

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

Getting lost in the Copper Corridor...

Do you know where this photo was taken?

Pages 6-7

Student Interaction – A Reflection of Society

One of the interesting things about Aikido training is that it emphasizes conflict resolution. Yes, we are a martial art that can use physical force to end a conflict, but our preferred method is to first use our interpersonal skills as a means of defusing a heated or hostile situation. Obviously, an unexpected aggressive action that requires immediate attention will leave little time

for negotiation, but most often, the encounter time frame can offer a possible opportunity for calmer heads to prevail. It seems to me that developing good communication skills is essential for anyone wishing to improve their ability to defend themselves.

Over the years, I have noticed that students of all ages seem to have increasing difficulty working with and being engaged comfortably, with others. This relates to an inability to understand the true scope of what any communication with another person should entail.

Depending on the reference book used, basic (one on one) communication has three components - Body Language is 60 percent, Tone of Voice is 30 percent, and the Actual Words represent 10 percent of this interaction. If we examine the modern methods used to "speak" to each other, what, exactly, are we

communicating? Spontaneity and recognition of non-verbal communication is lost.

Couple this lack of awareness with short attention span, poor focus skills, shallow or lazy thinking, personal sensitivity issues, heightened egocentricity, expectations of privileged

treatment, thin skinned victimhood, the inability to cope with any type of conflict or eccentricity, and is it any wonder why so many people have difficulty dealing with others who exhibit similar traits? Is it really a surprise when some people seem unable to compromise; respect the opinion of others; cannot forgive minor transgressions; lack patience or perseverance, and often fail to see the same "faults" in themselves that they see in others?

We try to control our emotions, but accept the fact that conflict is emotional. A raised voice or expression of anger does not keep us from remaining calm, deliberate and prepared to act if necessary. That is our best self-defense.

Mr. Weber is the chief instructor at the Aikido Academy of Self-Defense located at 16134 N. Oracle Rd., in Catalina. He has more than 45 years of experience in the Martial Arts and has achieved skills in a variety of disciplines. He also teaches Tai-Chi on Saturday from 9 to 10 a.m.

Please call (520) 825-8500 for information regarding these and other programs. If you wish, check out the website at www.AikidoAcademyOfArizona.com.

SELF-DEFENSE

By Steve Weber
Special to the Nugget

NUGGET

Covering the Copper Corridor Communities of Globe, Miami, Superior, Kearny, Hayden, Winkelman, Dudleyville, Aravaipa, Mammoth, San Manuel, Oracle, SaddleBrooke and Catalina.

James Carnes.....Publisher
Jennifer Carnes.....Managing Editor
Michael Carnes.....General Manager
Mila Besich-Lira.....Advertising Director
John Hernandez.....Reporter
Vicki Clark.....Reporter
Nina Crowder.....Reporter
Annette Barajas.....Office Manager, Kearny
Courtney Trumbull.....Office Manager, Queen Creek

Email:

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

CopperArea.com

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

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

Member: Arizona Newspaper Association,
National Newspaper Association.

Telephone

San Manuel Office: (520) 385-2266
San Manuel Office Fax (520) 385-4666
Kearny Office: (520) 363-5554
Kearny Office Fax (520) 363-9663

"We sure could use a little good news today."

— Anne Murray

Advertising Information

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

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

Short Term Care for Your:

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

Medicare, Other Insurance Accepted

Oracle 520.896.9844

OracleMiniStorage

Our gates are open
7 days a week
7AM to 7PM

Pay online
Rent or Pay 24/7

Video
Surveillance

CLEAN, CONVENIENT
STORAGE

1898 West Alex Austin Dr.
Oracle, AZ 85623

Please call our friendly staff
today for our low rates.
Discounts for Senior & Military
(520) 896-2694

Community Dog Training

- Reward Based Methods
- One-on-One Training
- Class Environment
- Retrieve Training
- Rattlesnake/Toad Avoidance
- Clicker Training
- Obedience Training
- People Training
- Service Dog Training
- Fear, Aggression

(520) 709-2203
dogs@theriver@gmail.com

TRAINER

Jay V. Smith

Medical Research – Money Talks and Bad Science Walks

Most are familiar with the refrain, “Money talks and BS walks”. We nod sagely and repeat the phrase when the power of the purse pushes back on ethical science or even plain common sense. But then we seem to forget...

To help us not forget, take...we'll take any subject - agriculture, medicine, mental/physical/immune health, etc. - research in all these fields has been perverted by vested money interests.

That is why the USDA just approved another GMO (Genetically Modified Organism) soy product that can tolerate not only the pesticide Glyphosate (which is found to disrupt our gut bacteria, a condition tied to many maladies, including autism) but also another spray, Dicamba.

Why did they have to design soy plants to resist Dicamba also? Because of the superweeds, often taller than the plants they encroach on, which have developed resistance to Glyphosate.

One of the main reasons cited for why we need these “Franken-Foods” in the first place is to lessen the need for pesticides.

However, pesticide use has increased by 25 percent with GMOs, and now will bump up closer to a 50 percent increase with these new approvals.

This same approach happened with the Opioid Crises in spine care. Here, drugs like Oxycontin (synthetic heroin) are used for spine pain, when they were typically reserved for pain relief for the terminally ill.

And how did this happen? All from a short study of less than 20 people in the late 80s, which showed good pain reduction with little risk of addiction – now shown to be false, as ever increasing dosages are the norm, as well as the side effects of depression and lowered testosterone.

With that study, money and KOL's, a whole new, and wrong-headed, approach to spine care was born. And KOL's? That stands for Knowledge Opinion Leaders, respected doctors and researchers who, for personal or professional gain, promoted the use of these drugs.

The results? More than 6,600 women, or 18 women every day, died from a prescription painkiller overdose in 2010.

Five companies making Oxycontin are now embroiled in lawsuits brought by Chicago and two California counties, charging them with contributing to an epidemic of drug abuse. In Santa Clara County, the death rate for opioid overdoses has tripled in the last decade, and according to assistant County Counsel Danny Chou, this is all due to a “decades-long marketing plan” by drug companies “to create a market for these drugs that never should have existed” in the first place.

