

Turning a talent into a career

Page 16

James Carnes | Copper Basin News

OBITUARIES

Enedina S. Cruz

Enedina S. Cruz entered into rest on Aug. 11, 2014, one day before her 58th wedding anniversary.

She was born in Hayden, AZ on July 7, 1938 to her parents Francisca Lopez and Francisco Sanchez but was raised by her grandparents Nana Nacha and Tata Jesus Lopez, who she loved dearly. After graduating from Hayden High School in 1956 she married the love of her life, Filiberto "Gili" Cruz and had five daughters, Rosa (John) Escalante, Elena (late Marcos) Escalante, Susie (Robert) Escalante, Patty (Iva) Cruz and Kathy

Cruz. She was then blessed with 11 special grandchildren who she was extremely proud of and loved unconditionally, John-John (Danyell), Sonia (Chris), Mikey, Richard (Natasha), Daniella, Nick, Andy (Emily), Chris (Celina), Baby Angel, Matthew, and Sarah. Just when Nana Negra thought the world was great it became greater! She was blessed with 19 great-grandchildren who could bring the biggest smile to her beautiful face even on her worst days. They were the joy that kept her going and could make each one of them feel as if they were the "favorite".

Enedina was a woman who was very active in the community. She was a room mother in the school system for many years, she served on the school board as well as the town council and various other clubs. Her service to the Lord was also important in life. She was a catechism teacher, member of the Altar Society, a lecture, volunteer secretary for the

parish, and a Curisillista. She loved baking, crocheting, sewing and especially reading and/or listening to her books. She was a fan of athletics and supported her Lobos, UA Wildcats, and Dodgers.

Enedina is survived by three brothers and sister, Leonardo (Mary Ann), Melquides (Alda), Arturo (Diana), Loraine (Eddie). She is preceded in death by her parents, step-father Manuel Vega, brother Jose, sister Lucy, son-in-law Marcos, grandson Angel Escalante and great-granddaughter Angelina Escalante. She leaves behind many family, friends, Godchildren, and memories.

Services for Mrs. Cruz were held Saturday, Aug. 16, at St. Joseph Catholic Church in Hayden. Interment followed at Mountain View Cemetery in Hayden.

Online Guestbook: www.GriffithMortuary.com.

Palo Verde RV Park

Winkelman, AZ

Newly Renovated • Large Spaces

Daily - Weekly - Monthly Rates

520-356-7930

Hwy 77 - mile marker 133

BIG D's

1113 tilbury dr., kearny • 520.363.7207

The ballparks are back in gear!
Summertime is here!

Come in & enjoy our varieties of
hard & soft serve ice cream!

Fries included with all hamburgers!

NOW SERVING FISH

come in and
try our sandwich
& salad bar!

six inch to footlong sandwiches
great salads - large or small
assortment of fresh meats & veggies

also serving green & bean & mixed burros
hamburgers & fries • nachos

OPEN 'TIL 10 PM NOW THRU THE SUMMER!

Kitchen open 4 am - 10 pm
for breakfast, lunch & dinner
dine in or take out call 520.363.7207

• propane available •

The Copper Basin News

USPS 132-320

James Carnes.....Publisher
Michael Carnes.....General Manager
Jennifer Carnes.....Managing Editor
Vicki Clark.....Reporter
John Hernandez.....Reporter
Mila Besich-Lira.....Reporter
Nina Crowder.....Reporter
Annette Barajas.....Office Manager

Email:

jenniferc@MinerSunBasin.com

cbsun@MinerSunBasin.com

michaelc@MinerSunBasin.com

www.copperarea.com

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

Follow us at twitter.com/CopperAreaCom

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

Member: Arizona Newspaper Association,
National 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

DEFINING
SUSTAINABLE
PRINTING

Richard 'Hank' Henry Stout

Richard "Hank" Henry Stout, 66, Arizona, passed away, Thursday, Aug. 14, 2014. Richard was born June 3, 1947 in Thermopolis, Wyoming, to Dalton and Katheryn (Felch) Stout.

He moved to Hayden, Arizona in 1958 where he resided with his mother and step-father, Katheryn and Roscoe Forrester and his three siblings. Richard graduated from Hayden High School in 1966, he married

Judy (Rogers) Stout in the early 1970s and later divorced. Hank was employed by Kenncott for several years and later provided transportation and friendship to many people with disabilities for over 20 years while employed by Handi-Car.

Hank was an avid Sci-Fi fan, witty, comical, giving and would always promise to steal your lunch money. He was dearly loved and he and his unique personality will be deeply missed by many.

Richard is survived by his two daughters, Carey Norton and Cathryn Bachus of Tempe, AZ; 6 grandchildren, Alex, Amanda, Daniel, Brandon, Avery, and Johnny; 2 great-grandchildren, Jade and Atreyu; siblings Steve Forrester, Linda (Forrester) Damron, and Mickey Stout; nieces and nephews, Misty Damron, John Forrester, Stephanie (Forrester) Ruffe, Kelly (Stout) Duvall, Shannon (Stout) Brown, Billie Stout and Roscoe Stout; and several great-nieces and nephews.

Hank was preceded in death by his parents; Katheryn and Roscoe Forrester; Dalton Stout, his special friend, Katie; one niece, Samantha Stout.

At Hank's wishes, his remains were donated to science for medical research and advancement. A memorial is being planned by the family. In lieu of flowers, donations can be made to the Tucson Special Olympics.

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.

Aug. 1

Liberty Boltarez Bailey, 28 of Kearny, was arrested for assault-disorderly conduct/ domestic violence. She was transported to Globe and booked into Gila County Jail.

Aug. 2

Agency assist to Superior Police Department with an attempt to locate.

Suspicious activity was reported on the 600 block of York.

Aug. 4

Citizen assist with a fingerprinting request.

Criminal damage was reported on the 200 block of Jamestown. A windshield was

damaged either by a rock or a BB gun.

Aug. 5

Citizen assist with a fingerprinting request.

Aug. 6

A verbal warning was issued for a stop sign violation.

Three verbal warnings were issued for speed.

Aug. 7

Agency assist to DPS with an accident with injurious on Hwy. 177.

Aug. 8

Gunshots were reported being heard near the corral area. Investigation yielded negative results.

Animal detail other than dog bite. Bats were reported flying near the entrance of the Copper Basin News on Alden Rd.

Aug. 9

Extra patrol was requested on the 400 block of Jamestown.

During the period of Aug 1 to Aug. 12, there were 15 ambulance runs, seven information reports, one alarm drop and two 911 hang-ups.

2007 Lincoln MKX

AWD, V6, Auto, A/C, Leather
Was \$19,870
NOW
\$17,995

#2794

2001 Audi TT Quattro

4 Cyl, Turbo, 6 speed, A/C
Was \$10,450
NOW
\$8,295

#2762

2006 Dodge Charger R/T

V8 Hemi, Auto, A/C, Leather
Was \$16,275
NOW
\$13,995

#2782

2010 Chevy 1500 Crew LT

4x4, V8, Auto, A/C
Was \$25,750
NOW
\$22,995

#2811

2006 Jeep Commander

V8, 4x4, Auto, A/C
Was \$14,350
NOW
\$10,695

#2796

2014 Dodge Durango SXT Plus

V6, Auto, A/C, Third Row Seat,
Only 3600 Miles
Was \$36,125
NOW
\$33,295

#2766

**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 8-27-2014.

www.HorneChryslerJeepDodge.com
www.HorneNissan.com

ATTENTION VOTERS - DO YOU KNOW WHERE YOUR POLLING PLACE IS LOCATED SO YOU CAN VOTE IN THE UPCOMING AUGUST 26TH

2014 PRIMARY ELECTION?

Now is the time to locate your polling place for the Primary Election to be held on August 26, 2014. The Polls will open at 6:00 am and will close at 7:00 pm on Election Day. Precinct maps are available for viewing on the Gila County Elections Department webpage you can find us at www.gilacountyaz.gov. Contact the Gila County Department of Elections at (928) 402-8709 with any questions.

ATENCIÓN VOTANTES – ¿SABE USTED DONDE ESTÁ UBICADA SU CASILLA PARA VOTAR EN LA PRÓXIMA ELECCIÓN PRIMARIA DEL 26 DE AGOSTO DEL 2014?

Ahora es cuando debe localizar su casilla para la Elección Primaria que se celebrara el 26 de Agosto del 2014. Las casillas se abrirán desde las 6:00 am y se cierran a las 7:00 pm el día de la Elección. Los mapas de los distritos electorales se pueden consultar en la página web del Departamento de Elecciones del Condado de Gila en www.gilacountyaz.gov. También nos puede marcar al teléfono (928) 402-8709 si tiene alguna pregunta.

