact Nancy Vogler at 520-827-9461 to reserve yours.

Prickly Pear Ice Cream will be one of the sweet offerings that local businesses will have during the Prickly Pear Festival.

Pete Casillas | Submitted

Festival fans Henry and Maya are ready for this year's fun.

THIS 'N THAT

COMMUNITY CALENDAR

Gila County Senior Freeze

Gila County reminds senior residents that they must apply every three years for the freeze in property tax valuations. There are several criteria, including ownership of the property, primary residence occupied for 9 months of the year, applicant's name on title (if property is mobile home), age and income limitations (\$35,184 for one owner, \$43,980 for two or more owners). Deadline is Sept. 1. First time applicants must apply in person. Call 928-402-8714 for more information.

School Supplies Drive

Throughout the month of August drop off donations for our School Supplies Drive at the Family First Pregnancy Care Center in Winkelman, 508 Thorne Ave. or the Oracle Center, 1575 W. American Ave. Call 520-896-9545 for more information.

Winkelman Head Start Enrollment

Winkelman Early Head Start is currently taking applications for enrollment in our Home Visitation Program. We provide health and developmental screenings, family services and support parents as their child's Teacher. We provide 90 minute visits in your home as well as two socializations per month for pregnant women, infants, and toddlers up to age 3. For information on how to apply please contact Sandra or Mary at 520-356-6245.

Kearny Library Events

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.

AUGUST

19 Have a New Kid by Friday Seminar

Attend the Family First Pregnancy Care Center's "Have a New Kid by Friday" seminar, by Dr. Kevin Leman on Friday, Aug. 19, from 6 p.m. - 9 p.m. and August 20, 9 a.m. - 4 p.m. at the Fellowship Baptist Church, 402 Danbury in Kearny. Childcare will be provided and lunch will be provided on Saturday, all at no cost. This is sponsored by Family First. Call 520-664-5795 to register.

22 EMT Certification in One Semester

Gila Community College announces that Emergency Medical Technician (EMT) Training will start on Aug. 22 at the Gila Pueblo Campus, 8274 S. Six Shooter Canyon Rd. in Globe. The training will be provided by state certified instructors, Gary Robinson and Nick Renon. Begin the process of having your prerequisites verified before enrollment by visiting the Administration Office. Classes will be held on Mondays and Wednesdays, 6 p.m. - 9:50 p.m. and Tuesdays from 6 p.m. - 8:30 p.m. The training covers 16 weeks of in-depth hands-on training in order to prepare students for the Arizona State Certification Examination. For more information call 928-425-8481.

SEPTEMBER

10 Benefit Golf Tournament

A golf tournament in benefit of Alexis Estrada in 3-Person Scramble format will be held on Saturday, Sept. 10 at Kearny Golf Club, with a shotgun start at 8 a.m. Cost is \$40 per person. Only one A-player per game; handicap of 0-9 equals A-player. Food and drink will be sold. For more information contact Gidget Cobo at 602-615-4164, Johnny Archuleta at 480-310-0030, Adrian Bravo at 520-222-5027 or Tommy Chavez at 520-850-7044.

ON THE AGENDA

COPPER BASIN SPORTSMEN'S CLUB: The Copper Basin Sportsmen's Club provides a shooting and archery range that is ideal for family use. The club meetings are on the third Wednesday of every month at 7 p.m. at Constitution Hall.

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

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 Thursdays from 9 a.m. to 4:30 p.m. and Wednesdays by appointment. 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.

ANNOUNCEMENTS

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.

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.

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.

Aug. 8

Theft was reported in the 1500 block of N. Calle Coruna, Oracle.

Aug. 11

Burglary was reported in the 1600 block of W. American Ave., Oracle.

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

Aug. 12

Charles Anthony Vega, 41, Hayden, was arrested in the 700 block of San Pedro, Hayden, on a warrant for probation violation. He was transported and booked into the Pinal County Jail in Florence.

Aug. 13

A sex offender registration violation was reported in the 76000 block of E. Indian Hills Dr., Dudleyville.

A sex offender registration violation was reported in the 1500 block of N. Calle Valencia, Oracle.

Vehicle theft was reported in the area of N. Justice Dr. and E. American Ave., Oracle.

A sex offender registration violation was reported in the 60000 block of E. Silky Mane Dr., SaddleBrooke.

A sex offender registration violation was reported in the 100 block of S. Avenue A, San Manuel.

Assault was reported in the 28000 block of S. Veterans Memorial Blvd., San Manuel.

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

Aug. 14

Christopher Martin Sanchez, 38, San Manuel, was arrested in the 100 block of Avenue A, San Manuel, and was charged with threatening-intimidation (two counts), assault, disorderly conduct, resisting arrest and compliance with sentence. He was transported and booked into the Pinal County Jail.

Burglary was reported in the 1800 block of E. Mt. Lemmon Hwy., Oracle.

KPD

Continued from page 4

Aug. 5

An emergency order of protection was requested in the 200 block of Jamestown Cir.

Aug. 8

A counterfeit bill was reported in the 300 block of Alden Rd.

Calls not listed include: ambulance request (19), agency assist (4), welfare check/vacation house check (3), traffic stop (12), suspicious activity (2), found property (3), animal complaint (7), 911 hang-up/open line (3), civil matter (2), utility problem (1), extra patrol request (2), threatening (1) and citizen assist (8).

Hayden 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 July 28 to Aug. 10.

July 29

Identity theft was reported to police at the Hayden Police Station.

Counterfeit currency was reported in the 100 block of Second St., Winkelman.