It is vital you find out why you hurt and address the causes. With quality physical care and a few lifestyle changes, less pain is possible. *Dr. Huntington practices Chiropractic, Biomedical Acupuncture and Physiotherapy in Oracle, Az. 520-896-9844 huntingtonchiro@hotmail.com.*

SELF-HEALING

By John Huntington
Special to the Nugget

Change pays.
SWITCH to STATE FARM and SAVE.
Talk to me about saving more than just pocket change.

Aaron I Franco, Agent
16514 N Oracle Road
Tucson, AZ 85739
Bus: 520-825-1800 or 520-385-4111
aaron.franco.qdod@statefarm.com
In Catalina- Next to the Rec Center

 State Farm™

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

1201245

SaddleBrooke TWO
DESERTVIEW
Performing Arts Center

39900 S Clubhouse Dr www.dvpac.net 520-825-2818

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

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

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

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

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

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

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

Watch your business grow. Advertise in the Nugget.
Call 520-385-2266 to see how.

The life of A.J. Doran, Part 2

By John Hernandez
Pinal Nugget

After serving his two year term as sheriff, Doran decided to run for Pinal County Supervisor. He was selected as the candidate by the Republican Party. His deputy, J.H. Scanland, was chosen to run for Sheriff. Doran was elected and would serve two terms as chairman of the board. Scanland would lose to Pete Gabriel.

Doran continued to be active in his business ventures which included mining and construction. One of the mines he owned was the Jackrabbit Mine near Casa Grande. He was also partners with F.A. Adams in the construction business.

In 1885 they built the school house in Florence and in 1891 they built the Pinal County Court House which still stands today. In 1886 Doran was elected to the Territorial Legislative Assembly as the representative of Pinal County. While running for office the *Tucson Weekly Citizen* said of him, "Mr. Doran does not make as much noise as some of his opponents, but he saws a whole lot more wood." He would go on to serve in the legislature off and on until 1896. He was appointed a Lt. Colonel in the Arizona National Guard by Territorial Governor John N. Irwin. He would serve in that position for seven years.

In 1895 he was elected president of the Lower House. He also moved to Yavapai County that year. In October of 1895 he was robbed while riding in a stagecoach at Dry Lake, eight miles

from Casa Grande. The year before Doran had also been riding a stage near congress when it was robbed. This time Doran attempted to wrestle the gun away from the Mexican bandit. The Mexican was able to pull his arms free and get the drop on Doran. He threatened to shoot him but did not pull the trigger. After the Mexican was arrested, Doran went to visit him. Years later he helped the bandit get a commutation of his sentence from life to 12 years.

He would become a member of the Arizona Historical Society. In 1896 he was chosen by the Republican Party as their candidate to the United States Congress. He would lose the general election. He would then become less active in politics while handling his many business interests which included a real estate business partnership with the former Governor of Mississippi Ridgley C. Powers.

In 1899 he became the superintendent of the Montgomery Mining Company owners of the Accidental Mine on Lynx Creek. He also had interests in other mines including the Little Jesse mine near Prescott, the Nighthawk mine in Mohave County and the Bulldog mine in the Superstition Mountains.

Doran was selected as the chairman of the board for the Territorial Commission to the 1904 St. Louis World's Fair. The board began preparing exhibits for the fair in 1902. Doran was a delegate to the statehood convention representing Mohave County. He fought against the movement for joint statehood with the New Mexico Territory. In 1906 he was elected to the Territorial Legislature as a representative of Yavapai County. Doran helped found the Pioneer Home in Prescott and was named its first superintendent in 1909. He would oversee its construction and grand opening in 1911. To live in the Pioneer Home, you had to be 60 years old and had lived in Arizona for 25 years. Old miners were given preference in the early years. He resigned the position in 1912 to attend

Continued on page 5

The Pinal County Courthouse in Doran's time, left, and present day, right.

ORACLE INN

STEAKHOUSE

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

Dance Argentine Tango at a Milonga

With Hector & Lidia Legrand at the Oracle Inn

Tuesday, September 9, 6 to 9 p.m.

Discover the secrets of this captivating social dance.

Come join us for an evening of fun, food, and dancing.

German Weekend at Oracle Inn!

September 12, 13 & 14

Use our banquet facilities or let us cater your private parties or events

305 E. American Avenue, Oracle • 520-896-3333 • www.oracleinn.com

Vida asequible e independiente Para personas mayores de 62 años+

El mejor momento en la vida es cuando puedes relajarte y disfrutar de la buena vida que te has ganado.
¡Nuestros apartamentos ofrecen comodidad, conveniencia y asequibilidad!

Algunos de nuestros servicios incluyen:

Pisos amplios de un dormitorio	Oficina en el lugar
Alquileres subsidiados por el HUD	Servicio de comidas a domicilio
Prestaciones de servicios públicos	Sistema de llamadas de emergencia
Coordinador de servicios en el lugar	Hermosa vista a las montañas

¡¡Lavandería GRATIS!

Criadero de árboles superior

199 W. Gray Drive
Superior, AZ 85173

¡¡Llame hoy mismo!

520-689-8072

www.ncr.org/superiorarboretum

Pinal County Politics in the Old West

Politics have always been an ugly game. Dirty tricks, gerrymandering, racism, fear, propaganda and outright lies are just some of the methods politicians use to get elected. Arizona politics and Pinal County politics are no different. The birther movement was used by Arizona politicians to get publicity and votes. Even Sheriff Joe wasted taxpayer money to look for the mythical forged birth certificate of the President of the United States.

In the old west and early days of statehood, politics were the same. Anti-immigrant laws and the fear of Indians and Mexicans were used to get elected and push through legislation. Candidates bought votes with whiskey and tampered with the ballot box. One politician in Pinal County would make a rather stupid mistake during the last months of his campaign. His name was Joe Phy.