Precinct Code/ Código Distrital	Precinct Name/ Nombre del Distrito	Polling Place Name/Nombre de la Casilla	Polling Place Location/Ubicación de la Casilla
100	Globe No. 1	Globe/Miami Chamber of Commerce	1360 N Broad Street - Globe
105	Globe No. 2	St John's Episcopal Church	185 E Oak Street - Globe
110	Globe No. 3	St John's Episcopal Church	185 E Oak Street - Globe
115	Globe No. 4	Elks Lodge	1910 E Maple Street - Globe
120	Globe No. 6	Elks Lodge	1910 E Maple Street - Globe
125	Globe No. 7	Canyon Fire Station	1300 S Jess Hayes Road - Globe
130	Globe No. 8	Globe City Hall	150 N Pine Street - Globe
135	Globe No. 11	Gila Pueblo Campus	8274 S Six Shooter Canyon Road -
140	East Globe	Church of the Nazarene	105 Holly Road - Globe
150	Miami No. 1	First Southern Baptist Church	1008 Live Oak Street - Miami
155	Miami No. 3	Miami Town Hall	500 Sullivan Street - Miami
160	Claypool No. 1	Miami High School	4635 E Ragus Road - Globe
165	Claypool No. 2	St. Paul's Lutheran Church	750 W Paxton Avenue - Globe
170	Claypool No. 3	First Baptist Church	3654 Gordon Street - Miami
175	Central Heights	Central Heights Baptist Church	5468 S Apache Avenue - Central
180	Pinal Creek	St. Paul's Lutheran Church	750 W Paxton Avenue - Globe
185	Wheatfields	Globe/Miami Chamber of Commerce	1360 N Broad Street - Globe
200	Payson No. 1	Community Presbyterian	800 W Main Street - Payson
205	Payson No. 2	St. Philip's Catholic Church	511 S St. Phillips Street - Payson
210	Payson No. 3	Expedition Church	302 S Ash Street - Payson
215	Payson No. 4	Quality Inn Payson	801 N Beeline - Payson
220	Payson No. 5	Church of Christ	401 E Tyler Parkway - Payson
225	Payson No. 6	Mt. Cross Lutheran Church	601 E Highway 260 - Payson
230	Payson No. 7	Ponderosa Baptist Church	1800 N Beeline Highway
235	Payson No. 8	Payson Public Library	328 N McLane Road - Payson
240	Star Valley	Star Valley Baptist Church	4180 E Highway 260 - Star Valley
300	Copper Basin	Hayden/Winkelman School District Office	824 Thorn Avenue - Winkelman
305	Gisela	Gisela Community Center	136 S Tatum Trail - Gisela
310	Pine-Strawberry East	First Baptist Church of Pine	4039 N Highway 87 - Pine
315	Pine-Strawberry West	First Baptist Church of Pine	4039 N Highway 87 - Pine
320	Roosevelt	Roosevelt Baptist Church	18659 Highway 188 - Roosevelt
325	Sierra Ancha	Roosevelt Baptist Church	18659 Highway 188 - Roosevelt
330	Tonto Basin	Tonto Basin Chamber of Commerce	45675 Highway 188 - Tonto Basin
335	Whispering Pines	Whispering Pines Fire Station	Whispering Pines
340	Young	Pleasant Valley Comm Center	Pleasant Valley Road - Young
345	Zane Grey	Christopher Creek Bible Fellowship Church	1036 E Christopher Creek Loop - Christopher Creek
400	Canyon Day	Canyon Day Jr. High School	4621 S 9th Street - Cedar Creek
405	Carrizo	Assembly of God Church	V-10 Road - Carrizo
410	San Carlos	Rice Gym	Mohave Avenue & Yavapai St - San Carlos

OBITUARY

Lisle Jean Forrester Johnsen

Lisle Jean Johnsen, beloved wife, mother, grandmother and great-grandmother, died suddenly on August 14, 2014. Lisle was born in Salt Lake City on October 18, 1930, to Lisle Keele Forrester and James Donald Forrester. Her father was an exploratory geologist who brought his young family from Utah to Cornell University in upstate New York in the 1930s, where he obtained a Ph.D in mining engineering. Eventually Dr. Forrester would be teaching at the University of Missouri Rolla School of Mines, where one of his graduate students was Stanley Johnsen, newly discharged from the Army Air Corps after World War II. At the time, Lisle was still in high school, but, as she put it later,

she set her cap for Stanley, and they married in 1950. After beginning their married life in a one-room apartment in Chicago (she liked to go alone to matinee Cubs games on "Ladies' Day"), the couple moved to Idaho and then Arkansas before arriving in Ray, Arizona, in 1958. Stanley took a job as drilling and blasting foreman at Kennecott Copper Company's Ray Mine, eventually rising to Operations Superintendent at the mine, and Lisle (who went by her middle name, Jean, until much later in her life) raised their five children. In her spare time, she became the best "Anglo" Mexican-food cook in the Copper Basin. In Arizona, Lisle also re-connected with her beloved

P.E.O. sisterhood, and she remained a loyal and active member of Chapter AR, in Kearny, and BD, in Scottsdale, being honored with her 50-year membership star in 2009. As her children neared college age, Lisle took at position as the receptionist at the company medical office in Kearny, where her quick instincts, grace and tact served her well. Woe to anyone who called for an appointment when Lisle's "book was full." After retiring from Kennecott, Lisle and Stanley moved to Scottsdale, where they were season-ticket holders during the Diamondbacks' inaugural season and volunteered at St. Maria Goretti Catholic Church. Lisle is survived by her husband, Stanley; her five children, Diane Johnsen (Roger Brodman), Barbara Nabours (Gerald Nabours), Donald Peder Johnsen (Cindy Currence), Mary Loroña (Samuel Loroña) and Stanley Johnsen, 12 grandchildren and four great-grandchildren. Shortly before her heart suddenly failed, Lisle was blessed by a glimpse of an ultrasound image of her fifth great-grandchild, due in December. A funeral Mass will be celebrated at 1 p.m. Monday at St. Maria Goretti Catholic Church, 6261 N. Granite Reef Road, Scottsdale. Private interment to follow. In lieu of flowers, the family suggests donations to the Memory Unit at Westminster Village, 12000 N. 90th St., Scottsdale, 85260; Catholic Social Services or the P.E.O. scholarship Fund.

TOWN OF WINKELMAN PUBLIC NOTICE

During the last two weeks of August 2014, the Town of Winkelman staff, which will include Mayor Louis Bracamonte, Deputy Town Clerk Gloria Ruiz, Fire Chief Robert Apodaca, Fire Captain Jerry Lopez and other firefighters, will be conducting a door to door survey. This survey was mailed to each resident in May; however, only 23 surveys were completed and returned. Winkelman needs to gather the essential information to support an application for grant funding. This survey is to provide critical data for future CDBG funding and other Federal Grant applications. All information will be kept strictly confidential and will be given to Central Arizona Council of Government (CAG) who will tabulate the data. If we are unable to gather this information, Winkelman will not qualify for future grant funding. If you did not receive a survey in the mail, contact the Town Hall Office, and one will be provided. Please help your Town! If you have any questions regarding this notice, please call Sylvia at the Town Hall Office (520) 356-7854.

Looking for a good deal?

No matter the price range, we have the vehicle for you!

**Need a cheap drive?
1997 LINCOLN TOWN CAR**

\$2,500
Cash Only
Price Out
the Door!

2000 FORD EXCURSION GAS

\$6,600
Cash Only
Price Out
the Door!

2005 CHEVY TRAILBLAZER LS
2WD, 76,069 Miles

\$7,150*

Stk#12325A

2007 FORD FOCUS SE

Power Windows & Locks, 104,678 Miles

\$6,600*

Stk#12438A

**2009 CHRYSLER PT CRUISER
TOURING WAGON**

\$10,500*

Only 29,115
Miles!!

Stk#12369A

2007 DODGE RAM 1500 SLT
Quad Cab, 4.7L, 2WD, 84,306 Miles

\$16,900*

Stk#12445A

2006 FORD RANGER

4.0L, 4WD, XLT, 72,823 Miles

\$15,900*

Hard to Find!

Stk#12318A

McSpadden Ford, Inc.

"You'll Like the Way We Do Business"

**Sales (928) 425-3157
(800) 278-1897**

WWW.MCSPADDENFORD.COM

*Price does not include tax, title, or license.