July 30

Officers served an order of protection was served at the Winkelman Flats.

Assault was reported in the 100 block of Second St., Winkelman.

Aug. 1

Burglary was reported in the Winkelman Flats.

Aug. 5

Assault was reported in the 500 block of Velasco Dr., Hayden.

Aug. 6

Criminal damage was reported in the 500 block of San Pedro, Hayden.

Aug. 8

Criminal damage was reported in the 100 block of Second St., Winkelman.

Aug. 9

A rollover accident was reported at milepost 139 on Hwy. 177, Hayden.

Calls not listed include: agency assist (3), information (8), disturbance (4), alarm drop (3), 911 hang-up (2), illegal burning (1), traffic stop (2), security check (1), attempt to locate (1), civil matter (1), welfare check (1), extra patrol (1) and citizen assist (2).

COPPER BASIN 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.

Kearny Southern Baptist Church

302 Danbury, Kearny

Pastor Roger Pike
520-858-5609

Sunday School 9:30 a.m.
Worship Service 11 a.m.
Sunday Evening Worship 6 p.m.

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!

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

**Advertise
Your Church
Here!**

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.

St. Joseph's Catholic Church

300 Mtn. View Rd., Hayden

Fr. Alex Tigga, Pastor
520-356-7223

St. Vincent de Paul 520-356-6046

Weekday Mass Tuesday & Thursday 8:30 a.m.
Saturday Vigil 5 p.m.
Sunday Mass 10:30 a.m.

We Welcome You!

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.

A United Methodist Church in cooperation with the Episcopal Church & the Evangelical Lutheran Church of America

We stand in awe of God and of one another

**Advertise
Your Church
Here!**

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

Patronize Our Advertisers

Public Notice

1601-0033 TS#: Gist, Jamie Order #: 21601073 NOTICE OF TRUSTEE'S SALE The following legally described trust property will be sold, pursuant to the power of Sale under that certain Deed of Trust dated 2/8/2008 and recorded on 2/13/2008 as Instrument # 2008-013810 in the office of the County Recorder of Pinal County, Arizona. NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at the main entrance to the Superior Court Building, 971 Jason Lopez Circle, Florence, AZ 85232, on 10/25/2016 at 11:00 AM of said day: Lot 35, BLOCK D, TOLTEC/ARIZONA VALLEY UNIT NINE, according to Book 11 of Maps, page 32, records of Pinal County, Arizona The successor trustee appointed herein qualifies as trustee of the Trust Deed in the trustee's capacity as an attorney and member of the State Bar of Arizona as required by ARS Section 33-803, Subsection A(2). Name of Trustee's Regulator: State Bar of Arizona ACCORDING TO THE DEED OF TRUST OR UPON INFORMATION SUPPLIED BY THE BENEFICIARY, THE FOLLOWING INFORMATION IS PROVIDED PURSUANT TO A.R.S. SECTION 33-808(C): Street address or identifiable location: 3335 West Solano Dr. Eloy, AZ 85131 A.P.N.: 402-11-1610 Original Principal Balance: \$68,765.00 Name and address of original trustor: (as shown on the Deed of Trust) Jamie Gist, an unmarried woman 1868 N. Racine Ct. Casa Grande, AZ 85222 Name and address of beneficiary: (as of recording of Notice of Sale) BMO Harris Bank NA, successor by merger with M & I Marshall & Ilsley Bank 180 N. Executive Drive Brookfield, WI 53005 NAME, ADDRESS & TELEPHONE NUMBER OF TRUSTEE: (as of recording of Notice of Sale) Larry O. Folks Folks & O'Connor, PLLC 1850 N. Central Ave, #1140 Phoenix, Arizona 85004 (602) 262-2265 Fax requests for sale information to: (602) 256-9101. Sales information is also available online at: www.folkscoconor.com Dated: 7/25/2016 /s/ by Larry O. Folks, a member of the State Bar of Arizona, as required by A.R.S. 33-803, Subsection (A)(2) State of Arizona County of Maricopa)SS: On 7/25/2016 before me, Carmen K. Ruff, Notary Public, personally appeared Larry O. Folks personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies) , and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument IN WITNESS WHEREOF I hereunto set my hand and official seal. /s/ Carmen K. Ruff Commission Expires: 2/12/2017 CBN Legal 8/3/16, 8/10/16, 8/17/16, 8/24/16

