

copper basin news

Vol. 55 No. 35 • Wednesday, Aug. 28, 2013 • 50¢
Periodicals Postage Paid at Hayden, Ariz. 85135

*Flower store features
local artists, artisans*

Nina Crowder photo

8 04879 34065 2

Copper Rose, Page 6

Obituary

Forty-seven year resident of Kearny Manuel Leos Leybas passed away in his home Wednesday, August 21, 2013. Funeral services will take place Saturday, August 31, 2013 at the

Church of Jesus Christ of Latter-day Saints in Kearny located at 200 Hammond Drive. Mr. Ricardo Guerrero will be presiding. A viewing will take place in the Relief Society room

Manuel Leos Leybas

at 9 a.m. followed by funeral services at 10 a.m. Interment will be in the Kearny Cemetery.

Manuel Leos Leybas was born in Thurber, Texas in Erath County on December 01, 1916. Manuel was the oldest of six children. Manuel's difficult early life required him to forgo many typical childhood pleasures. After finishing the third grade Manuel began working in the coal mines to support his parents and his siblings. Later during the Great Depression Manuel worked to build the trails leading into the Grand Canyon. Manuel enlisted

in the army during World War Two and was stationed in Alaska where he worked to maintain aircraft fighting in the Pacific. Manuel met and married his wife, Maudie Capps of Oklahoma, in 1941. Just prior to the end of World War Two Manuel was assigned by the Army to work in the copper mines of Pinal County. Immediately after the war ended Manuel was offered a position with the Kennecott Copper Corporation. He brought Maudie to Arizona where they settled in the community of Sonora. Manuel worked

for Kennecott Copper Corporation until he retired in 1979 after working thirty three years. In 1960 Manuel and Maudie moved to Ray. In 1966 Manuel and Maudie moved into their home on Fairhaven in Kearny where Mr. Leybas lived until his death.

Manuel was very active with the Hayden Senior Center until his health declined preventing him from attending. Manuel took great pride in maintaining his home and yard. Manuel will always be remembered for his friendly demeanor and kind giving nature. His infectious smile and happy countenance made people feel good about themselves and Manuel had many friends. Manuel and Maudie had one son, Manuel Lee. Maudie precede Manuel in death dying of cancer in 1971. Manuel's love for Maudie never ended. Over the years Manuel had many women friends but his vow to never to marry again was a testimony of unshakeable love for his bride of thirty years.

Manuel adored his grandchildren and later his great grandchildren.

Manuel was preceded in death by his parents, Antonio Martin Leybas,

Manuel Leos Leybas

and Santiago Leos. He also was preceded in death by his brothers, Benny Leybas, Tachio Leybas, Alex Leybas, and sister Pauline Luker. He is survived by his sister Cecelia Campos of San Antonio, Texas, son Manuel Lee Leybas of Casa Grande Arizona, grandson Ryan Leybas of Salt Lake City Utah, granddaughter Allison Lefler of Logan Utah, grandson Kyle Leybas of Laveen Arizona, and grandson Eric Leybas of Mesa Arizona. Manuel also is a grand great father to Boone Lefler, Darci Leybas, Marae Lefler, Kellen Leybas, and James Sawyer, (Jack,) Leybas.

Manuel Leos Leybas, 96 years old, was just four months short of celebrating his 97th birthday...

The family assisted by Griffith Mortuary. An online guestbook can be visited at: www.griffithmortuary.com.

Rosalia's Family Restaurant

301 Alden Rd. • 520-363-7122 • Kearny, AZ

*Fine Mexican and American Food
Fresh Soup & Menudo*

Bearcat Weekly Special – Your Choice:

Cheeseburger With Fries or Onion Rings

OR

Bean & Cheese Burrito Enchilada **\$5**
Style With Medium Drink

Open 8-8 M-F, 8-3 Sat & Sun

Hayden Public Library
Preschool Story Hour for
Children 1-1/2 to 4 years old

Cost is \$5.00 monthly

Mondays & Wednesdays
10:30 am to noon

Register now at the library
9 am to 4:45 pm Mon-Fri

Questions? Call the Library
356-7801 ext. 501

Classes start Sept. 9

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

St. Joseph's Parish 100th Anniversary

is set for September 28th,
beginning with a 4 p.m. Mass
with Bishop Kicanas, followed by
dinner at the Hayden Golf Course.
There will be free food, drinks,
entertainment & fun for the kids.