**601 North Broad St.
Globe, Arizona**

LETTER TO THE EDITOR

PRFR numbers for tax estimates given incorrectly

In his comment about my Letter to the Editor on August 13, 2014, James Hodl still appears to be confused about how to calculate the expected taxes for the proposed Pinal Rural Fire Rescue and Medical District (PRFR&MD). The most accurate approach is what I outlined using the rightmost column of the impact statement for each parcel. That is, take the Primary Net Assessed value given in this column and multiple it by 3%. The correctness of this calculation of taxes that I presented verbally and in a handout was confirmed in an email to me on 8/11/14 from Steve Turcotte in which he stated "You are correct in your calculations using the figures on the far right column of the spreadsheet as your base assessment."

Supervisor Todd House suggested that the Full Cash Value could be used to calculate the potential taxes if it were multiplied by 10% to give an estimate of the Primary Net Assessed Value. This amount could then be multiplied by 3% to give the tax amount. First, the Primary Net Assessed values I used were

already multiplied by percentage rate making a second multiplication by 10% as Todd House suggested incorrect. Second, his approach is more approximate than what I recommended (the actual rate on our two parcels is not 10% but 10.6% and 16.0%) and these differences are reflected in the value in the rightmost column.

Unfortunately, in addition the examples in the PRFR&MD impact statement incorrectly suggest using the Secondary Net Assessment value (second column from the right), a value which has already been multiplied by around 10%. For their method, they should instead suggest using the Full Cash Value (fourth column from the right), which is about ten times higher, before first multiplying by 10%, and then by 3%.

In other words, the numbers that I gave for the amount of property taxes and the potential increase in the property taxes of 32.4% are correct. Todd House was wrong in his estimate of what the taxes would be and fittingly at the Board of Supervisors meeting he would not guarantee to me that his claim that the

taxes would be 1/10 of what I had calculated. It should be clear that the increase in taxes from the proposed district will be substantial and will increase our property taxes by nearly one-third. The grossly incorrect calculations of property taxes suggested by the supporters of PRFR&MD makes me concerned that many other statements by them might also be incorrect.

/s/ Phil Hedrick
Winkelman

Editor's Note: Copper Area News writer

James Hodl used the property tax estimates that were presented to the Pinal County Board of Supervisors by Pinal Rural Fire Rescue because they were part of the official record of the meeting and the impact statement. The group has a year to gather signatures in favor of the new district and it's voices like Mr. Hedrick's that will provide counterpoints to the issue. We at Copper Area News appreciate differing viewpoints and invite others to participate in the community discussion.

~JRC

County Code Compliance works with residents to prevent unhealthy conditions

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 neighborhoods 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 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 and 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

Continued on page 13

Re-Elect Larry Bravo

Justice of the Peace Superior/Kearny Precinct #6

- Studied criminal justice at Pima Community College
- Served as a police officer for 15 years
- Offers 8 years experience as JP
- Graduated from Judges' Orientation through the Arizona Supreme Court
- Trained in all aspects of civil law, criminal law, rules of evidence, DUI, Domestic Violence, Case Law issues & many more

Experience Really Does Matter!

"I will continue to further my education during my tenure as Judge in order to provide excellent service to those in the communities I serve. I have proven to be a fair and impartial Judge and have the utmost respect for everyone. I care deeply about the communities and their families."

VOTE FOR LARRY BRAVO ON AUG. 26.

PAID POLITICAL ADVERTISING

**United Way
of Pinal County**

PINAL COUNTY

Wide open opportunity

The United Way of Pinal County Board of Directors, Partner Agencies and Recipients of Service recognize and express our thanks for all gifts from individuals, corporations and employees to the Fall 2013-2014 United Way Campaign.

United Way also recognizes the following top 25 campaigns for corporate and/or employee giving:

- | | |
|--|---|
| 1. Harrah's Ak-Chin Casino & Resort | 16. Casa Grande Elementary School District #4 |
| 2. ASARCO-Hayden | 17. Casa Grande Valley Newspapers Inc. |
| 3. APS | 18. Macy & Co. |
| 4. Abbott Nutrition | 19. Desert School Credit Union |
| 5. Hexcel | 20. Apache Junction Fire District |
| 6. Walmart Distribution Center #7013 | 21. State Farm Insurance |
| 7. SRP - Desert Basin Project | 22. Empire Southwest |
| 8. Central Arizona College | 23. Banner Ironwood |
| 9. Freeport McMoRan Copper and Gold | 24. IBM and Retirees |
| 10. UPS | 25. United Way of Pinal County |
| 11. Bank of America | |
| 12. Pinal Gila Community Child Services Inc. | |
| 13. US Airways-Tempe | |
| 14. Target | |
| 15. Pinal County Government | |

This listing is our company giving record as of 7/1/2014.
Please call our attention to any omissions.

GIVE. ADVOCATE. VOLUNTEER. LIVE UNITED.
UNITED WAY OF PINAL COUNTY, INC.
P.O. Box 10541, Casa Grande, AZ 85130
(520) 836-0736 www.unitedwayofpc.org

Food Bank volunteers enjoy their work . . . helping others . . . thanks to the many contributions to the United Way of Pinal County annual campaign. This is one service of many your support provides. Thank You.

Gila Board of Supervisors approve tax rates; ASARCO devalues Hayden property

By Mila Besich-Lira
Copper Basin News

The Gila County Board of Supervisors met on Monday, Aug. 18, 2014, to approve the tax rates for the entire county. This is an annual function of the Board; the procedure is required by state law and allows the County Treasurer to accept and disburse the property taxes collected.

Normally this procedure is not met with much explanation or discussion as it is mostly a housekeeping procedure.

This year it was much different as the board of Supervisors discussed the centralized valuation submitted by ASARCO for the Hayden Smelter Operations.

In 2013-14 ASARCO reported an assessed value of \$13 million. For the 2014-15 budget, ASARCO reported an assessed value of \$3 million. The devaluation will cause the personal property taxes of the Hayden and Winkelman residents to double. Local property owners will be forced to

pay the taxes levied by the local taxing authorities, town governments and the school district. Those tax bills will be delivered to residents in October.

The overall discussion amongst the Supervisors, County Management and other elected officials was grim. Supervisor Tommie Martin asked if other communities with mines were facing this issue. "Are the other mines devaluing their property?" Based on the levy for the Town of Miami and Miami Unified it did not appear the Freeport McMoRan devalued their properties in Gila County. All of the County supervisors stressed that the County is not the entity imposing these rates and levies.

"This is a grave situation for Hayden/Winkelman, it will have a huge financial impact on our school district in that area. It may force them to close," explained Supervisor Marcanti.

How will this devaluation affect the homeowners of the area? Because of the fact that ASARCO will not be paying the majority

of the tax levy based on their former valuation, the residents will pick up the rest of the levy in their property taxes.

Town of Hayden residents will be paying \$8.07 per \$100 of assessed value, for Hayden that is a jump of \$4.00 from the previous year. Winkelman Residents will be paying \$5.89 per \$100 of assessed value which is not as much of an increase for town services. The biggest increase will be seen by residents in the Hayden-Winkelman Unified School District. They will have a \$12.34 per \$100 of assessed value to cover both the primary and secondary tax rates. While the percentages may have been the same regardless of the devaluation, the taxpayers will be paying more of the overall tax levy rather than the majority of the taxes being paid by ASARCO. Several years ago the Gila County Assessor froze the property values in Hayden/Winkelman to provide some tax relief to the residents. The values will remain frozen again this year to maintain some tax

A view from San Pedro overlooks Asarco's Hayden Smelter, which is at the center of the devaluation issue.

John Hernandez | Copper Basin News

relief.

While the average citizen in Arizona can't call up the county assessor and self assess their property, large corporations and mines can. The state no longer sends out a third party, objective assessor to assess these multi-million dollar company properties. Arizona state law legally allows these companies to self assess their property. They then report it to the Arizona Department

of Revenue. Once the Department of Revenue accepts the valuation it is then forwarded on to the County Assessor to be included in the local valuations.

"These days there is a shift with industries passing on the support (tax) for communities onto the residents of those communities. We appreciate the jobs they bring to the economy, but do we wake the

sleeping giant?" asked Don McDaniels, Gila County Manager.

Residents may remember about a decade ago ASARCO/Grupo Mexico did not pay any of their property taxes, which once again put the tax burden onto the residents of Hayden and Winkelman. To alleviate the cash flow pinch that the non payment created at the school district, the Arizona State Legislature passed a law to allow the Department of Education to loan the school district the money to keep the school doors open until ASARCO/Grupo Mexico paid its taxes. This situation will be much different than that as there is no legal recourse to fight the devaluation.