Public Notice

NOTICE OF TRUSTEE'S SALE
The following legally described trust property will be sold, pursuant to the power of Sale under that certain Deed of Trust dated 8/22/2011 and recorded on 8/29/2011 as Instrument # 2011-071408 in the office of the County Recorder of Pinal County, Arizona. NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at the main entrance to the Superior Court Building, 971 Jason Lopez Circle, Florence, AZ 85232, on 10/28/2016 at 11:00 AM of said day: Lot 5912, ARIZONA CITY UNIT NINE, according to Book 10 Maps, Page 15 and Amended in Cabinet A, Slides 4 through 8, inclusive, Records of Pinal County, Arizona. The successor trustee appointed herein qualifies as trustee of the Trust Deed in the trustee's capacity as an attorney and member of the State Bar of Arizona as required by ARS Section 33-803, Subsection A(2). Name of Trustee's Regulator: State Bar of Arizona ACCORDING TO THE DEED OF TRUST OR UPON INFORMATION SUPPLIED BY THE BENEFICIARY, THE FOLLOWING INFORMATION IS PROVIDED PURSUANT TO A.R.S. SECTION 33-808(C): Street address or identifiable location: 14865 S. Charco Rd. Arizona City, AZ 85123 A.P.N.: 407-08-413 Original Principal Balance: \$61,750.00 Name and address of original trustor: (as shown on the Deed of Trust) Amanda L. Elmore, an unmarried woman PO Box 2131 Arizona City, AZ 85123 Name and address of beneficiary: (as of recording of Notice of Sale) Washington Federal f/k/a Washington Federal Savings 425 Pike Street Seattle, WA 98101 NAME, ADDRESS & TELEPHONE NUMBER OF TRUSTEE: (as of recording of Notice of Sale) Larry O. Folks Folks & O'Connor, PLLC 1850 N. Central Ave, #1140 Phoenix, Arizona 85004 (602) 262-2265 Fax requests for sale information to: (602) 256-9101. Sales information is also available online at: www.folkscoconor.com Dated: 7/28/2016 /s/ by Larry O. Folks, a member of the State Bar of Arizona, as required by A.R.S. §33-803, Subsection (A)(2) State of Arizona)ss: County of Maricopa) On 7/25/2016 before me, Carmen K. Ruff, Notary Public, personally appeared Larry O. Folks personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their Signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument. IN WITNESS WHEREOF I hereunto set my hand and official seal. Carmen K. Ruff, Commission expires 2/12/2017 CBN Legal 8/10/16, 8/17/16, 8/24/16, 8/31/16

Public Notice

PAUL EVANS, LLC
NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: PAUL EVANS, LLC II. The address of the known place of business is: %PAUL EVANS, 6673 W MARE AVE, COOLIDGE, AZ 85128. The name and street address of the Statutory Agent is: DOBBINS WEALTH MANAGEMENT PLLC, 2730 W AGUA FRIA FREEWAY, STE 201, PHOENIX, AZ 85027. III. Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are: PAUL EVANS, MANAGER/MEMBER, 6673 W MARE AVE, COOLIDGE, AZ 85128 CBN Legal 8/3/16, 8/10/16, 8/17/16

Public Notice

MASTERS GROUP, LLC
NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: MASTERS GROUP, LLC II. The address of the known place of business is: 43886 W CYNDEE DR, MARICOPA, AZ 85138. The name and street address of the Statutory Agent is: KIRK MASTERS, 43886 W CYNDEE DR, MARICOPA, AZ 85138. III. Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are: KIRK MASTER, MANAGER/MEMBER, 43886 W CYNDEE DR, MARICOPA, AZ 85138; JEANNETTE MASTER, MANAGER/MEMBER, 43886 W CYNDEE DR, MARICOPA, AZ 85138 CBN Legal 8/3/16, 8/10/16, 8/17/16

Public Notice

KEVIN P. MCFADDEN (014545) Knollmiller & Arenofsky, LLP 1745 S. Alma School Road, Suite 130 Mesa, Arizona 85210 (480) 345-0444 kmcfadden@aboutestateplanning.com Attorney for Petitioner IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL In the Matter of the Estate of CONSTANCE E. FERRARA, Deceased.) No. PB 201600213 NOTICE OF HEARING RE: PETITION FOR FORMAL PROBATE OF WILL AND APPOINTMENT OF PERSONAL REPRESENTATIVE (The Honorable Daniel A. Washburn) NOTICE IS HEREBY GIVEN that Petitioner Joseph P. Ferrara has filed with the above-named Court a petition for Formal Probate of Will and Appointment of Personal Representative, a copy of which is attached hereto. Hearing has been set to consider this matter on Friday, September 2, 2016, at 9:00 a.m. before the Honorable Daniel A. Washburn, Pinal County Superior Court, 971 Jason Lopez Circle, Building A, Florence, AZ 85132. Petitioner will be appearing telephonically pursuant to court order, and the undersigned counsel will appear personally at the hearing. This is a legal notice; your rights may be affected. Este es un aviso legal. Sus derechos podrian ser afectados. If you object to any part of the petition or motion that accompanies this notice, you must file with the court a written objection describing the legal basis for your objection at least five days before the hearing date or you must appear in person or through an attorney at the time and place set forth in the notice of hearing. If you have questions, seek legal advice. You have the right to represent yourself. If you represent yourself, you must follow court procedures. DATED this 15th day of July, 2016, KNOLLMILLER & ARENOFSKY, LLP BY: K. P. McFadden Kevin P. McFadden 1745 S. Alma School Road, Suite 130 Mesa, Arizona 85210 (480) 345-0444 Attorney for Petitioner CBN Legal 8/17/16

Public Notice

BSC MANAGEMENT, LLC
NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: BSC MANAGEMENT, LLC II. The address of the known place of business is: 2457 E SANTIAGO TRAIL, CASA GRANDE, AZ 85194. The name and street address of the Statutory Agent is: NIELSEN LAW GROUP PC., 1490 S PRICE RD, SUITE 301, CHANDLER, AZ 85286 III. Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are: GAIL BARKER, MANAGER/MEMBER, 2457 E SANTIAGO TRAIL, CASA GRANDE, AZ 85194; NICOLE BARKER, MANAGER/MEMBER, 2457 E SANTIAGO TRAIL, CASA GRANDE, AZ 85194; TAMARA BARKER, MANAGER/MEMBER, 2457 E SANTIAGO TRAIL, CASA GRANDE, AZ 85194 CBN Legal 8/10/16, 8/17/16, 8/24/16