300 Mountain View Dr., Hayden

Obituary

Gary Herring, born to Fines and Alyne Herring, grew into his beautiful Angel Wings Sunday, August 18, 2013 at the age of 69 (or as he would say 21 and holding).

Gary said "So Long for Now" to his beautiful wife of almost 49 years Patricia Herring; his children, Donald and Kris Herring, Earl and Donna Bohrn, Wayne and Christina

Herring, and Cheryl Fernau; his grandchildren, Aaron and Jenise Bohrn, Davey and Amber Tallada, Heather Herring, Josh Bohrn, Mary Herring, Meagan Fernau, Nic Fernau, Joseph Herring, Gabriel Herring, Maria Herring, and Isaiah Herring; His Great Grandchildren Charles Bohrn, Sophia Herring, and Mollyann Bohrn; and his many nephews, nieces, cousins

and friends, all of whom he loved so dearly.

After falling in love with his beautiful bride at Frog Creek, they created a beautiful family and wonderful life together. Gary served 10 years in the US Navy where he became a diesel mechanic. He continued his career as a Heavy Duty Diesel Mechanic at Kennecott Copper Corp. for 20 years

and Newmont Mining Corp. for 21 years.

Gary had a passion for hunting, fishing, camping and his family. He was a gifted carpenter/builder who with the help of his wife, created a perfect paradise and dream home. Gary was known for his sparkling baby blues, perfect hair and pearly whites. Anyone who was blessed to have known him was touched by his

polite, courteous nature and loving, gentle heart.

To our Husband, Father, Grandfather, Great Grandfather, Uncle, Cousin, and Friend, we will cherish all the memories you gave to us and carry your love with us always. We love you!

Services were held Thursday, August 22, at 1 p.m. at Burns Funeral Home in Elko, NV.

Gary Herring

2009 Chevy Aveo LT

4 Cyl, Auto, A/C
Was \$9,150
NOW
\$7,995

#2330

2011 Jeep Rubicon 4x4

V6, Auto, A/C,
22,895 Miles
Was \$35,140
NOW
\$33,995

#2389

2010 Dodge Ram Crew Cab 4x4

SLT, Hemi, Auto,
One Owner, 17,522 Miles
Was \$34,985
NOW
\$32,995

#2392

#2323

2006 Toyota Tundra Double Cab

LTD, V8, Auto,
A/C
Was \$24,296
NOW
\$22,995

#2332

2008 Chevrolet HHR LS

4 Cyl, Auto,
A/C
Was \$8,233
NOW
\$6,818

**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 9-4-2013.

www.HorneChryslerJeepDodge.com
www.HorneNissan.com

Obituary

Edward Oran Shelby "Boss Man" 51 of Aravaipa, Arizona, found eternal peace on Sunday, August 18, 2013 in Tucson, Arizona. He was born to Dwight and Patricia Shelby in Miami, AZ. He graduated from Hayden High School and worked at ASARCO FOR 23 years

as a Supervisor Hayden Smelter.

Edward's passions were woodworking, carpentry, hunting, fishing and gardening. He enjoyed serving his community as a volunteer at the Dudleyville 4H group.

Edward will be deeply missed and was loved by

Edward Oran Shelby

his eternal hunting partner and wife of 27 years, Dorinda Ann Shelby; daughter, Kendra Ann Shelby "Rug Rat"; brother, Paul (Katherine) Shelby of Mammoth; sisters, Karen (Gregory) Szpotowski of Globe and Betty (Tandy) Hord of Mesa; father, Dwight Shelby; and many

nieces and nephews. Edward was preceded in death by his beloved mother, Patricia Shelby.

Services for Edward were held Saturday, Aug. 24, at the Lighthouse Assembly of God Church in Winkelman. Interment followed at the Valley View Cemetery in Mammoth.

In lieu of flowers, the family suggests a donation to the Edward Shelby Cancer Fund at Ray Federal Credit Union in Kearny, AZ. or Mule Deer Association 125 Mule Deer Dr, Reno, NV 89523.

Visit the online memorial at www.griffithmortuary.com.