Pinal County Supervisor Pete Rios served in the legislature and was

Continued on page 13

Elect **MICHAEL REAL**

for Justice of the Peace

Precinct 6 Pinal County

DEMOCRAT

Independent Voters: Vote Real

- Common Sense • Leadership
- Morals & Values • Fairness
- Justice For All

Endorsed by United Steelworkers

Paid by The Michael Real Campaign Committee

ELECT

Chris Alvarado

Constable

District 6 - Pinal County
Honest, Respectful, Dependable

**Your Choice for
Change!**

September workshops will help business owners, entrepreneurs

A series of four workshops aimed at entrepreneurs and small business owners will be offered at the Globe-Miami Chamber of Commerce on four Tuesdays in September, beginning Sept. 9. This "lunch and learn" program is free and meets from 11 a.m. to 1 p.m. each session and participants should bring their own lunch.

- Sept. 9 How to Market Your Service or Product – learn how to differentiate your business from the competition, find potential customers and develop a marketing action plan.

- Sept. 16 Developing Your Brand – Everyone needs a brand and this session will show you how to create a

brand that attracts customers.

- Sept. 23 Social Media 101 – Learn the latest trends in social media and the apps best suited for your business.
- Sept. 30 Hands on Social Media – bring your laptop or notebook to class and start developing your presence on social media.

Each session provides tools you can use immediately to start or expand your business. It's a chance to learn from experts and network with other business owners in the Globe-Miami area. These powerful interactive workshops will point current and future business owners on the road to success.

Join us for relaxed and informative workshops. All workshops are held from 11 am to 1 pm at the Globe-Miami Chamber of Commerce, located at 1360 N. Broad St. in Globe. The workshops are free but space is limited to 15 participants, so call (928) 425-4495 today to reserve your seat.

The USDA program supports entrepreneurs and small business owners is facilitated by the Copper Corridor Economic Development Coalition in collaboration with Globe -Miami Chamber of Commerce, Southern Gila County Economic Development Corporation and Eastern Arizona Small Business Development Center.

Hambly announces Students of the Week

Leonor Hambly K-8 School has announced its Students of the Week for the week of Aug. 14, 2014.

Students named are: Ahlana Gonzales

(kindergarten), Rya Lagunas (first), Matthew Armenta (second), Johnny Arbizo (third), Felicity Arbizo (fourth), Aaron "A.J." Lopez (fifth), Olivia

Romero (sixth), Jorge Rodriguez (seventh) and Marcos Almanza (eighth). Congratulations to these students, and to the school at large.

Curley announces bid for Justice of the Peace

My name is Peter Curley, I would like to announce my Candidacy for Justice of the Peace for District #4

Peter Curley

which serves San Manuel, Mammoth and Dudleyville. I have over 29 year of Arizona Law Enforcement experience. I have worked with the San Carlos Police Department, Pinal County Sheriff's Office and the Arizona Department Safety. Prior to my many years of Arizona law enforcement, I was employed by Phelps Dodge Copper Mine in Morenci, Az. Over the years I have been active volunteer in our community – Church, Schools, Sports and fund raisers. I have had an opportunity to mentor a

local troubled teen through Project Challenge, which helps troubled teens turn their life around. I still continue to work with troubled teens to this day. If I am elected as Justice of the Peace, I will make myself available anytime, not only during the normal Monday – Friday business hours, but all hours of then day or night. With my extensive law enforcement background, I know the importance of

being available to local law enforcement agencies at any time. I will assist local agencies in searching for ways to improve and develop our community. I humbly ask for the opportunity to serve you as Justice of the Peace to prove how positive changes will impact our community. I greatly appreciate your support and vote in the upcoming Election.

Sincerely,
Peter Curley

POLITICAL ANNOUNCEMENTS

Be sure and vote in the Primary Election on Aug. 26 and the General Election on Nov. 4

VOTE on August 26

Re-Elect

SAM

HOSLER

for Mayor of Kearny

Leadership, Integrity and
Vision for our town

Ernest Bustamante is an experienced Legislator, Councilmember, and Steelworker with a proven record of fighting for justice & funding our schools.

PAID POLITICAL ADVERTISING

Re-elect
Richard Elliot
Office of
Constable
PCT #6

8 years' experience

Loyal-Dedicated-Devoted To Public Service

Paid for by Richard Elliot

ACTOS?

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

Bladder Cancer

or are experiencing the following symptoms:

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

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

Your personal, professional consultation is FREE

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

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

Jr. Bearcats want one more win in 2014

By Andrew Luberd
Copper Basin News

The Jr. High Bearcats return about 12 players to their football team that was one win away from the Central League Jr. High Championship in 2013. Head coach Frank Luchega believes the Jr. Bearcats have what it takes to win that final game this season.

Luchega admits he has an inexperienced group in 2014 with only one returning starter from last year – lineman Danny

Garcia. With so many inexperienced players, Luchega is counting on Garcia to provide leadership and help teach the younger players.

The quarterback duties will be shared by Jaden Pace and Anthony Lopez. The latter played at Hayden last year. Lopez will also play at running back for the Jr. 'Cats.

Coach Luchega expects his players to perform a certain way on and off the field. If players refuse to adapt to his rules, they won't play in games. A student-athlete must perform in the classroom and on the

field.

"It's a privilege to play sports in school," Luchega told the *Copper Basin News*. "Academics always come first."

In addition to striving for strong academic achievement, Luchega wants his players to display a good attitude and carry themselves well in the classroom and on the field. Players who work hard, give great effort, and show respect to coaches, teammates, and opponents are likely to earn their fair share of playing time in games.

The Jr. Bearcats finished 7 – 1 last year and expect a better record this season. They'll need a couple of things to go there way, including staying healthy. According to Luchega, there are a couple other keys to achieving a successful season.

"We have to execute our game plan and the way we designed it," he said. "We need 100 percent effort and participation from every player on the team."

The Jr. Bearcats open their season at home on Tuesday, August 26, 2014, versus Superior.

Spend Saturday at the Prickly Pear Festival

By Mila Besich-Lira
Copper Area News

Are you looking for something to do this Saturday? Have you missed the last two Prickly Pear Festivals, and wondered what it was all about? Maybe you have thought that these little cacti were nothing more than a nuisance and were nothing to celebrate? Come learn more about these cacti and enjoy a day celebrating the many things that are good about our little town of Superior.

Saturday, starts out at 6:30 a.m. with two hike choices; both hikes will include walks through the Tonto National Forest where there is ample viewing of Prickly Pears. The first hike is the annual walk into Pinal City with Tonto National Forest Archeologist Scott Wood. Wood will share historical information on the once famous mining town that was set the foundation for settlement into the area. The second hike is new to the schedule this year and will include a loop walk from Picket

Post Mountain and into Arnett Canyon. This hike is being led by local hiking expert Bill Vogler. Both the loop trail and the Pinal City trails are part of the Legends of Superior Trails system, so if you have been meaning to check out these trails this is a great time to take a guided hike. Those hiking should begin meeting at the Superior Airport on US 60 at 6 a.m.

Those who have ventured out on a morning adventure on the hikes will return in time for the Annual Superior Fire Department Pancake Breakfast. Our local first responders make a filling breakfast of pancakes, ham, eggs, juice and of course, prickly pear syrup! For a suggested donation of \$6 per plate you can fill up and be ready to explore the rest of the Prickly Pear Festival. For those of you who are not early birds, you can still grab this delicious breakfast from 7-11 a.m. Breakfast will be served at Porter's Cafe Patio.

The rest of the festival kicks off at 9 a.m., and that's when the celebrating really begins! Event goers can participate in classes that teach you how to brew prickly pear beer and wine, or cook healthy meals with the prickly pear cacti pads and fruit. There will be vendors on hand selling all sorts of arts and crafts, cookbooks and edible desert items. The vendor booths and beer/margarita garden will be held at the Superior Chamber of Commerce office. The first 100 festival goers who register at the Superior Chamber of Commerce office will receive a prickly pear cacti pad. The brewing classes will be held at Porter's Cafe and the other culinary classes and lectures will be held at the Superior Senior Center on Main St..

You will want to get checked in at the Chamber so you will have a full menu of items being sold by local restaurants. Felicia's Ice

Cream will feature a prickly pear ice cream; La Serna will have her famous red or green chile nopales (these are probably the closest to nopales made by your nana, just saying). Stop by Jade Grill for a BBQ Sandwich made with prickly pear sauce or Lucy's famous egg rolls with her prickly pear syrup. Los Hermanos, Casa Denogean, Edwardo's Pizza will also have prickly pear inspired items on their menus this Saturday.