Josephus Phy was an under sheriff and deputy in Maricopa County. He also owned a feed stable and corral in Phoenix. In 1878 he ran for the office of Maricopa County Sheriff but lost to Reuben Thomas. In 1879 he moved to Tucson where he was a deputy and was involved in mining interests in Silverbell and Quijotoa. He later moved to Florence and was hired as a deputy by the popular Sheriff John Peter Gabriel.

In 1886 Gabriel decided not to run for re-election. Joe Phy threw his hat into the ring and would run as a Democrat with Gabriel's support. In September, Phy traveled to Casa Grande to confront a man who had been making comments about him that was costing him votes in the Casa Grande area. The man was Tom Montgomery, a teamster who freighted between Casa Grande and the Silver King mine. He had been telling everyone that Phy had made the comment "that he had come over here to run for sheriff against a scrub" referring to one of Phy's opponents, Jere Fryer a popular businessman in Casa Grande. The *Arizona Weekly Citizen* reported it like this under the title "The Democratic Way":

"Joe Phy, the Democratic candidate for sheriff of Pinal County, made a cowardly attack last evening upon Tom Montgomery a teamster, beating him with a six shooter into insensibility and then continuing the assault upon the man while he lay face downward in a pool of blood, by kicking him in the head and striking him with the gun. He also drew his gun on those who interfered to prevent further blood-shed. The cause of the difficulty was an assertion made by Montgomery damaging to Phy, and which Montgomery says he can prove. After the assault

Phy was with some difficulty found. He was then arrested and placed under bonds for his appearance next Tuesday. Tom Weedin accompanied Phy here from Florence."

Phy was unable to post bond and was confined in the Florence Jail. Sheriff Gabriel fired him and withdrew his political support. Phy would lose the election to Jere Fryer who had run as an Independent. This would be the beginning of a feud between Phy and Peter Gabriel. The bitter feelings between the two would end in 1888 at the Tunnel Saloon on Main Street in Florence when the ex-sheriff killed his former deputy in a gun duel. Gabriel was seriously wounded but survived.

HISTORICAL PERSPECTIVE

By John Hernandez
Pinal Nugget

Affordable, Independent Living For Seniors Age 62+

The best time in life is when you can relax and enjoy the good life you have earned.

Our apartment homes offer a blend of comfort, convenience, and affordability!

Some of our amenities & features include:

Spacious 1-BR floor plans	On-site office
HUD-subsidized rents	Meals-on-Wheels
Utility allowances	Emergency call system
On-site service coordinator	Beautiful mountain views

FREE laundry!!

Superior Arboretum

199 W. Gray Drive
Superior, AZ 85173

Call Today!

520-689-8072

www.ncr.org/superiorarboretum

Peter H. Kaufer M.D.
Ophthalmology

has office hours at Sun Life Family Health Clinic in San Manuel. He also has office hours in Oro Valley and Marana. Call (520) 742-1900 for an appointment.

Tucson Eye Physicians is a well established, thriving ophthalmology medical practice with its office in Tucson and recently added San Manuel location. Founded in 1987, Tucson Eye Physicians has been providing surgical, medical and lens prescription needs to Tucson and surrounding communities.

Dr. Peter Kaufer relocated with his wife and four children to join the Tucson Eye Physicians at the end of 2007 after many years of providing excellent care in Pleasanton, California.

Dr. Kaufer is available at other locations in the Tucson area. Call Tucson Eye Physicians for the nearest location.

Tucson Eye Physicians
742-EYES

1745 E. Skyline Drive
Tucson, AZ 85718

Sun Life Family Health Center

23 McNab Parkway, San Manuel

~ Other Offices ~

Oro Valley • 13101 N. Oracle Rd.
Marana • 13395 N. Marana Main St.

Call (520) 742-1900 for an appointment with Dr. Kaufer in San Manuel or at his other locations.

MOST INSURANCES ACCEPTED
SE HABLA ESPAÑOL.

A.J. DORAN

Continued from Page 4

to his mining interests. Ironically he would be living in the home in 1918 when he died at the age of 78. His health had been deteriorating for a few years after he had been seriously injured in an automobile accident in Los Angeles. He was buried in Prescott's Pioneer Home Cemetery.

The newspapers called him the Prince of the Hassayampers. *The Weekly Journal Miner* in Prescott said of him, "Arizona has lost one of its strongest men, one of her ablest citizens and one of her staunchest industrial builders in Major A.J. Doran."

Watch your business grow. Advertise in the Nugget.

Call 520-385-2266 to see how.

Natural Gas SAFETY

SOUTHWEST GAS

We're working to keep you safe. This includes:

- Routinely patrolling, testing, repairing, and replacing our pipelines.
- Continually meeting or exceeding all federal and state requirements and standards for safe pipeline operation and maintenance.
- Regularly communicating and training with emergency responders.

Natural gas pipeline leaks can still occur due to natural disasters, corrosion, and careless or unsafe excavation. Natural gas leaks may lead to evacuations, service outages, fire, property damage, injury, or loss of life.

If you ever suspect a natural gas leak, whether you're our customer or not...

Call 911 and
Southwest Gas at
1-877-860-6020
immediately

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

A Community

By **John Hernandez**
Pinal Nugget

The Town of Hayden was founded in 1909 and was an entity wholly owned by the Ray Consolidated Mining Company. It was built to provide homes for the labor force which was mostly made up of Mexican immigrants and Mexican Americans who had come to the area to build the smelter which would be completed in 1912. Ray Consolidated like other mining companies of the time practiced segregation as a means of keeping control over its workers. It was this practice that led to the Mexican workers settling into an area of Hayden that would be known as San Pedro. It would be referred to as Mexican Town or the Mexican quarter by newspapers and Anglos who lived in the area.

There is a shrine and cross on a hill overlooking the San Pedro barrio in Hayden. The shrine and cross was installed during World War II by a mother concerned for her son who was going off to war. In 1943, Herlinda Chavez Mendoza

began carrying the materials up the steep rocky hill and would eventually install the cross and build the shrine. Herlinda, a devout Catholic had put up the shrine to have a place to pray and light candles for her son Raul. Raul C. Mendoza had been inducted into the Army Air Corps and would be training for action in the Pacific theater of operations to fight the Japanese. He was a bombardier on a B-29.