Edward Oran Shelby

Hayden Police Report

According to state law, there are two methods by which police may arrest suspected offenders. The suspect may be physically taken into the department and booked into jail, or the arresting officer may write a citation and release the suspect to appear in court later. All suspects are presumed innocent until proven guilty in a court of law. Only criminal citations are listed. All damages are estimates. Items for this report are submitted by the Hayden Police Department and reflect information available at the time of the report.

Aug. 9

Agency assist to DPS with

volatile items in department armory.

Aug. 10

Criminal damage was reported on Park Lane in Hayden. A window had been broken.

Aug. 11

A written warning was issued for a ATV violation. Agency assist to DPS with a motorist on Hwy 77 at Gila River Bridge.

Motorist assist with a vehicle off the roadway.

Disturbance report of a female on San Pedro in Hayden. Upon arrival she had calmed down.

Aug. 12

Report of a theft from the water treatment plant on Utah. A battery was reported

missing from the water tender truck.

Suspicious activity was reported on the 100 block of Hillside regarding golf balls being hit onto the construction site at Utah treatment plant.

An assault was reported on the 500 block of Utah. After investigation, an assault was determined to have occurred. The male aggressor was cited and released on the assault charge, but was later booked for outstanding warrants. Victor Quintana, of Hayden, was arrested and booked into Gila County Jail.

Citizen assist with Hayden-Winkelman School District

concerning a discussion dealing with emergency action plans.

Aug. 13

Agency assist to Kearny Police Department with a report of a suicide.

Aug. 14

A structure fire was reported on San Pedro. Cause of the fire is under investigation.

Aug. 15

Agency assist to Gila County Detention with a court ordered detention of a female in the area of San Pedro Rd. and 10th St. Suspect fled on foot and was later apprehended and transported to Gila County Jail.

Aug. 16

Investigation of a possible custodial interference.

Aug. 17

An alarm drop was reported at Hayden Town Hall. All was well.

Extra patrol requested in the alley between Highway 177 and 3rd Street in Winkelman near the fire station.

A written warning for speed was issued.

Aug. 18

Extra patrol was requested on Lower Road near the Park.

Suspicious activity was reported at the smelter gate and surrounding areas.

Two males were reported trespassing on the property.

Aug. 19

Citizen assist on Lobo Lane to an elderly subject who had fallen.

Agency assist to Kearny Police Department with a domestic problem.

Aug. 20

A written warning was issued for a cracked windshield.

Citizen assist to a subject who had fallen.

Aug. 21

Citizen assist involving an incident that occurred in the county the night before. Information was given as to the proper law enforcement department that needed to be contacted.

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. 17

Agency assist to Kearny

Ambulance.

Aug. 18

Citizen assist with a fingerprinting request.

A verbal warning was issued for speed.

Aug. 19

A verbal warning was issued for a stop sign violation.

Illegal dumping within the city limits was reported.

Citizen assist with a fingerprinting request.

A verbal warning was issued for speed.

A dog at large was reported on the 400 block of Hartford.

A 17-year-old male juvenile was arrested for assault/

domestic violence. He was transported to Florence and booked into the Pinal County Juvenile Detention Center.

A domestic disturbance was investigated on the 300 block of Danbury.

Aug. 21

A verbal warning for speed was issued.

Citizen assist with a fingerprinting request.

A domestic disturbance was investigated on the 400 block of Hartford.

Aug. 22

A suspicious subject was reported in the backyard of a residence on the 300 block of Essex.

Citizen assist with a fingerprinting request.

Other calls from Aug. 17 to Aug. 22 included eight ambulance calls, one 911 hang-up and two information reports.

Call NOW for an appointment.

Now available for summer cleanings!

520-689-2191

We accept most insurance plans and AHCCCS.

230 W. Main St., Superior, AZ 85173

superiordentistry@yahoo.com

Keith D. Kennedy D.D.S.
& Chad M. Whiting D.D.S.

Ask about
our \$25
Referral
Program
& other
Give-A-
Ways

Tooh Dineh Industries, Inc. EMPLOYMENT OPPORTUNITIES

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

Accounting Manager,

Quality Manager,

Test Technician I

visit www.toohdineh.com for application.

Submit application/resume to: Tooh Dineh Industries, Inc.