The Bureau of Land Management and the Copper Corridor Economic Development Coalition will have information out on the the 50th Anniversary of the Wilderness Act and will have activities for the kids. They will be located on Neary and Main St. near Besich Park.

For more information, go online to www.superiorarizonachamber.org or call 520-689-0200.

TERMITE & PEST CONTROL

Quality Work By Certified Applicators

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

Positive control of:

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

PUBLIC AUCTION

ERV'S EQUIPMENT AUCTION @ 8AM
1120 S. KOLB ROAD • TUCSON, AZ 85710

SATURDAY AUGUST 23RD
Preview: Friday, August 22nd 9am-2pm. Doors open at 7am morning of sale

AUCTIONS INCLUDE:

- POWER TOOLS • CASE • JOHN DEERE TRACTORS • MINI EXCAVATORS
- BACKHOE LOADER • TRENCHERS • GENERATORS • PUMPS
- TOOLS AND MUCH MORE!!

LIVE ONLINE BIDDING
AT SIERRAUCTION.COM
Tucson: 520.882.5600

PUBLIC AUCTION

PHOENIX VEHICLE/FIREARMS AUCTION @ 8AM
3570 NW GRAND AVENUE • PHOENIX, AZ 85019

SATURDAY AUGUST 23RD
Preview: Friday, August 22nd 8am-5pm. Doors open at 7am morning of sale

Repo • Seized • Government

AUCTIONS INCLUDE:

- 2012 Infiniti QX56 • 2006 Mercedes-Benz CLS-Class • 2006 Jaguar XJ-Series
- 2006 Acura TL • 2007 Chevrolet Tahoe • 2003 Ford F-250 Super Duty
- 200+ Firearms
- Smith & Wesson • Davis • Springfield • Ruger • Beretta

LIVE ONLINE BIDDING AT SIERRAUCTION.COM
Phoenix: 602.242.7121

Local leaders participate in Rural Policy Forum

By Mila Besich-Lira
Copper Area News

Where do rural Arizona leaders go to learn about the latest trends in community and economic development? Where can these leaders go to network and find new resources to help their communities? There are plenty of conferences to attend, many with hefty price tags, many are a one size fits all approach to these important topics. Thanks to Local First Arizona, there is truly a conference for rural community leaders, "The Rural Policy Forum".

Finally there is a conference that rural leaders can attend and bring back ideas that may not be too hard to implement in their communities. This year the Arizona Rural Policy Forum was hosted in the Copper Corridor at the Bullion Plaza Museum and Cultural Center in Miami. Many of our local governmental entities and non profit organizations from the Corridor were in attendance at the two day forum, last week.

This was the third time, I was able to attend the conference and it was one of the best! The topics were relevant, interesting and truly provided encouragement and new ideas. Each session left ample time to ask questions with fellow rural leaders and with the presenters. There were sessions that taught us how to develop sustainable partnerships, how to brand and promote your community. A few of the sessions talked about education and how we must not allow rural Arizona to get left behind in education. One session that I particularly enjoyed was one on customer service and how encouraging our local businesses to have great customer service is important for tourism development. Representatives from Yuma shared how they started a program called Yuma 101, the program teaches customer services skills and about local attractions and things to do, to front end workers such as cashiers, bank tellers and visitor center representatives.

With so many local leaders in attendance I took some time to ask each of them what they enjoyed most about the conference and what they most wanted to implement.

Gila County Supervisor Mike Pastor: "My take away was the importance of the need to form strong private/public partnerships. Too often organizations count on one private partner such as the mines or county government and we tend to forget all other sources of support including the individual businesses."

Superior Chamber of Commerce President Sue Anderson commented, "Although most of the presenters didn't have a professional consultant assisting them in their projects, the ones that were most successful did use one. In order to move efficiently through redevelopment of our town (Superior) we should hire a professional consultant who has an extensive background in rural development to guide us through the process. The Town, the businesses, the non-profits and all the residents should all participate in the planning and implementation.

Kearny Mayor Sam Hosler explained that he was most impressed with the key note speakers from Clinton County, Ohio. Their topic was called "Plugging the leaks and Growing Local Ownership in Economic Development". Taylor Stuckert Co-Founder of Energize Clinton County and Christian Schock, chief planner and

Local leaders participating in the Rural Policy Forum.

Lee Ann Powers | Bullion Plaza

economic development representative for Clinton County, talked about ways they recovered their economy when DHL left their county. Hosler commented that as a short term goal he would like to deploy some of their methods to get people to shop local. "I would like to see our local businesses work with the Chambers of Commerce to promote specials, as a long term goal I would like for us (the Town of Kearny) to utilize grants from USDA to complete community projects. Local First Arizona, also provided many great ideas and statistics on the benefits of shopping local in our communities," he said.

Another topic that was presented was the use of alternative energy in rural communities. One particular discussion was the installation of solar panels on tailings. Elizabeth Magallanez President of the Copper Corridor Economic Development Coalition (CCEDC) said, "I would like to see our municipalities begin to use solar energy to assist with utility costs for their operations" she explained. She would also like to begin working on partnerships and collaborations with the local businesses and local non-profit events to help encourage parents to shop local while they are attending hosted by non-profits on Main St.

The conference itself would not have been a success without the financial support of many local corporations that we are all familiar with. Freeport McMoran, APS, SRP and Resolution Copper. Resolution Copper provided registrations to members of the Superior Chamber

of Commerce and the Copper Corridor Economic Development Coalition. Other sponsors for the annual conference included: AMIGOS, Alliance of Arizona Nonprofits, Arizona Community Foundation, UNS Energy Corporation, Marley Foundation, Delta Dental of Arizona Foundation, National Bank of Arizona and Arizona Commerce Authority.

Melissa Rabago and Bryan Seppala at the Rural Policy Forum.

Lee Ann Powers | Bullion Plaza

THIS 'N THAT

COMMUNITY CALENDAR

AUGUST

21 Free Dental Screening for Children newborns-18 years of age

There will be free child and prenatal screenings and fluoride treatment in Pinal County for all children newborns - 18 yrs of age and expectant mothers, at all Sun Life Family Health Centers and select other locations. Dates and times are on Thursday, Aug. 21, at San Manuel Sun Life/ WIC 9 a.m. - 2 p.m.; and Thursday, Aug. 28, at Mammoth Head Start, 111 W. Dungan in Mammoth, from 10 a.m. - 3 p.m. Participants will receive a free goody bag

23 Prickly Pear Festival Returns to Superior for third year

The Third Annual Prickly Pear Festival will be held Saturday, Aug. 23, with guided hikes beginning at 6:30 a.m. and the annual Superior Firefighter's Breakfast begins serving at Porter's Cafe patio on Main Street at 7 a.m. Special speakers and prickly pear related booths will be open from 9 a.m. to 4 p.m. on Main St. For schedules, locations and more information, contact the Chamber at 520-689-0200 or at www.superiorarizonachamber.org or on Facebook.

26 Special Education Students Sought from program up to 2009

Attention all former Hayden-Winkelman School Special Education Students: If you participated in the Special Education Program up to 2009, you are being notified that those records will be destroyed on Tuesday, Aug. 26. If you are interested in receiving copies of your records, contact the District Special Education Office of Hayden-Winkelman School District at P.O. Box 409 Winkelman, AZ 85192 or call 520-356-7876, Ext. 1300

28 Kearny Adult Summer Reading Program to End

The Kearny Library's Adult Summer Reading Program ends Thursday, Aug. 28. Please have your reading logs in by closing time on that day.

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

28 Kearny Library children's Story Hour to Begin

Kearny Library's Story Hour will begin Thursday, Aug. 28, from 10-11 a.m. Children ages 3 to 5 are invited to enjoy stories, games, music and a snack. For more information, please call 363-5861.

SEPTEMBER

01 Kearny Labor Day Garbage Schedule Listed

There will be no garbage pick-up on Monday, Sept. 1, Labor Day, in the Town of Kearny. Instead, it will be picked up on Tuesday, Sept. 2. This is for the entire town.

07 Religious Classes Begin at Infant Jesus in September

Religious classes at Infant Jesus of Prague Catholic Church will begin Sept. 7, 2014. Other Sacramental classes and youth group will begin at a later date. Registration for the classes including K-12 religious education, Reconciliation, First Holy Community, Confirmation and Youth Group will be held every Sunday after Mass through the month of August. Cost is \$20 per child and \$30 per family. More information on all the classes will be given at a later date.