Public Notice

DANGENETTE EDWARDS PLLC ARTICLES OF AMENDMENT

1. ENTITY NAME: The exact name of the LLC as currently shown in A.C.C. records is: Genette Edwards PLLC. 2. A.C.C. FILE NUMBER: P21011140. 3. ENTITY NAME CHANGE: The exact NEW name of the LLC is: DANGENETTE EDWARDS PLLC. 4. MEMBERS CHANGE (CHANGE IN MEMBERS): Name change: Name currently shown in ACC records: Genette Edwards, New Name: Dangenette Edwards, 2310 W 17th Ave, Apache Junction, AZ 85120. 5. MANAGERS CHANGE (CHANGE IN MANAGERS): Genette Edwards, New Name: Dangenette Edwards, 2310 W 17th Ave, Apache Junction, AZ 85120. I accept and acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law. Date: 7/22/16. /s/ Dangenette Edwards. This is a manager-managed LLC and I am signing individually as a manager or I am signing for an entity manager named. CBN Legal 8/10/16, 8/17/16, 8/24/16

Public Notice

FILED AMANDA STANFORD CLERK OF SUPERIOR COURT 2016 JUL-8 PM 12:41 By /s/ A DEPUTY THE CAVANAGH LAW FIRM A Professional Association 13250 North Del Webb Blvd. SUITE B SUN CITY, ARIZONA 85351 (602) 263-2809 Minute Entries Email: EDocket@cavanaghlaw.com Other Emails Directly to: sravenscroft@cavanaghlaw.com Sharon Ravenscroft, SBN 011679 Attorneys for Petitioner IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL In the Matter of the Estate of MEHE SAMANO, Deceased.) No. PB201600221 NOTICE TO CREDITORS AMANDA STANFORD REGISTRAR Notice is given that SARAH ANN SAMANO was appointed personal representative of this estate. All persons having claims against the estate are required to present their claims within four (4) months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the personal representative at % Sharon Ravenscroft, The Cavanagh Law Firm, P.A., 13250 North Del Webb Blvd., Suite B, Sun City, AZ 85351. DATED this 30 day of June, 2016. /s/ Sarah Ann Samano P.O. Box 557 Santa Margarita, CA 93453 THE CAVANAGH LAW FIRM, P.A. By /s/ Sharon Ravenscroft, Esq, 13250 North Del Webb Blvd., Suite B Sun City, Arizona 85351 Attorneys for Applicant CBN Legal 8/10/16, 8/17/16, 8/24/16

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

CLASSIFIED

10. Business Services

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

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

16. Financial Services

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

18. Fitness/Beauty

52 PILLS! VIAGRA 100MG/ CALIS 20mg
Free Pills! No hassle. Discreet Shipping. Save Now. Call Today 1-888-403-8610. (AZCAN)

20. Help Wanted

HEY, KIDS:

Need some COLD, HARD

CASH?

**NEEDED IMMEDIATELY!!
The San Manuel Miner**

seeks paper carriers for
SAN MANUEL, ORACLE and
MAMMOTH.

Sell 50 papers make \$10, and you get to keep all the tips!!

You must be able to turn your money and unsold papers weekly.

**For More Information
Call James at 480-620-5401.**

20. Help Wanted

The Superior Sun is seeking carriers for various routes in Superior.

Call 480-620-5401.
Ask for James.

Sycamore Canyon Academy is currently hiring for the following positions: FT Awake Night Staff; PT on Call Coach Counselor. Apply in person at 36895 S. Mt. Lemmon Rd., Oracle.

NEWSPAPER ROUTE NOW AVAILABLE

Copper Basin News

Kearny route available immediately

Located across the highway on Griffin,

Johnson, Allen & Hammond streets.

For More Information Call

480-620-5401.
Ask for James.

Suitable for youngsters who want to earn extra money!

(520) 385-2266 & (520) 363-5554**CLASSIFIED**

Deadline Friday 5 pm

20. Help Wanted

ADVERTISE YOUR JOB Opening in 71 AZ newspapers. Reach more than 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

20. Help Wanted

ADVERTISE YOUR JOB Opening in 71 AZ newspapers. Reach more than 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

KEARNY VOLUNTEER FIRE DEPARTMENT will be accepting applications for firefighter until August 31st, 2016. Listed below is the job summary and minimum qualifications. If you are interested you can pick up an application at the Fire Station or at the Town Hall.

JOB SUMMARY: Under general supervision, perform firefighting work in the prevention and suppression of fires; rescues victims; answers calls; operates and maintains Fire Department equipment; operates rescue equipment and emergency life support equipment to assist in the protection and rescue of lives and property. Provide basic life support, and if qualified to do so advanced life support or paramedic services assisting the Kearny Ambulance, or other ambulance services if Kearny Ambulance is out on another call. Performs related duties as assigned by superiors.

ESSENTIAL FUNCTIONS:

- Responds to fire and emergency calls.
- Operates various apparatus at fire and emergency scenes.
- Utilizes equipment such as axes, pike poles, halogen and other forcible entry tools, rotary blade and chain saws, extrication tools and smoke ejectors.
- Raises and climbs ladders.
- Performs life rescue activities by entering, searching for, and removing persons from hazardous situations.
- Participates in training activities to maintain/improve fire suppression, emergency medical skills, and physical conditions.
- Provides basic life support to patients.
- Provides fire prevention awareness to the public and gives tours of the fire station and apparatus.
- Cleans all equipment as necessary.
- May assist in building inspections and/or preplanning of residential and commercial buildings.
- Receives instruction and continuing education in firefighting and emergency medical services.
- Maintains current knowledge of streets and hydrant locations.