HC 61, Box E Winslow, AZ 86047 or Fax 928-686-6409

Attn: Human Resource. Email: hr@toohdineh.com.

Navajo Preference/EEO.

Kearny's curfew siren may blow once again

By Mila Besich Lira
Copper Basin News

More than 150 residents of Kearny have signed a petition asking the Kearny Town Council to change the current town ordinance on the curfew for minors. Over the recent summer months, many residents have expressed concern that too many youth are out in public after 10 p.m.

Petition organizer Carol Lewis explained to the council that they are requesting the curfew changes to help cut down on vandalism and keep the kids safe. "When there was more for the kids to do in Kearny it made sense to have a later curfew," she said.

The residents are asking for the curfew policy to be changed to read: the curfew for all minors under the age

of 18 is 10 p.m. Minors age 16 and 17 may remain out until 11:30 p.m. on Friday and Saturday only. In the current code, minors aged 15 could also stay out until 11:30 on Friday and Saturdays. The changes to the ordinance will also allow for an exemption for all minors to allow them to stay out till midnight only when there are town or school functions ending at midnight, then they are granted a 30-minute grace period to get home. The residents have also requested that the curfew siren that once blew at 10 p.m. every night once again be blown to alert youth and parents that it curfew.

While most seem to be in favor of the proposed curfew ordinance, some residents and community leaders have expressed

concerns about the siren. Mayor Sam Hosler commended the residents for getting involved in the process. The council discussed their options to enact this ordinance change. Hosler directed staff and the Town's attorney to draft two

ordinances to enact the curfew changes, one with the siren and one without the siren.

The council is expected to vote on the curfew ordinance at their September meeting.

In other business, the council approved road

closures for the Copper Basin Chamber of Commerce Octoberfest and the Great Punkin event in October. They also approved a bid with Bestway Electric to repair and replace the Sub 9 Booster Station for upgrading pump and motor

control panel.

Town Manager Gene Green announced that Ray Federal Credit Union donated \$500 to help keep the pool open until Labor Day. The Town has extended adult hours at the pool through Labor Day weekend.

Two Arizona organizations selected for national forum on Regional Innovation in nation's capitol

(Flagstaff, Arizona—August 22, 2013) The Copper Corridor Economic Development Coalition (CCEDC) and the Northern Arizona Council of Governments (NACOG) have been selected to participate in a Forum on Regional Innovation in Rural America, which will take place September 18-19 in Washington, D.C.

The forum is organized by the White House Rural Council and the National Association of Development Organizations (NADO) in conjunction with the United States Department of Agriculture's Rural Development (RD) agency.

"This Forum will convene some of the nation's top leaders in rural regional development to share ideas and learn from one another," said Stephens. "We were delighted that both of our nominees from Arizona were selected."

According to Doug O'Brien, Acting Under Secretary for USDA Rural Development, 40-50 participants have been invited to the Forum. They will work closely with folks from other regions to discuss key challenges

and opportunities affecting economic development in rural America.

"It's a great idea to bring together the most innovative thinkers on rural regional development to share ideas," said Stephens. "Both the Copper Corridor and NACOG have had a positive impact on development in their regions here in Arizona. They will be able to share those successes and at the same time absorb new ideas and strategies that have worked in other regions."

The Copper Corridor Economic Development Coalition (CCEDC) formed as a cooperative economic effort to bring incorporated and unincorporated rural Pinal County communities together in a regional effort for mutual sustainable prosperity. According to Michael Carnes, chairman of CCEDC, their efforts include tourism development, through such projects as the Mobile Visitors Center and the Ore Cart Trail; advocacy, through participation in several economic development organizations including USDA and the Central Arizona Association of Governments (CAAG); and entrepreneurial

development, through their Business Success Center.

Teri Drew, Regional Director for NACOG, described the work of the organization as 1) solving common problems, 2) transcending geographical boundaries, and 3) improving local communities, adding that the Council works together to address similar issues faced by the cities and towns within their borders. NACOG also administers the Economic Development District (EDD) for northern Arizona, which comprises 24 communities.

The Copper Corridor and NACOG have worked with USDA Rural Development in Arizona on regional development projects and programs, including participating in the Stronger Economies Together (SET) training. Both have in the past been successful applicants for competitive grants from USDA Rural Development.