13 Fundraising Golf Tournament Planned in Hayden

The Hayden Golf Club is sponsoring a fundraiser Three-Man Scramble Golf Tournament at the Hayden Golf Course on Sept. 13, with shotgun start at 9 a.m. Cost is \$35 per player; one "A" player per team. Special events will be Longest Drive, Longest Putt, Money Hole, Closest to the Pin and Skins. For \$20 you may sponsor a hole with a past club member or family member, living or deceased; please provide a photo of the person being honored for display. Food and drink will be sold in the clubhouse. For more information, contact Chito Guzman at 520-356-7156, Bony Cruz at either 928-961-0529 or 520-444-4552, Carlos Garcia at either 928-812-0710 or 356-6822, or Pee Wee Lorona at 520-331-9236.

17 Kearny Library Ladies' Tea Party to Resume

Kearny Library's monthly ladies tea party will resume on Wednesday, Sept. 17, at 1 p.m. The first party will be a "garden party" to finish out the summer. Be prepared for something different. As usual, it's free and there will be fun and activities. Bring a friend. For more information, please call 363-5861.

ON THE AGENDA

PREGNANCY CARE CENTER HOURS: The Pregnancy Care Center in Winkelman, located at Fourth and Thorne Avenues in Winkelman, is open on Tuesdays from 10 a.m. to 4:30 p.m. You can call (520) 356-6015 for a confidential appointment.

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.

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.

COPPER BASIN FOOD BANK: The Copper Basin Food Bank will have a food distribution on the third Thursday of every month at the school pavilion on Bearcat Drive in Kearny. Numbers will be handed out at 11:30 a.m. A donation will be requested but not required to received food. Anyone can volunteer to help unload and distribute food. The Copper Basin Food Bank is sponsored by the Florence Food Bank.

ANNOUNCEMENTS

SAN MANUEL SENIOR CENTER: Come to the San Manuel Senior Center for fun times. At 8 a.m. on Mondays, Wednesdays and Fridays, there is an exercise program at the San Manuel Elks. Canasta is held every Wednesday at noon; we will teach you if you don't know how to play. The Red Hat meetings are held at 1 p.m. every second Friday of the month, for those 50 years of age or up. A potluck luncheon will take place on the second Thursday of each month, at noon. Bring a dish to share. There is a \$1 fee for utilities. Board meetings are held the first Thursday of each month at 6 p.m.

MAMMOTH SENIOR CITIZENS: Mammoth Senior Citizens will meet Tuesday evenings at 5 p.m. for a light dinner, games and activities. They also meet Thursdays at noon for lunch and will deliver a Mexican meal to businesses and individuals for a \$5 donation. Meetings are held at the Charles Clark Community Center in Mammoth. Please call Wednesday if you would like a meal delivered on Thursday. For more information or to order, call Nancy at 487-2666 or 520-240-5289 or Wanda at 487-0248. All seniors in the Tri-Community are invited.

KEARNY POOL HOURS REVISED: The pool is open for Public Swim on Monday, Wednesday, Friday and Saturday from noon - 5 p.m.; Tuesday and Thursday from 1 p.m. - 5 p.m. The Adult Swim is Monday through Saturday from 5 p.m. - 6:30 p.m. Night Swim is on Tuesday and Friday, from 7-9 p.m.

HAYDEN SWIMMING POOL HOURS: The hours for the Hayden Swimming Pool are Monday, Wednesday and Friday from noon - 5 p.m., and 7 p.m. - 9 p.m.; and, Tuesday - Thursday from 4 p.m. - 9 p.m. Pool may be reserved on Saturdays and Sundays, in two hour increments from 6 p.m. - 8 p.m., 6:30 p.m. - 8:30 p.m., or 7 p.m. - 9 p.m.

CODES

Continued from page 6

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.

Question #5

I have building materials in my yard since some day I am going to build a shed. Am I in violation?

Answer:

Yes, you are in violation. The code does not allow storage of building materials unless you have a current building permit. An exception to this would be if you have fence materials, which are allowed to be stored.

Question #6

I have trimmings from my trees and landscaping (organic debris), can I store this on my property?

Answer:

Our code does not regulate organic debris, but other departments at the county do, so it would be recommended to remove in a timely manner or obtain a burn permit from Pinal

County Air Quality.

Question #7

I store my garbage and trash in my backyard and take to a landfill every month or so, am I in violation?

Answer:

Yes, you are in violation. The code does not allow open storage of trash or garbage. Dudleyville does have a weekly curb trash service which should be utilized. Please contact the county for information regarding trash services in your area.

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.

For more information,

please contact:

Paula Mullenix

Code Compliance Officer

(Dudleyville Area)

Office 520/866-7874

Cell 520-251-0588

Please visit our Code

Compliance website at:

<http://1.usa.gov/1ynOMUn>.

Public Notice

Michael J. Sheridan (SBN 023001) SHERIDAN LARSON, PLLC 3035 S. Ellsworth Rd., Suite 144 Mesa, AZ 85212 Phone: (480) 668-7600 Email: mjsheridanlaw2@gmail.com Counsel for Sharon J. Deans IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL In the Matter of the Estate of MARY ANN GLENN, Deceased.) No. PB2014-00188 NOTICE OF HEARING ON PETITION FOR FORMAL PROBATE OF WILL AND APPOINTMENT OF PERSONAL REPRESENTATIVE NOTICE IS GIVEN that Sharon Deans filed with a petition for FORMAL PROBATE OF WILL AND APPOINTMENT OF PERSONAL REPRESENTATIVE. This is a legal notice, your rights may be affected. Estes 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 object describing the legal basis for your objection at least three judicial 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. An appearance hearing is set to consider the petition on the 2nd day of September, 2014, at 1:30 p.m., before the probate Judge, Honorable Daniel A. Washburn as the Pinal County Courthouse, located at 971 Jason Lopez Circle, Florence, Arizona 85132. DATED: August 5, 2014 /s/ Sheridan Larson Michael J. Sheridan, Esq.
CBN Legal 8/13/14, 8/20/14, 8/27/14

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. 16

Fire was reported in the area of N. Hwy. 77, Dudleyville. Theft of a vehicle was reported in the area of E. Hwy. 60 and E. Hewitt Station Rd., Superior.

Aug. 17

Burglary was reported in the 1100 block of N. Hwy. 77, Dudleyville. An accident without injuries was reported in the area of N. Hwy. 77, Winkelman.

ASARCO

Continued from Page 8

instrumental in helping HUSD keep its doors open during that financial crunch. He also expressed much concern for the local residents in Hayden/Winkelman. "At the end of the day, just because you can do it, doesn't mean you should do it. Shame on you, ASARCO, for placing your tax liability on your workforce."

ASARCO spokesman, Tom Aldrich provided the following written statement: "For property tax purposes, ASARCO does not set the value on any of our properties;

the Arizona Dept. of Revenue does. Every year Asarco submits required data to the Department of Revenue; the most current year was for 2013. The State then calculates the value. The information we receive does not differentiate between Hayden and Ray. As a result of this process, the property taxes fluctuate yearly."

Copper Area News was unable to talk with the Arizona Department of Revenue prior to press time. We will be following this story and the impacts closely.

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 4-5:30 p.m.

Kearny Southern Baptist Church

302 Danbury, Kearny

Interim Pastor Jerry Dougan

520-363-9598

Sunday School 9:30 a.m.
Worship Service 11 a.m.
Sunday Evening Worship 6 p.m.
Wednesday Night Bible Study 7 p.m.

Lighthouse Assembly of God

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

Pastor David Wade

520-356-7414 • 520-356-6718

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

Daniel Foster, Minister

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

Dripping Springs Family of God Baptist Church

Mile 147, Hwy. 77 – 10 mi N of Winkelman

Pastor Wayne Jones

520-356-6180

Sunday School 10 a.m.
Worship Service 11 a.m.
Wednesday Night Bible Study 6:30 p.m.

It's worth the drive, where God's word is alive.

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.
Spanish Service 5 p.m.
Evening Service 6 p.m.
Wednesday Prayer Meeting 7 p.m.

St. Joseph's Catholic Church

300 Mtn. View Rd., Hayden

Father Matthew Thayil, Pastor

520-356-7223

St. Vincent de Paul 520-356-6046

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

Copper Valley Christian Center

Corner of Upton & Croyden, Kearny

Pastor James Hosea, Jr.