Raul is the founder of Gila Furniture in San Pedro. He said that other mothers, family members and friends of the young men going off to war started climbing the hill to visit the shrine and pray, light candles and leave offerings for the saints to watch over their loved ones. Several priests from the local Catholic Church would sometimes accompany some of the mothers to the shrine. "Even when we came back, many of the women continued to visit the shrine," said Raul. Perhaps they continued to give thanks for their sons' safe return or to pray for the souls of their loved ones killed in action. Hayden and San Pedro had a number of young men who died in the

GETTING LOST IN THE COPPER CORRIDOR

Can you guess where in the Copper Corridor this photo was taken? If you guessed Hayden/San Pedro, then you would be right. This is the Cross on the Hill. The Nugget has been taking our readers on a journey through the Copper Corridor, helping you to 'Get Lost.' We hope you continue to travel with us.

John Hernandez | Nugget

Prays: The Cross on the Hill

war.
 “It became a shrine for the barrio San Pedro, for the Mexican people,” said Raul. During the subsequent wars, Korea, Vietnam, Iraq, Afghanistan mothers have continued to climb the hill and pray for their sons and now daughters that were in war zones while in the military. “Even now

The Cross on the Hill overlooks the town of Hayden. John Hernandez | Nugget

The shrine was erected by Raul Mendoza's mother. John Hernandez | Nugget

people still visit the shrine,” said Raul. They pray and make offerings for family and friends.

Gloria Beltran of Hayden said that her former father-in-law, Ismael M. Contreras used to paint the cross and shrine every year on May 3 until he could no longer make the climb. He has since passed away. May 3 is “Dia de la Cruz” (Day of the Cross). Dia de la Cruz is originally a Spanish holiday that was celebrated by the Catholic Church. In 1960 Pope John the XXIII removed the holiday from the Catholic liturgical calendar but it is still celebrated in Mexico, parts of Spain and some areas in Latin America. It is a day to celebrate the cross by decorating crosses with flowers

and enjoying a day of feasting, music and dancing.

The climb up the trail that leads to the cross is not an easy one. It is steep, there is very little shade and you have to watch your footing over the rocks. People still visit the shrine as evidenced by some of the offerings left at the site such as a baseball cap, coins both American and Mexican, crosses, rosaries, glass religious candles and statuettes of Jesus, the Virgin Mary, and different saints. Someone had placed a lawn chair by the shrine probably to rest and enjoy the wonderful view of San Pedro, Hayden and the smelter. The cross and shrine still watch over the people of San Pedro, a testament of faith for over 70 years!

'Fall' in love with the Goose!

Unique finds for all of your DIY projects for fall.

We now accept and pick up clothing donations.

15970 N. Oracle Rd., Catalina, AZ

Bring in this coupon for

20% off

any one regularly priced item*

*Excluding Jewelry and Vintage Antiques & Collectibles.
 Coupon expires 9/30/14 N0827

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

Donations Accepted: Mon-Sat 8am to 3pm

GoldenGooseAZ.com

520-825-9101

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

The Kelvin-Ray Railway Disaster

By John Hernandez
Pinal Nugget

The evolution of the railroad in the late 19th and early 20th centuries led to the growth of the United States and contributed greatly to its economic prosperity. The railroads dominated transportation in the country during this time.

Yet, by the early 1900s the rails were also the largest cause of violent deaths in the United States. In 1907 the rails claimed the lives of nearly 12,000 passengers, workers and others. Safety standards had not caught up to the new technology of the industrial age leading to many accidents and deaths that may have been preventable. Arizona railways would have their share of accidents and deaths including some along the Copper Corridor.

In 1910, the Phoenix & Eastern Railway which was under the control of the Southern Pacific Railroad was replacing their narrow gauge track along the Ray to Kelvin route. The engineers were straightening out the rail line, removing unnecessary curves, widening the roadbed along the old tracks, and laying standard track in preparation for hauling ore from Ray Junction to Hayden Junction and then using Ray Copper Mines Railroad track to the mill. This would become the track still used by the Copper Basin Railway. This track would be the scene of what was called one of the worse work related tragedies in Arizona Territory history.

On Tuesday, Feb. 8, 1910, on the front page of the *Bisbee Daily Review* a headline read "CHARGE BLOWS CAR AND SEVEN MEN TO ATOMS." The *Daily Silverbelt* of Globe reported, "AWFUL BLAST SENDS SEVEN TO ETERNITY." The story that followed those

headlines must have been shocking to those people living in the Ray-Kelvin area and for the Ray Consolidated Copper Company.

Sunday, Feb. 6, was just another work day for those railroad workers excavating the site around the small gauge track along the Ray to Kelvin line. The work crews had been working on the line since March 1909 and were almost to Kelvin. The Southern Pacific Railroad was expanding and after finishing this line, they would be laying track to Mammoth along the San Pedro River and then from Winkelman to Globe. They would have passenger service along these lines as well as hauling supplies and product for the Mammoth and Copper Creek mines and the mines in the Globe-Miami area. At noon the crew which was made up of over 100 Mexican workers was having lunch after having prepared explosive charges to blast out a rock cropping along the route.

The foreman of the crew was William Davidson. Just before noon his workers had set up a chain of explosive charges and detonated the blast. One of the charges did not explode and had been discovered by Davidson and some workers. After finding the unburned fuse

Continued on page 9

Looking for a good deal?

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

2011 CHEVY IMPALA LT

V6, Alloy Wheels, ONLY 33,115 Miles

\$14,250*

Stk#12442A

2007 FORD MUSTANG GT

4.6L, Leather, New Tires, Shaker Prem. Sound

\$14,250*

Premium
Convertible!

Stk#12380A

2005 CHEVY TRAILBLAZER LS

2WD, 76,069 Miles

\$7,150*

Stk#12325A

2009 CHRYSLER PT CRUISER TOURING WAGON

\$10,500*

Only 29,115
Miles!!