PHYSICAL REQUIREMENTS: Work includes exposure to unknown and dangerous conditions such as fire, toxic gases, hazardous materials, contagious diseases and inclement weather. Exposure to life threatening situations such as entering burning buildings and working around flammable and/or explosive materials. Work may involve moderate to heavy work in all kinds of weather. There is frequent need to stand, stoop, squat, walk, lift heavy objects (some over 100 pounds), and perform other similar actions all while wearing full personal protective equipment, (weighing up to 75 pounds itself).

MINIMUM REQUIREMENTS:

- Must have the equivalent of a High School diploma, or GED.
 - Must be 18 years old or older.
 - Must have a valid Arizona drivers' license, and a copy of MVD 3 year driving record.
 - Must turn in application and be interviewed by company officers and then voted in by current members of the department.
 - Must be certified or become certified in CPR for Health Care Providers.
1. From the time of hire the member has one year to complete a department approved Basic First Responder course or EMT certification.
 2. The member must attend a minimum of six Medical training drills per year in order to maintain his or her proficiency in medical care.
- The member will achieve Basic Wildland Firefighter certification or attend Basic Firefighter Skills course within one year of date of hire.
 - The member should strive to achieve Firefighter I&II certification.
 - The member will attend a minimum of two of the drills held each month.
 - The member must pass an appropriate department approved yearly physical agility test.
 - The member must be able to successfully complete the company "Task Book" within one year.
 - The "RECRUIT" will be in a "RED" shirt for a minimum of six months from date of hire. They can be upgraded to "BLUE" shirts after six months pending experience and completion of the requirements listed above. Transfers from other departments can be upgraded to "BLUE" shirts sooner depending on experience.

20. Help Wanted

**Immediate Openings –
ORACLE VICINITY.
EQUIPMENT
OPERATORS,
EQUIPMENT SERVICE,
& WELDERS.
Drug testing required.
Salary DOE.
Call 520-896-2436**

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

Looking for part time laborer, able to work outdoor environment, weed eat, shovel, sweep, etc. Must also have valid driver's license.

Application at:
**Copper Triangle Mining
Services
160 W. Main St.
Superior, AZ 85173
520-689-5200**

20. Help Wanted

Looking for part time employee with computer skills setting up MPA data into SAP, that will include basic navigation structure, functional locations, productive, manufacture data and more.

For more information, call
520-689-5200

Application at:
**Copper Triangle Mining
Services
160 W. Main St.
Superior, AZ 85173**

21. Drivers

DRIVER TRAINEES NEEDED! Become a driver for Stevens Transport! NO EXPERIENCE NEEDED! New drivers earn \$800+ per week! PAID CDL TRAINING! Stevens covers all costs! 1-888-528-8863 drive4stevens.com (AzCAN)

20. Help Wanted

SaddleBrooke HOA#1 is Hiring!!

- FT Line Cook
- PT Dishwashers
- PT Servers
- FT Golf Course Maintenance
- FT Landscaper

**We offer a Comprehensive Benefit Package
(Med, Den, 401k) for the Full-Time positions.**

If interested, please contact
John F. Hoehne
64500 E SaddleBrooke Blvd., Tucson, AZ 85739
520.825.3048 Ext. 108
jhoehne@saddlebrooke.org
"It's a Beautiful Day at SaddleBrooke"

45. Misc.

ULTIMATE BUNDLE from DIRECTV & AT&T. 2-Year Price Guarantee (Just \$89.99/month (TV/fast internet/phone) FREE Whole-Home Genie HD-DVR Upgrade. New Customers Only. Call Today 1-800-404-9329. (AzCAN)

DISH TV 190 channels plus Highspeed Internet Only \$49.95/mo! Ask about a 3 year price guarantee & get Netflix included for 1 year! Call Today 1-800-318-1693. (AzCAN)

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

50. Mobile Homes

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

**FREE FLAT SCREEN TV
WITH HOME RENTAL.
SEWER, CABLE TV &
TRASH INCLUDED.**

FOR RENT
Address
408 Ladera 2bd/1ba \$300
416 Tierra Verde 3bd/2ba \$250
405 Tierra Verde 4bd/2ba \$500
416 Encina 1bd/1ba Furnished \$450
618 San Carlos 3bd/2ba \$300

**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

80. Rentals

FOR RENT IN ORACLE
1 RV Space on large lot, quiet area includes electric, water and garbage pickup. AVAILABLE NOW. \$400/mo. 520-909-4700

FOR RENT IN MAMMOTH
Collins Trailer Park
1bd 1ba Fenced in
Yard \$300.00/month
Please call
520-444-1903 or
520-343-5014

80. Rentals

FOR RENT IN ORACLE
2 Bedroom 1 Bath
mobile home w/addition
on a private lot on
Sunset Point.
520-896-2629

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

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

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

Ready for Occupancy. 1 and 2 Bedroom Apts. at Kearny Manor. These are income Qualify apts. for age 62 and over or Disabled any age. For Application, please see Apt.#7 or Apartment #3 or call/text 1-623-229-1722. This is an equal opportunity provider and employer.

FOR RENT
2 bedroom,
central A/C,
refrigerator, stove,
washer and dryer,
fenced yard.
Owner/Agent
520-237-5204

FOR RENT IN ORACLE
3 bedroom 2 bath double wide mobile home, large lot, quiet area. Available NOW. \$750 monthly + security deposit
520-909-4700

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

CLASSIFIED

Deadline Friday 5 pm

Write your own word ad**1. Choose Your Classified Section**

Using the index choose the section that best fits your ad

2. Write your ad

Minimum word is 15 words for \$4.20. Every word there after is 28¢.