520-363-7129

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

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

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Blue Line Taxi, LLC II. The address of the known place of business is: 33061 N. Felix Rd., San Tan Valley, AZ 85143. The name and street address of the Statutory Agent is: Ruben Ceballos, 33061 N. Felix Rd., San Tan Valley, AZ 85143. III. Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Ruben Ceballos, 2829 N. 72nd Ave., Phoenix, AZ 85035.

CBN Legal 8/13/14, 8/20/14, 8/27/14

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

Public Notice

ARTICLES OF INCORPORATION OF DDT TRANSPORT, INCORPORATED
The undersigned, acting as incorporators of a corporation under the Arizona Corporation Act, adopt the following Articles of Incorporation for such Corporation. ARTICLE I That the name of said corporation shall be DDT Transport, Incorporated. ARTICLE II The nature of the business and object and purpose of the corporation shall be as follows: (a) The business of providing common transport services of goods and materials upon the State and National U.S. highways. (b) The transaction of any or all lawful business for which corporations may be incorporated under the Arizona Business Corporation Act. ARTICLE III The period of existence and duration of the life of this corporation shall be perpetual. For business transactions, the first corporate fiscal year shall end on December 31, 2013. ARTICLE IV There shall be one class of shares all of which shall be common shares. (a) The aggregate number of shares which the corporation shall have the authority to issue is five hundred thousand with a par value of one dollar. (b) Each share shall have equal voting rights, each entitling the holder to one vote. (c) Each certificate shall bear the legend that the shares are fully paid for and non-assessable. ARTICLE V The name and address of the initial Statutory Agent of the corporation is: Tonya S. Azevedo, 949 W. Cedar Tree Dr., San Tan Valley, AZ 85143. ARTICLE VI The initial Board of Directors shall consist of the directors who are the incorporators. The name and street address of the incorporators and the persons who are to serve as directors until the first annual meeting of the stockholders or until their successors are elected and qualified, are: Tonya S. Azevedo, 949 W. Cedar Tree Dr., San Tan Valley, AZ 85143. ARTICLE VII The Board of Directors shall consist of one (1) director, but during the term of office, or thereafter, the number of directors may be increased or decreased from time to time as may be provided by the By-Laws ARTICLE VIII All or any meetings of the Shareholders or of the Board of Directors may be held within or without the State of Arizona. ARTICLE IX That the names of the Incorporators, of said corporation and the office in which they hold are as follows: Tonya S. Azevedo, President, 949 W. Cedar Tree Dr., San Tan Valley, AZ 85143. Date: Nov. 25, 2013. /s/ Tonya S. Azevedo, President.

CBN Legal 8/6/14, 8/13/14, 8/20/14

Pregnant? Need Help? 520-896-9545

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Job Done Handyman, LLC II. The address of the known place of business is: 2337 N. Horseshoe Cir., Casa Grande, AZ 85122. The name and street address of the Statutory Agent is: Rowley Chapman & Barney, Ltd., 63 E. Main St., Ste. 501, Mesa, AZ 85201. III. Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: (Please check appropriate box) John D. Herink and Kimey L. Herink, Trustees of The John & Kim Herink Family Trust Dated July 25, 2014, 2337 N. Horseshoe Cir., Casa Grande, AZ 85122.

CBN Legal 8/6/14, 8/13/14, 8/20/14

Public Notice

NOTICE OF TRUSTEE'S SALE Trustee Sale No: 17628.00001 DT The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust dated August 19, 2011, and recorded on September 9, 2011 in Instrument Number 2011-074495. Records of Pinal County, Arizona at public auction to the highest bidder The Main Entrance to the Superior Court Building, 971 North Jason Lopez Circle, Building A, Florence, AZ on October 10, 2014 at 11:00 AM of said day: LEGAL: LOTS 1 AND 2, BLOCK B, TOLTEC/ARIZONA VALLEY UNIT SEVEN, ACCORDING TO BOOK 11 OF MAPS, PAGE 31, RECORDS OF PINAL COUNTY, ARIZONA. The street address is purported to be: 3802 WEST FRONTIER STREET FLORENCE, AZ 85123 and 3806 WEST FRONTIER STREET FLORENCE, AZ 85132 Tax Parcel Number: 404-10-012, 404-10-013 Original Principal Balance: \$115,000.00 Name and address of original Trustor: DESERT TUMBLEWEED, LLC P.O. Box 10137 CASA GRANDE, AZ 85130 1784 N. PINAL AVENUE CASA GRANDE, AZ 85122 3815 W. FRONTIER STREET ELOY, AZ 85132 Name and address of the Beneficiary: THE THIRSTY TUMBLEWEED INC. P.O. BOX 10137 CASA GRANDE, AZ 85130 Name and address of Trustee: Ronald M. Horwitz Jaburg & Wilk, P.C. 3200 North Central Avenue, Ste. 2000 Phoenix, AZ 85012 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Sale Information; www.thoffice.info (602) 248-1000 Dated July 9, 2014 SIGNATURE OF TRUSTEE Ronald M. Horwitz, Attorney at Law Member of the State Bar Manner of Trustee Qualification: Member of the Arizona State Bar Name of Trustee's Regulator: State Bar of Arizona We are assisting the Beneficiary to collect a debt and any information we obtain will be used for that purpose. STATE OF ARIZONA County of MARICOPA SS. On July 9, 2014, before me, the undersigned notary public, personally appeared Ronald M. Horwitz, Attorney at Law, Member of the State Bar, Ronald M. Horwitz personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. WITNESS my hand and official seal. /s/ Norma M. Chavez NOTARY PUBLIC My commission expires April 7, 2018

CBN Legal 7/30/14, 8/6/14, 8/13/14, 8/20/14

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: GOLDEN TAPESTRY, LLC L-1937606-7 II. The address of the known place of business is: 1532 E. Irene Dr. Casa Grande, AZ 85122 III. The name and street address of the Statutory Agent is: Philip Rodriguez 1532 E. Irene Dr. Casa Grande, AZ 85122 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: Philip Rodriguez 1532 E. Irene Dr. Casa Grande, AZ 85122 manager Sunwest Trust FBO - Philip Rodriguez P.O. Box 36371 Albuquerque, NM 85176 member

CBN Legal 8/6/14, 8/13/14, 8/20/14

Public Notice

Ewing & Ewing Attorneys, P.C. 4050 E. Cotton Center Blvd., #18 Phoenix, AZ 85040 (800) 861-5308 telephone (800) 861-3811 facsimile Nelson Ewing, II (#014418) Attorney for Plaintiff IN THE APACHE JUNCTION JUSTICE COURT 575 N. Idaho Rd., Apache Junction, AZ 85219, 480-982-2921 PINAL COUNTY, STATE OF ARIZONA CK Ventures, LLC an Arizona limited liability company Plaintiff vs. J. Wordan Susannah Hamermaster Jane / John Doe 1-10 Husband and Wife and each of them Defendant(s) NO. CV2014-1704 SUMMONS (Civil- Contract) J. Worden 1670 E. Cody St. Apache Junction AZ 85119 Susannah Hamermaster 5632 S 10TH St Phoenix AZ 85040 Jane/John Doe 1-10 THE STATE OF ARIZONA TO THE ABOVE DEFENDANT(S): 1. You are summoned to respond to this complaint by filing an answer with this court and paying the court's required fee. If you cannot afford to pay the required fee, you may request the court to waive or to defer the fee. 2. If you were served with this summons in the State of Arizona the court must receive your answer to the complaint within twenty (20) calendar days from the date you were served. If you were served outside the State of Arizona, the court must receive your answer to the complaint within thirty (30) days from the date of service. If the last day is a Saturday, Sunday or holiday, you will have until the next working day to file your answer. When calculating time, do not count the day you were served with the summons. 3. This court is located at (physical address): 575 N. Idaho Rd.; Apache Junction, AZ 85219 Plaintiff File Number: 33742 4. Your answer must be in writing. (a) You may obtain an answer form from the court listed above, or on the Self-Service Center of the Arizona Judicial Branch website at <http://www.azcourts.gov/> under the "Public Services" tab. (b) You may visit <http://www.azturbocourt.gov/> to fill in your answer form electronically; this requires payment of an additional fee. (c) You may also prepare your answer on a plain sheet of paper, but your answer must include the case number, the court location, and the names of the parties. 5. You must provide a copy of your answer to the plaintiff(s) or the plaintiff's attorney. IF YOU FAIL TO FILE A WRITTEN ANSWER WITH THE COURT WITHIN THE TIME INDICATED ABOVE, A DEFAULT JUDGMENT MAY BE ENTERED AGAINST YOU, AS REQUESTED IN THE PLAINTIFF'S COMPLAINT. Date: 5/15/14 /s/ illegible Judge's Signature (COURT SEAL) REQUEST FOR REASONABLE ACCOMMODATION FOR PERSONS WITH DISABILITIES MUST BE MADE TO THE COURT AS SOON AS POSSIBLE BEFORE A COURT PROCEEDING. **CBN Legal 8/20/14, 8/27/14, 9/3/14, 9/10/14**

(520) 363-5554 CLASSIFIED

Turn your stuff into cash. Sell it in the Classified

1. Automobile

3/4 ton '90 Chevy 4x4 pickup with camper. Cruise control. Bed liner. Runs really good. Great stereo system. Extra wheels. \$1,000 FIRM. Call 520-356-6769

20. Help Wanted

Resolution Copper is seeking applicants for 3 trainee internships.