Stk#12369A

2007 FORD FOCUS SE

Power Windows & Locks, 104,678 Miles

\$6,600*

Stk#12438A

2007 DODGE RAM 1500 SLT

Quad Cab, 4.7L, 2WD, 84,306 Miles

\$16,900*

Stk#12445A

2007 JEEP WRANGLER X

3.8L, 4WD, Rear Seat. ONLY 13,814 Miles

\$20,500*

Stk#12467A

2006 FORD RANGER

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

\$15,900*

Hard to Find!

Stk#12318A

2006 FORD EXPLORER XLT

4.0L, V6, 4WD, Running Boards, 90,809 Miles

\$10,900*

3rd Row
Seating!

Stk#12374A

McSpadden Ford, Inc.

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

"You'll Like the Way We Do Business"

WWW.MCSPADDENFORD.COM

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

601 North Broad St.
Globe, Arizona

THINK GREEN

Homes for *your* lifestyle,
designed to stay warm in the winter
and cool in the summer.

RAMMED EARTH Solar Homes Inc.

Quentin Branch 520.896.3393
www.RammedEarthHomes.com

AZ Lic. #064669

RAILWAY DISASTER

Continued from Page 8

and posting guards on both ends of the track the fuse was relit. A few minutes after they lit the fuse, a gas powered motor car coming from Ray approached them. In the motor car were a group of engineers and some

employees of the Ray Consolidated Copper Company. Davidson flagged them down and told them of the fuse being lit and that they were waiting for the charge to go off. According to witnesses the people in the motor car

waited around 20 minutes but some said it may have been less of a wait. The group then decided that the charge had failed and took off down the track. Along the way they were forced to stop because of three rail cars blocking the track. The men got out of the motor car which was described as being "frail and barely big enough to hold the seven passengers." They lifted the light car and proceeded to carry it around the empty cars to continue down the track. As they approached the other side of the cars, they were directly opposite the charge of powder when it exploded.

Continued on page 10

A tunnel on the Copper Basin Railway, still in use today.

PELVIC/TRANSVAGINAL MESH?

Did you undergo transvaginal placement of mesh for pelvic organ prolapse or stress urinary incontinence between 2005 and the present? If the mesh caused complications, you may be entitled to compensation.

Call **Charles H. Johnson Law**
and speak with female staff members
1-800-535-5727

Take the uncertainty out of international travel.

International Medical Group® has provided U.S.-style coverage to overseas travelers since 1990. We're available 24 hours a day for medical emergencies, helping you through language and currency barriers when you need it most.

Patriot Travel Medical Insurance®
Short-term travel plans for individuals and groups
Global Medical InsuranceSM
Long-term plans for individuals and families
GEOSMGroup
Long-term plans for multinational organizers & corporations

Let us help you plan today for tomorrow's uncertainties.
For more information, contact:

Arizona Financial Services
WARREN J. MYERS
www.warrenjmyers.com
Phone (520) 385-4725
Fax (520) 385-2521
603 W. 6th Avenue, San Manuel, AZ 85631-1105

Watch your business grow. Advertise in the Nugget.
Call 520-385-2266 to see how.

Old Time Pizza

Kearny, AZ

(520) 363-5523

Thanks for
Making
Us
#1

**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.

SAN MANUEL:

TWO BEDROOM, 1 BATH

121 Fifth Place Remodeled kitchen & bath, back covered patio, stove, frig & dishwasher. \$38,900

THREE BEDROOM, 1 BATH

213 Ave A Remodeled \$8,000

104 Ave B Remodeled from top to bottom, freshly painted inside & out, workshop, fenced yard, lawn, pool, hot tub, air conditioning, water heater & cooling unit just replaced. \$64,900

THREE BEDROOM, 1-3/4 BATH

1023 Webb Pride of ownership in ever square foot. Dual pane windows, ceramic flooring, block privacy wall, covered ramada, 2 storage sheds, back covered patio with tile flooring, all appliances and so much more. \$74,900

607 5th Ave Remodeled kitchen & baths, ceramic flooring throughout, freshly painted interior, stove, frig & dishwasher. \$58,900

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

After hours or evenings call:

PAULA MERTEN-BROKER..... 520-471-3085
DAVE MARTIN 520-820-0807
BILL KELLAM..... 520-603-3944
MIKE GROVER 520-471-0171
JENNIFER COX 520-730-4515

RAILWAY DISASTER

Continued from Page 9

The explosion was tremendous, even bigger than the foreman Davidson and his crew must have expected. Davidson was hit with a rock projected by the explosion which rendered him unconscious. The six men at the point of the explosion were killed instantly. Five of them were reported to have had their heads or part of their heads blown off.

Two of the bodies were so badly mangled that they could only be identified by the jewelry and clothing they were wearing. The seventh victim was buried by rocks and dirt and died from being crushed and suffocated. The seven men killed were identified as: J.B. Joyce, 27, Denver, Colorado, granite cutter employed as a rod man; A.S. Bieber, 26, Cleveland, Ohio, civil engineer; J.C.

Griffin, civil engineer and all employees of the Ray Consolidated Copper Company engaged on railroad construction; H.H. Lyall, motorman in charge of the motor car, also an employee of Ray Consolidated; R.P. Coleman, 30, Salt Lake City, Utah employed as an assistant to Henry Krumb as a consulting engineer on ore sampling; W.H. Freeland, 26, Denver,

Colorado, engineer employed by Henry Krumb assigned to the Giroux mine; Walter Krenz, 23, Berkeley, California, mining engineer employed by Henry Krumb.

First reports were that there were seven men in the motor car. Later reports indicated there were only six. The man buried by the rubble in the explosion was not with the group. A. L. Bieber, the civil engineer in charge of the engineering work for the construction of the Kelvin-Ray railroad was in the area of the explosion but had not been a member of the party on the gas motor car and had been some distance from where the car and men were blown up. The *Bisbee Daily Review* reported on Feb. 12 that "For the purpose of investigating the report that Bieber knew nothing whatever of the blast and was therefore ignorant of any danger. William F. Spieth a mining man from Escondido, will

go to Kelvin tomorrow." Spieth was said to be a friend of Bieber's family in Cleveland and was busy gathering as much information as he could about the accident.