3. Circle your Attention Getter (optional)

ONE of these graphics can be added to your word ad for additional \$2.00

4. Add up total cost

We charge by the word. A word is anything with a space before or after it. Punctuation is free. Phone numbers with area codes and prices are considered 1 word each.

	\$4.20	For the first 15 words. Minimum charge
		Number of additional words. (If ad has more than 15 words.)
+	(_____ X 28¢) _____	
		Attention Getter \$2.00
=	<input type="text"/>	Cost for your word ad for one week.
		Number of weeks to run the ad
X	_____	
=	<input type="text"/>	Total cost of ad

4. Send the Ad to the San Manuel Miner

Call (520) 385-2266 or mail this coupon in to **San Manuel Miner, P.O. Box 60, San Manuel AZ 85631** or Call (520) 363-5554 or mail this coupon in to **Copper Basin News, P.O. Box 579, Kearny, AZ 85237.**

You may send check or money order. *No Cash Please.*

You may pay with Visa, MasterCard or American Express.

CC# _____ Expir: _____

5. Your Information (Required to place ad)

Name: _____

Address: _____

Phone: _____

80. Rentals

Need a rental? Call us first!!

San Manuel

- 233 Ave B, 2 bedroom 1 bath, remodeled bath and kitchen, fenced, shed and landscaping.
- 113 W Webb, 2 bedroom 1 bath, in great condition
- 127 W 4th Ave, 3 bedroom 1 bath, fenced yard, ac, interior will be painted before next renter.
- 312 McNab, 3 bedroom 1 bath, fenced yard, updated kitchen, tile floors.
- 104 San Pedro, 3 bedroom 1 bath, fenced yard, great condition.

We manage over 85 rentals in Mammoth, San Manuel & Oracle.

520-896-9099
520-419-6888

www.olhoracle.com

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

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

**HOTEL
LODGE
MINI STORAGE
APARTMENTS**

80. Rentals

**MAMMOTH
APARTMENTS**

1, 2 and 3 BRs
Air Cond & Dishwashers • Free DirecTV
520-487-2005

100. Real Estate**For Sale**

New Listing in Oracle. 1925 Paseo Redondo. 4 bdrm, 2 bath. New in 2016: roof, bathroom, dual pane windows, kitchen cabinets, stove, microwave, dishwasher, interior paint, doors & gas heater/AC Combo. \$169,900

Redington Road. 9 acre parcel with MH (approx) 1900 sq.ft. 3 Bdrm 2 bath, laundry room and large covered porch. Furniture included. \$239,000

929 W. 3rd Ave. 3 bdrm, 1 bath like new carpet. Completely furnished. \$40,000

Josephine Buttery, Broker
Call - 520-850-2931

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

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

FOR SALE BY OWNER
Open house this weekend!
Easy Qualification
Low Down
520.385.6155
GreenwichAZ.com

80. Rentals**100. Real Estate**

BUY, SELL, TRADE, PAWN Cowboy/Indian Collectibles Western Antiques, Americana One item - entire collection! Monthly Auctions! Next One August 20th 10am Western Trading Post 520-426-7702 Casa Grande, Arizona (AZCAN)

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

100. Real Estate

38 ACRE WILDERNESS RANCH \$219 MONTH. Quiet & secluded 6,100i northern AZ off grid ranch bordering hundreds of acres of State Trust & BLM woodlands. Fragrant evergreen trees & grassy meadows blend with sweeping views across surrounding wilderness mountains and valleys from ridgetop cabin site. No urban noise, pure air & AZ's best climate. Near historic pioneer town services & fishing lake. Free well access, loam garden soil & maintained road. RV use ok. \$25,500, \$2,550 dn. Free brochure with similar properties, photos/ topo map/ weather/ area info: 1st United Realty 800.966.6690. (AZCAN)

**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:****THREE BEDROOM, 1 BATH**

112 Ave. B Remodeled kitchen, laundry room addition, new carpet, freshly painted interior, stove & frig. \$44,900

TWO BEDROOM, 1 BATH

126 Webb Upgrades galore: dual pane windows, A/C and evaporative cooling, block garage, 2 car carport, full covered patio with concrete walks, ceramic floors, handicap accessible bathroom, remodeled kitchen with abundance of cabinets & all appliances. \$68,500

209 4th St. Enlarged kitchen with custom cabinets, dual pane windows, block privacy wall, workshop, 2 storage sheds, den room addition, covered porch & microwave. \$34,500

MAMMOTH:

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. \$43,500

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

- **1 bed, 1 bath** home with stove, refrigerator & carport. \$400.
- **2 bed, 1 bath** home with stove & refrigerator. Fenced backyard, 2 sheds & front covered patio. \$500.
- **Totally remodeled 3 bed, 1 bath** home, A/C, dual pane windows, laminate & ceramic flooring, newer furnace, fenced backyard & stainless steel appliances. Back covered patio & front porch. \$700

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
BILL KELLAM..... 520-603-3944
MIKE GROVER..... 520-471-0171
JENNIFER COX..... 520-730-4515

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

CLASSIFIED

Deadline Friday 5 pm

100. Real Estate

Looking for a
NEW home?

100. Real Estate

40 Acre Ranches \$15,995. Cool summers in eastern Arizona at 5,700'. Low down with easy terms. Call McCoy Land for appt. to view! 928-254-1439. (AZCAN)

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 71 AZ newspapers. Reach more than 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

100. Real Estate

100. Real Estate

100. Real Estate

Looking for a NEW home?