Learning objectives include:

- Resume writing and interview skills
- Workplace etiquette and ethics
- Communication and team building
- Problem solving and adaptability
- MSHA Training and Certification
- Salary: \$15 per hour

Acceptance in the program is not an offer of permanent employment and is limited to the 6 month training period. Selected applicants are required to undergo a drug & alcohol screening, background check and physical fitness test. Must have a valid AZ Driver's License, be at least 18 and have a High School Diploma or GED. Send resume to monica.denogean@resolutioncopper.com or apply in person at 402 W. Main St. in Superior. Applications will be accepted until 8/25/2014

5. 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)

10. Business Services

Wanted to buy Scrap Cars and Trucks \$50 to \$300, Car batteries \$6, Metal \$100 Ton, Stoves w/d Ref, All metal, Aluminum 25¢LB, Copper \$2LB, Aluminum Cans 60¢LB, Lead 10¢LB, Brass \$1LB . Call Wayne 480-227-1287

Advertise

Your Business here!

18. Fitness/Beauty

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

20. Help Wanted

20. 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)

Call 520-363-5554 to place your ad.

Is seeking hardworking, dependable people to fill the following position:

Kitchen Aide – Superior

Visit our website at www.pgccs.org to see our updated employment listings. Program is 100% federally funded. EOE

(520) 363-5554

CLASSIFIED

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

NEW LISTING LOOK SUPER BUY FOR RENT WOW!

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
+ (_____ X 28¢) _____		Number of additional words. (If ad has more than 15 words.)
		Attention Getter \$2.00
= _____		Cost for your word ad for one week.
X _____		Number of weeks to run the ad
= _____		Total cost of ad

4. Send the Ad to the Copper Basin News/Superior Sun

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: _____

20. Help Wanted

Ray Unified School District #3
Position Announcement
Posting Date 8/13/2014

Job Title:
Special Education/Health Aide

Closing:
Until Filled

Requirements:
High School Diploma / GED. Patience and sensitivity in dealing with students. Ability to work cooperatively with students and staff. Ability to maintain a high level of confidentiality.

Summary:
Assist the Special Education Teacher, grade papers, making copies and playground duty, small group or 1:1 instruction

Total Time on Job:
Part-time / 7-8 hrs per day (Monday - Thursday)

Hourly Wage:
\$7.90 per hour (per current scale)

Applications can be picked up from Karla Luedke at the District Office Monday through Thursday 8:00 a.m. - 3:00 p.m.

The Copper Basin News is seeking carriers for various routes in Kearny.
Call
(520) 363-5554
Ask for Annette

21. Drivers

\$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.ttrtransports.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)

21. Drivers

DRIVER TRAINEES NEEDED in Phoenix! Become a driver for Werner Enterprises! NO experience needed! CDL training in Phoenix! 1-888-512-7114. (AzCAN)

ATTN: DRIVERS. \$\$ Recent Pay Increase \$\$ 4 CPM raise for every driver + Bonuses + 401K + Insurance. Paid training / orientation. CDL-A Req. (877)258-8782. www.ad-drivers.com. (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)

Call
520-363-5554
to place your ad.

25. 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)

44. Yard Sales

Make more \$\$\$
put your Yard Sale
in the Classified
Call 363-5554 today!

45. Misc.

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)

45. Misc.

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)

Do you have old milk crates laying around you don't want? Well, I need them. Call me at 520-363-7305. Ask for Jan.

67. Notices

New Mexico
Hatch Chile
Maria's Cafe Parking
Lot, Winkelman
Roasting Available
Come Early
Supply Limited
From Dawn Until There's
No More Chili
Aug. 28, 29, 30

70. Personals

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)

80. Rentals

SUPERIOR - For sale by owner. 3 bedroom, 1 bath + bonus room. New roof. House needs work. Owner will carry. EZ qualify. \$49,500, \$2,500 down. Monthly payment ONLY \$395.00 a month + tax and insurance. 602-625-3151

FOR RENT IN SUPERIOR, Furnished ONE bedroom and TWO bedrooms. Call 520-431-0672

SUPERIOR Duplex. 3 bdrm, 1 bath. 1000 sq ft. A/C. Views. Indoor laundry room. \$550 a month + \$550 security deposit. Available 8/15. 602-625-3151

80. Rentals

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

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

Two buildings for sale in Superior.

Commercial/
Residential Property.
Suitable for most
businesses. Both
buildings have been
completely remodeled.
Commercial building
has central air
conditioning.

For information, see
Betty Gallego at
29 N. Pinal Ave.
Superior
520-689-2679

100. 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

In Dudleyville, horse property on river garden spot. House completely refurbished. Price \$95,000 or lease at \$700 per mo. Call Liz at 928-812-8122

Distinguished Decals: Turning a talent into a business

Kearny - It is a situation most artistic or crafty people know. Out browsing a booth, somewhere, they see a painting, a necklace, or something else that, while catching the eye, also catches the imagination. "I could do that!" they say to themselves.

Usually, because, the cost of purchase is prohibitive, they pass it by with only a small regret. It is something they can do, but, it is usually something they won't do. Which is why, often, there is a booth at a fairground or swap meet, that says "Yes, but, have you done it?" or expresses a similar sentiment in different words. On seeing that sign, many are reminded that just because they can do it doesn't mean they will do it, and, so, conceding the point, they effect a purchase, if possible. In that respect, for the businesses who think to use it, it's a great sign.

Signs come into our lives in many ways. Shane and Jodie Olsen saw a sign, in more ways than one, which inspired the launching of their side business, Distinguished Decals.

"This all got started about five years ago, when I saw one of those cute little quotes that stick to the wall. I had to have it, but, it was over \$50! I thought to myself, 'I'm crafty. I think I can make something like that.' So, somehow, we ended up buying a professional vinyl cutter and all the software, and, all the vinyl, and, all the tools, and, finally, started doing stickers!" said Jodie Olsen.

Their first big project was for Junior Radcliffe. He needed a sign, too, for his race car, #28k. "Boy, I don't know what he was thinking, trusting us to do that; but, luckily, he did, and we have been doing his race car, ever since! We are proud to say we now decal most of the Kearny race cars." Jodie Olsen said.

During the time they have been running Distinguished Decals, the Olsens have been learning and expanding their customer base, which now includes local businesses, unions and churches. Their biggest project, to date, was the Ace Pipe Cleaning vacuum truck, which came to them as a bare canvas this last July.

"We made and applied all the lettering and graphics, from the name badges to the truck numbers. This huge truck took approximately 8,100 square inches (56 sq. ft.) of vinyl, and, about four days to measure, design, print and install," said Jodie.

Honored by the community support, they strive to return it by donating signs and stickers to local individuals and groups, such as Kearny Little League. So, you see, it was a usual situation for those with talent, but, it was not the usual result. Following the desire for a sign, they

changed not only their lives, but, in ways large and small, their community.

As for the wall quote that got this all started? The one that they felt that they had to have, which inspired them to purchase the equipment? It never did get made. Instead, they created and printed another sign, that quotes Gandhi, "Be the change you want to see in the world."

Distinguished Decals can be reached by searching for them on Facebook or by texting 480-518-1823. Gandhi's words of wisdom can be seen displayed in their office.

Jody and Shane Olsen have found a way to change their world, one sign at a time.
James Carnes | Copper Basin News

By request, a copy of the patient visit can be sent to the patient's Primary Care Physician.

CV Superior Clinic

Walk-In Clinic
Now
Open on
Saturdays
10 AM - 5 PM

**Providing Excellent Healthcare
Because You Matter Most!**

1134 Hwy. 60
Superior, AZ 85173

520-689-2423
www.CVRMC.org

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