It was also discovered that the massive explosion was caused by 3500 pounds of black powder and not dynamite as supposed. It was alleged that the powder had been lying in the area for some time and apparently had been forgotten until "the unburned fuse was discovered and lighted by foreman Davidson of the railroad construction gang." At first attempts were made to blame the motorman H.H. Lyall and then foreman Davidson for allowing the party to continue down the track. While Davidson lay in the hospital at Kelvin, a coroner's inquest was held. On Feb. 8, the coroner's jury found only that "the men were killed by an explosion on the Kelvin-Ray Railroad,

without attaching responsibility." The parties were exonerated for lack of evidence. The *Daily Arizona Silver Belt* reported that "the general feeling is that a lack of care on the part of the dead men resulted in their deaths, but the jury made no mention of this fact in its findings."

It is not known if any wrongful death lawsuits were filed over the incident or if the companies involved paid out any money to the dead men's families.

By today's safety standards and regulations, there are definitely some unanswered questions posed by what appeared in the newspaper articles about the disaster. One newspaper asked how was it that they arrived at the exact point opposite the explosive charge at the exact time that the charge exploded and why was the black powder undiscovered as it lay there for weeks? The *Bisbee Daily Review* kind of summed up the story when it said: "They had started out on the railroad motor car for a pleasure trip. They were warned against going into the danger zone, as it was feared that a missed shot might explode, but unheeding they rode to their death."

We will never know the reasons why or how it happened but it is comforting to know that safety standards have improved over the last 100 years as evidenced by the remarkable safety record of the Copper Basin Railway today. There has been more than 20 years without a lost time accident along the same line where seven men met an awful fate.

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

GREG CURTIS, 241-0712

ROBIN SUPALLA, 256-1036

TRICIA HAWKINS, 520-400-1897

551 N. OAKCLIFFE CT. MLS#: 21404935

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

1950 E MT LEMMON HWY MLS#: 21408191

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

Oracle Listings - Homes

•Hilltop home, views of several mountain ranges. 1425 sqft, 3 bed, 2 bath. Some new floorings, fireplace. \$146,500

•Charming 3 bed, 2 bath home with 2 car garage on large private lot, new ceramic tile, new stove, microwave & dishwasher. \$155,000

•Custom home, high ceilings, open floor plan, fireplace, large kitchen with high island and oak cabinets. 3 bedroom, 2 bath, 2028 sqft on 1.25 ac. Views. \$255,000

•Amazing 4 bedroom, 2 bath with open floor plan sitting on 1.37 acres. \$250,000

•3 bedroom, 2 bath spacious living area, tile floor & fenced backyard. \$132,000

•Nestled among the trees 1684 sq ft 3 bed, 2 bath, light and bright great room with large dining area, large bonus room can be 4th bedroom. \$182,500

•Cozy Southwestern 2 bed, 1 bath with high mountain views & flagstone patio. \$109,000

•Great 3 bed, 2 bath slump block home with a newly coated roof. \$109,900

•Beautiful and meticulously maintained 3 bed, 2 bath brick home with built in BBQ. \$164,900

•Hilltop views, 1292 sq ft custom home, vaulted ceilings, a/c, granite counters, large porch, new greenhouse, pine trees. \$217,500

•Oracle Charmer on 1.78 acres, 3 bed, 1 bath covered in oaks. \$195,000

•Immaculate home feels like new! Hilltop location, incredible mountain views & sunsets. 1867 sq ft. 3 bed, 2 bath, open floor plan. \$224,900

•3bdm, 2 ba single wide on 1.07 acres. Very secluded. \$79,000

•Very cozy home with two fireplaces and guesthouse on almost half an acre! 3 bdrm, 3 ba. \$160,000

•Great views, dream kitchen with 6 burner professional gas range with electric oven and much more, a cook and entertainers dream, open floorplan with lots of natural light; 3 bedroom, 2 bath, 1989 sq. ft. with enclosed Arizona Room. \$305,000.

•Mountain views 4 bed, 2 1/2 bath, 2,404 sq. ft. plus a 1,244 sq. ft. basement, 34 x 27 detached garage on 6.85 ac. \$449,000.

•7.14 ac. in Oracle with 360 deg. views. Can be split, horses allowed, MH or site built ok. \$145,000.

Oracle-Land

•La Mariposa 1.04 acres \$59,000

•1 ac. in homes only area with fantastic views & natural features. \$40,000

•2.5 ac horse property with great views, site - built or MH. \$45,000. NOW \$24,000

•.69 ac. unique property among custom built homes, \$49,900.

•Views, large boulders, oaks, electric, water to lot line. 1.14 ac. \$59,900

•.49 ac commercial lot on American Ave. in Oracle, excellent location with good traffic for a business. \$92,000.

San Manuel

•Lovely 3 bdrm, 1 bath with like new cabinets, carpet & upgraded appliances. Must see! \$71,900.

•DRASTICALLY REDUCED - Charming home on 40 AC home and well is solar powered, beautiful views, horse property, can be split. \$249,900.

Surrounding Area

•Great 4 bdrm, 3 bath home in Eagle Crest Ranch with a spacious garage & upstairs loft. \$199,999.

•4 ac in the Redington area. Mesquite trees, views, private well & septic. \$54,000.

•Great lot for MH or site built homes, located 10 mi. from Oracle Jct, 3.34 acres, very affordable with electric at lot line. horses allowed. \$29,900

•PRICED REDUCED! Hilltop views, open floor plan, custom kitchen cabinets, wood floors, fireplace, bay windows, 5 bdrm, 2ba, fenced yard, 2 car carport, covered porch. \$99,900.

•Great mountain views from this 3.75 ac. south of Mammoth. \$39,000.

•2 view lots, city water, sewer, paved roads, make an offer on both lots, and owner will make you a deal. \$7,000 each.

•Beautiful views of the Galiuro Mountains, lots of vegetation & large Saguaros. \$10,000

•4 lots with great mountain views, lots range from .34 to .60 ac. Lot 2 is \$12,500, other lots are \$14,500.