Many great properties to see. Call a Realtor today!

Amy Whatton Realty

PHONE: 928-812-2816

EMAIL: WHATTONA@GMAIL.COM

Helping families find their dream homes since 1986.

- **126 San Pedro** Lovely cottage appeal to this home. 3 bdrm 1 3/4 bath with family room, fireplace and small office. Enclosed patio on front and side of home adds lots of extra usable space and character. Remodeled kitchen with appliances and so much more. Must see! \$94,900
- **621 6th Ave.** 3 bdrm 1 3/4 bath. This home has a remodeled kitchen and baths, includes the stove. Ceramic tile and wood flooring. Freshly painted and ready for new owner. Great usable yards, enlarged concrete driveway, large workshop and chain link fence. \$78,000
- **929 6th Ave.** 3 Bdrm 1 Bath. Lots of extras with this home. Enclosed back patio for laundry and storage, all appliances, added room for office or dressing room. Enlarged concrete driveway and chain link fencing. Must see! \$69,900
- **113 Avenue A** 2 bdrm 1 ba. Completely remodeled with new kitchen and bath. Wood flooring and more! Great mountain views. Must see! \$49,900
- **114 Ave H** 3 Bdrm 1 3/4 Ba on large corner lot. Beautiful home on large corner lot. Block wall, garage, patio w. BBQ. Remodeled kitchen and baths. Includes appliances. \$122,000
- **208 Nichols Ave.** 4 Bdrm 1 3/4 Ba with extra room for office, playroom, etc. Double carport and drive, fenced back yard and so much more. \$112,000
- **603 5th Ave.** 3 bdrm, 1 ba, lovely home with wood and tile flooring, all appliances, new furnace and much more. Must see! \$54,900
- **233 McNab Pkwy.** 2 Bdrm 1 Ba. Completely remodeled. New kitchen with appliances, new and gorgeous views. \$49,900
- **DRASTICALLY REDUCED – 211 McNab Pkwy.** 3 bdrm 1 Ba. Very nice home with gorgeous views. Completely remodeled with hickory, **SOLD** mic tile and carpet flooring, low maintenance yards, chain link fencing and so much more. \$49,900
- **REDUCED – 930 4th Ave.** Spacious 2 bdrm 1 3/4 ba, 1107 sq. ft. Huge living room and dining area. Remodeled kitchen. Many upgrades. Fenced yard with decorative wall and low maintenance landscape in front. Appliances included. \$69,900
- **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! \$64,900
- **REDUCED – 304 Avenue B** 3 bedroom, 1 bath w/garage. Fenced yard. Includes appliances. Must see to appreciate the view! \$49,900
- **REDUCED – 1022 3rd Ave.** Great family home. 3 bdrm 1 3/4 ba. Vinyl siding, AC, family room with fireplace, Covered patio, laundry room and green house, workshop, and lg. shed. Large fenced back yard. Call today! \$93,900
- **REDUCED – 911 6th Ave.** 2 or 3 bdrm 1 3/4 ba. added laundry/utility room, large covered patio & front porch, low maintenance yards with fruit trees. Appliances included. \$79,900
- **REDUCED – 101 Avenue B** 4 bdrm 2 bath with addition. Family room w. fireplace. A/C, extra rooms for bdrms or offices. Need some work. Great views! \$39,900

Amy Whatton Broker
(928) 812-2816

Helen Knudson Sales Assoc.
(520) 235-7086

REALTOR

ORACLE LAND & HOMES

EQUAL HOUSING OPPORTUNITY

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

HELEN VINSON, BROKER, 400-0242

• AGENTS •

BONNIE BUSHEY, 487-9211

THERESA TROOP, 400-8292

DIANE ESTRADA, 419-6888

LES BROWN, 805-407-4382

TRICIA HAWKINS, 520-400-1897

109 E. 2nd Ave, Mammoth

MLS#: 21514927

Nice newer kept home, new carpet in 2012 newer paint inside and out. Detached 1 car garage with electric, and 1 car carport. central A/C fenced front and back yard. Great views. \$74,900

411 S. Rolfs Ave., Mammoth

MLS#: 21612425

AFFORDABLE 3 BR 2 bath with Great Views! New carpet April 2016, Dual Pane windows, Extra Storage and 2-car carport, 200 Amp Electric service. A/C new installed in 2014 was only used for 6 months. Covered back porch. Fenced back yard. Make Offer Today!!! Owner is married to a licensed real estate agent. \$61,450

Oracle Listings - Homes

- **Block home** with newly remodeled kitchen built in 1989. Fenced backyard and beautifully landscaped front yard. \$155,000
- **3bd/2ba** home on hilltop with mountain views. \$170,000
- **Hilltop home** 3 bed, 2 bath with mountain views. Spacious living room with fireplace. Adjacent lot also for sale. \$159,000
- **Private, beautiful** 2 bed, 2 bath on 2.95 acres, open floor plan, Travertine tile, wood floors, vaulted ceilings. Quality shed with fenced in garden. \$225,000
- **4 bedroom home** on .62 with large oak trees, 2 car carport, swimming pool. \$179,000
- **Charming Beyond Belief** Restored back to its 1940 Craftsman style with new kitchen, bathroom, doors and windows. 1.25 acres with chicken coop and detached garage workshop. Must see! \$189,000
- **Immaculate!** 3 bd 2 bath MH on 1.33 acres. New flooring throughout the home, new roof, new front and back decks. 220 power in detached workshop. \$139,900
- **Charming bungalow home** on 1.88 acres, 4 bd, 3 ba, 2,243 sqft with a detached garage & much more! \$295,000
- **Sweet 2 Bedroom** mobile home on a private lot, or put your own new MH on this lot with trees. \$38,900
- **3000sqft Santa Fe** home with privacy, views & oaks on 1 acre. \$435,000
- **Charming ranch style home** with horse amenities on 1.25 acres. \$220,000
- **Commercial:** 4600 sq ft building on .26 acres. \$60,000
- **Lovely** 3 bed, 2 bath with family room on spacious lot, mountain views, covered carport, outside storage, lovely patio area with mature trees. \$149,900
- **Commercial Building** 960 sq ft, great location. \$65,000.
- **Spacious home** on a nice lot nestled in trees, 3 or 4 bedroom with new ac, new dishwasher, tile throughout, shed, covered parking and fenced area for pets. \$165,000
- **4bd/2ba manufactured home** on 1.25 acres, new 30x30 metal shop with 220 electric. \$110,000
- **Unique MUST SEE home!** 3 bd/3 ba. Incredible views on 3.7 acres. \$475,000
- **3 bd/2 ba,** 1876 sqft., fireplace, storage sheds, rock wall. \$148,000
- **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. \$395,000.
- **Oracle home with office,** detached garage and studio, screened in patio, mountain views on 1.25 acres. \$259,000
- **Incredible remodel!** Beautiful spacious kitchen with island, all new stainless steel appliances, new cabinets and more. 3 bed, 3 bath. \$129,900

Oracle-Land

- **4 view lots,** nice views, custom home area, boulders and trees, owner may carry. \$60,000.
- **4 beautiful 1 ac home sites,** owner may carry, utilities at lot line. \$47,900.
- **Rare find** 3.31 acres in Cherry Valley Subdivision. \$125,000
- **Three 3.3 ac. off Linda Vista** starting at \$129,900.
- **7.14 ac** Stunning 360 degree views. Homes or mobiles. Horse property. Large mature oak trees, motivated seller. Bring all offers. \$135,000
- **2.5 ac land, borders state land,** build your custom home, utilities at street. \$140,000
- **Fabulous views** from this 3.3 acre hilltop parcel. Homes only. \$95,000

San Manuel

- **Newly remodeled** 3 bed, 2 bath, mountain views, ceramic floors, new appliances. All furniture stays. \$92,000
- **Lovely** 2 bd 1 ba, wood kitchen cabinets, new A/C and furnace installed August 2015, fenced yard. \$46,000
- **Large 1 Acre Lot** in San Manuel, near ball park with views, zoned GR. \$25,000
- **Remodeled** 4 bd, 2 ba home, upgraded kitchen & baths, 1900 sqft., includes large family room, landscaped yard, upgrades galore. \$128,000
- **Lovely** 3 bd 2 ba, metal roof, new driveway, 2 metal sheds, enclosed laundry room. \$62,000

Surrounding Area

- **Price Reduced** Privacy, great views, remodeled home with newer roof, skylights, oak kitchen cabinets, front porch, deck above carport. \$83,900.
- **4 lots with great mountain views,** lots range from .34 to .60 ac. Lot 2 is \$12,500, other lots are \$14,500.
- **Great Investment Opportunity!** 212 - 228 S. Main St. Mammoth. Includes 11 rental spaces, 5 spaces are currently rented. Seller may carry. \$147,750.
- **Well kept home,** 3 bedroom 2 bath, fireplace, new carpet 2012, new paint, detached garage, carport, A/C, fenced front and back yard, great views. \$74,900

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

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

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

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

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

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

Monsoon flooding

Rain water closed the roadway in Dudleyville last Wednesday (Aug. 10) at the corner of Welton and Dudleyville Road. Drivers should always be aware of flooded roadways.
James Carnes | Miner

PINAL COUNTY PUBLIC HEALTH CLINICS OFFER:

Immunizations- Children and Adults
STD Testing/Treatment
Well Woman/Family Planning
WIC Services

San Manuel:
23 S McNab Pkway,
San Manuel, AZ 85631
WIC Only: 1st, 3rd, &
4th Tuesday 7am- 5pm

Superior:
60 E Main ST, Superior, AZ 85173
Nursing: 2nd Wednesday of the Month
8am-6pm
**Limited Services*
WIC: 2nd & 4th Thursday of the Month
8am-6pm

Kearny:
355 Alden Rd, Kearny, AZ 85137
Nursing: 3rd Wednesday of the Month
8am-6pm
**Limited Services*
WIC: Wednesday 8am-6pm

Oracle:
1870 W American Way
Oracle, AZ 85623
WIC Only: 2nd, 3rd, & 4th
Friday 8am- 6pm

Mammoth:
110 Main St, Mammoth, AZ 85618
Nursing: Thursday & Friday 8am -6pm
WIC: Thursday 8am-6pm
**Family Planning/Well woman checks*
the 3rd Friday of the month

1-866-960-0633

WWW.PINALCOUNTYAZ.GOV/PUBLICHEALTH

CAC

Continued from page 6

a role now for a better tomorrow by positively impacting the environment.

Cynthia Corral explained, "I really enjoyed the conference a lot. It really opened my mind to new ideas and I would like to help the environment in some way. Hopefully CAC can help too."

Kyle Erickson added, "We don't hear a lot about environmental issues on a daily basis. It helped raise awareness and was a great opportunity to interact with professionals and meet others who are interested in the environment. It was a cool opportunity and I am thankful Pinal County sponsored us to attend."