•8.84 ac, can be split, has two building sites, saguaro and view. \$99,000

SUN LIFE FAMILY HEALTH CENTER
Family Care by Your Medical Team at Sun
Life Family Practice in Oracle
Ted Crawford, DO & Ruth Seppala, FNP
Welcoming patients of All Ages

520-896-2092 Monday - Friday - 8:00am - 5:00pm
1870 W. American Way, Oracle
Accepting Most Major Insurance- AHCCCS - Medicare
No Health Insurance? We can help!

CROSSWORD

Football

ACROSS

1. Figure of speech
6. School org.
9. *Where official places football after a play
13. *Often twirled at football games
14. Nocturnal flyer
15. Ma Bell, e.g.
16. Artificial leg
17. Also
18. Neptune's realm
19. *Team with most NFL championships
21. * _____ league
23. "____ you sure?"
24. Dateless
25. David Alan Grier's initials
28. "I _____ the sheriff..."
30. Uproar
35. The Colosseum today, e.g.
37. Mimicked
39. Inspiration for poets and

- musicians
40. Oscar winner and directed by Ben Affleck
41. Donkey in Latin America
43. All over
44. Animals of a particular region
46. *Football center move
47. Viscount's superior
48. Start a golf hole
50. *BYU Cougars' home state
52. Fleur-de-_____
53. Soap bubbles
55. Not decaf.
57. *Princeton opponent in what is considered first college game
61. Caribbean Sea island country
65. Finno-_____ language
66. Club on a card, e.g.
68. *Home to the Dolphins
69. Michael Moore's

- hometown
70. Pitcher's stat
71. Painter _____ Degas
72. Ficus tree fruit, pl.
73. A Bobbsey twin
74. Swarms

DOWN

1. Recipe abbreviation
2. Pro _____
3. Ear-related
4. "Roll Out the Barrel" dance
5. Comes in
6. Used for stewing, pl.
7. *Sometimes a team goes for this after a TD
8. High up
9. Religious offshoot
10. Legal action
11. South American wood sorrels
12. * _____ Romo
15. *Part of a football cleat
20. *What players do to help fix injured joint or limb
22. "I see!"
24. Chest bone
25. *It includes 7 rounds
26. Saintly glow, pl.
27. Jig, in France
29. "Moonlight Sonata," e.g.
31. Highlands hillside
32. Trite or hackneyed
33. Wombs
34. *Sugar and Orange, e.g.
36. Not to be done, especially for a baby
38. Exclamation of annoyance
42. Style of abstractionism popular in 1960s
45. Change
49. In favor of
51. *Concussion preventer
54. Colorado resort
56. Seeing eye dog, e.g.
57. Queen Elizabeth I's neckwear
58. Tangerine grapefruit hybrid
59. Type of math
60. Tanqueray and Bombay Sapphire, e.g.
61. Extended time period
62. "Leaving Las Vegas" Oscar winner
63. Prayer leader in mosque
64. Manners intended to impress
67. A retirement plan

dish
 Make the Switch to Dish Today and Save Up To 50%
 Call Now and Ask How!
1-800-318-5121
 Call 7 days a week 8am - 11pm EST Promo Code: MB0113 *Offer subject to change based on premium channel availability

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

FREE PREMIUM MOVIE CHANNELS* For 3 months.
 HBO | SHOWTIME | CINEMAX | STARZ

dish

© StatePoint Media
Look for the solution in the next Nugget.

CLASSIFIED

(520) 385-2266

Non-commercial word ads are free for items up to \$500. Free ads limited to 20 words. * If your ad is more than 20 words, the charge is \$5 for another 10 words. ** All commercial ads are \$5.00 for 10 words.**
 * Rates are per month. Free ads must be resubmitted each month for inclusion.
 *Please note, ads are charged in 10 word increments whether or not you use all 10 words.

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)
FIREFIGHTER. Paid training to join elite U.S. Navy team. Good pay, medical/dental, promotion, vacation. HS grads ages 17-34. Email: Jobs_Phoenix@navy.mil. (AzCAN)
DRIVERS: EXPERIENCED
 Class A CDL drivers needed immediately for dedicated run in Phoenix/Tucson. Home weekly. \$850-\$1000/wk. 877-201-4239 or visit www.hdsdrivers.com CDL training available. EOE. (AzCAN)
GORDON TRUCKING, INC.
 Solo & Team positions. CDL-A driving jobs for OTR, Regional, Dedicated. Home weekend opportunities. Big sign-on bonus & pay! Call 7 days/wk! EOE. 866-837-5997. GordonTrucking.com. (AzCAN)

Instruction

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)

Place your free word ad today!
 Call
 (520) 385-2266

Real Estate

► **General Real Estate**
 ADVERTISE YOUR HOME, property or business for sale in 82 AZ newspapers. Reach over 2 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)
BY OWNER Sedona. \$695,000. Views, 3BR, @BA, for retired and/or family. Has everything. 200 del Norte. Contact Don, 303-818-9497, ddstonebra@msn.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 dn, guaranteed financing. Pics, maps, weather, area info 1st United 800-966-6690 arizonaland.com. (AzCAN)

Miscellaneous

2014 NFL Sunday Ticket Included with Select Packages. Some exclusions apply - Call for details 1-800-413-9630 (AzCAN)
DISH TV Retailer. Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) SAVE! Ask About SAME DAY Installation! CALL Now! 1-800-318-1693. (AzCAN)

Personal

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

Business Services

**KEEP IT!
 FIX IT!
 USE IT!**
**RICK'S
 ANTIQUES**
896-0907

Advertise your business or service here for \$50!
\$50 buys three months in the Nugget

Sell your CAR in the Nugget!
\$10⁰⁰
Per month
 Send a picture and 10 words about your car to miner@minersunbasin.com

Tiny Sunday photography fun adds up to a great September at the BTA

By popular demand, Boyce Thompson Arboretum State Park has extended its summer hours through the end of September. The fun begins at 6 a.m. and goes on throughout the day until 2 p.m., allowing Pinal County visitors to enjoy comparatively cooler mornings at the 300-acre botanical garden, a scenic half-hour drive east of Apache Junction.

Next weekend will bring visitors some great reasons to flock in, too, beginning with the "Learn Your Lizards" guided reptile walk, which will be offered each day at 8 a.m. Casa Grande Educator 'Wild Man Phil' Rakoci returns as guide for Saturday, and, then, Tucson author Larry Jones leads on Sunday.

Jones wrote "Lizards of the Southwest" and will sign copies following the walk. The BTA \$10 daily admission includes guided weekend nature walks. Confirm guided tour start time and event details at ag.arizona.edu/bta.

On Sunday, Aug.31, there will also be a specialized photography class exploring 'Macros' with Scottsdale artist Paul Landau from 5 p.m. - 7 p.m. The class allows rare and exclusive after-hours access, and has a fee of \$30-\$40. With a credit card ready, call 520-689-2723 to enroll.

The human eye can only look so close; Scottsdale photographer Paul Landau has learned to capture microscopic scenes with his camera, revealing compound eyes, antennae and patterns almost invisible to the human eye. He'll share techniques during a late afternoon and evening spent in search of tiny creatures and plants at

Boyce Thompson Arboretum, and photographing them along with 12 participants.

"You'll be amazed to find out what your camera can do," predicts Landau. "Even the simplest 'point-and-shoot' digital cameras have close-up capabilities that reveal inner worlds of detail, iridescent green beetle wings, and the intensity of nature on a scale that's overlooked until you learn where to look, and, how to see. One of the great things about macro photography is that my quarry is tiny, and, often fairly easy to photograph once you know where to look for them. Boyce Thompson Arboretum is my favorite place, no question, to photograph vivid insects and flower blossoms, along with other natural phenomenon."

Landau's photography was the subject of a solo exhibition at BTA. See more of the artist's work and connect with him through Facebook links via <http://ag.arizona.edu/bta>.

Other planned events, most of which are included with daily admission, are the Sept. 1 the Prickly Pear cactus fruit class 'season finale' with A.J. Author Jean Groen and Robert Lewis at 9:30 a.m., and, a full day for Sept. 6, with the 8:30 a.m. 'Dragonfly Walk' guided by A.S.U. Professor Pierre Deviche; also, beginning at 8:30 a.m., ending at noon, is the Central AZ Butterfly Association annual count. Visit CAZBA.org for more information. Also, on Sept. 6, 'PhotoShop LightRoom Users' Group meets in the Lecture Room, 10 a.m. - noon.

Lastly, but, never leastly, on Sept. 13 Wild Man Phil is

Pipevine and Larva by Paul Landau

back for the 'Learn Your Lizards' guided walk 'Season Finale', starting at 8:30 a.m.

So, mark your calendars, grab your hiking boots and camera, and get out to the Boyce Thompson Arboretum to enjoy the cool summer hours and the even cooler events.

Nonna Marias Pizzeria & Ristorante

Celebrating
Our 17th
Year!

Anniversary Special

2 Medium
Cheese Pizzas
\$17

Carry Out Only
Valid 8/27-9/7/14

Come in for the Taste of Sicily
2161
Rockcliffe Blvd.
Oracle
896-3522

www.nonnamarias.com

Hours: Tues-Thurs 11am 'til 9pm,
Fri. & Sat. 11am 'til 10pm, Sun. 11am 'til 9pm
CATERING AVAILABLE

Oracle Foothills Realty

www.oraclefoothillsrealty.com

393 E. American Ave., #4, Oracle, AZ 85623
Mailing Address: PO Box 214

Office: (520) 896-2498 • Fax: (520) 896-2496

Roger D. Douglas, Broker (928) 919-2788

Angie Contreras, Realtor (520) 975-4483

Carolyn E. Douglas, Agent (520) 896-2498

HOME FOR SALE

Oracle, AZ

"Owner/Agent" Custom Built
- 3bd/2ba - 1/3rd ac. Many
custom features
to see. Call to
view.

\$210,000

HOME FOR SALE

Oracle, AZ

Older 3bd/2ba home, located in the heart
of Oracle on .77 acre. Selling "As is". Great
views & quiet.
Franklin & pot belly
stoves. Must see.

\$229,000

HOME FOR SALE

Oracle, AZ

Nice older 3bd/1ba mobile with
great room addition. Park-like
patio and built
in BBQ. Great
lot.

\$105,000

HOME FOR SALE

Oracle, AZ

Awesome 1.25 ac. property with all utilities
on site. Views and more. Ready for a stick
built or another
Manufactured
Home. Come see!

\$45,000

HOME FOR SALE

Dudleyville, AZ

3.5 ac. w/ 2 bd/1ba Home w/ 1 bd/1ba
guests quarters 2 wells, 2 septic & cesspool
\$150,000 or purchase
home/qtrs. separately
for \$85,000
Many extras.

\$139,900

HOME FOR SALE

Campo Bonito, Oracle, AZ
3bd/2ba - 2.51 acres in Campo
Bonito. Shared well,

extra tank.
Quiet with
great views.
\$139,900

COMMERCIAL FOR SALE

Mammoth, AZ

Great location with Hwy. 77 Frontage.
Turnkey operation with all equipment.

On premise sign
ready for your
name.
\$245,000

COMMERCIAL FOR SALE

Oracle, AZ

Approximately 336 sq. ft. Office Space.
Nice space with bathroom, installed
cabinets, counters,
refrigerator. Ready
to go.
\$42,800

LAND FOR SALE

CAMPO BONITO

- 10 ac. with well. Awesome views \$119,900
 - 4-2 ac. parcels with share well \$20,000 - \$30,000
 - 2-40 acre remote parcels \$60,000 each
 - 25 acre parcel - Views - Mountains - \$53,000
- ORACLE
- 2 ac with well/water/septic/power in town \$199,900
 - 1/3rd ac. w/wash - all utilities in - \$28,900
 - 2 - 1 ac. parcels on North 2nd O'clock Hill \$73,900 ea.
 - 1.25 acre all utilities with storage building \$52,500