In 2011, the Copper Corridor competed for and was awarded an RBEG for Business Success Centers. In partnership with the Arizona Commerce Authority and Yavapai County Local Workforce Investment Board,

NACOG used an USDA RD Rural Business Enterprise Grant to help develop and implement Business Assistance Centers in the area.

According to Bill Bolin, who is an active partner in both regions, NACOG this week received news that an \$84,664 RBEG was approved that will actually serve both regions. Rural Development funds will be used to develop a Resource Center Connection to provide resources for implementing business centers for entrepreneurship development in rural Arizona communities. Funds will also be used to increase broadband capacity in these areas and to continue operation of three existing business centers. The project is expected to create 30 jobs. Apache, Navajo, Coconino, Yavapai, Pinal and Gila Counties will all be served.

Last year in rural Arizona, USDA RD invested over \$400,000,000 for housing, community facilities, business and community development, water and wastewater, utilities, and telecommunications in some of the state's hardest hit areas.

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

The theft of an ATV was reported in the 78000 block of E. San Pedro Rd., Dudleyville. The ATV was recovered and the owner refused to press charges.

Aug. 18

David Leroy White, 25, Springerville, was arrested in the 16000 block of N. Camino Rio Rd., Kearny, and was charged with interfering with the use of a telephone during an emergency and assault. He was transported and

booked into the Pinal County Jail.

Burglary was reported in the 16000 block of N. Camino Rio Rd., Kearny. A man and a woman broke into a house to get water and get out of the heat after their car became stuck in a wash.

Aug. 21

Theft of tools was reported in the 24000 block of N. A Diamond Ranch Rd., Kearny.

Aug. 22

Megan Candice Ansell, 28, Dudleyville, was arrested in the area of Valentine Rd., Dudleyville, and was charged with threatening/intimidating, assault and disorderly conduct. She was transported and booked into the Pinal County Jail.

Copper Rose flower shop hosts grand opening, ribbon cutting at Kearny location

By **Nina Crowder**
Copper Basin News

Michelle Harrison Gillaspay and Sam Gillaspay opened a much needed floral, gift shop in Kearny.

Angela Ramirez of the Kearny Chamber of Commerce was present at the ribbon cutting ceremony to welcome and wish the Gillaspays much success with their new store. Michelle comes from a family that helped pioneer Kearny she is very excited to be able to open and run a new floral and gift shop.

"There is a high demand and the previous floral shop really had no one to run it," Michelle said.

Michelle's husband Sam works for the Kearny Fire Department and as an EMT. They both have a strong commitment to the community and want to help in any way they can.

Michelle is trying to build a variety of items in the

shop. She will help with party planning, provide floral arrangements for birthdays, weddings, funerals or any other occasion. The store hours are posted, but if someone really needs something her personal number is available and since she lives in Kearny she will do whatever is needed to provide for the community.

Michelle has many items on consignment to help other people sell their products. Michelle feels that everyone is trying to make a living these days and so many people have different talents and putting things on consignment will help others get their talents noticed. Dale Gillaspay is one such artist. He turns wood into art, vases

and even takes requests. Dale's website is www.turnsandtwists.com. Dale can take any piece of wood and turn it into something. Dale uses all different types of items and incorporates different things into the wood copper inlay, emerald, and turquoise. Some of the wood he uses is juniper, maple and mesquite. He truly enjoys his work and it shows.

Susan Mapes is another talented artist who paints. Susan takes old windows and paints floral scenes on them. Jerry Buchan has jewelry on consignment. Wanda Koellen provides candles and jewelry. There are local photographers that have pictures and advertising available.

The store offers beautiful

floral arrangements, live plants, bamboo, jewelry, homemade cards, candles, photography and paintings. The Copper Rose has a wide range of delivery available

to area's including Florence, Globe, Mammoth, San Manuel, Hayden and other requests. Michelle can be reached at 520-363-ROSE. They are located at 354 Alden

Road in Kearny. Email is thecopperrose7673@gmail.com.

We wish them much success and happiness in the new endeavor!

Angela Ramirez and the Copper Basin Chamber of Commerce welcome the Copper Rose.

Artist Dale Gillaspay and his daughter.

Sam and Michelle Gillaspay and their family. (Nina Crowder photos)

Bearcats open season with a win over Valley Union

By Richard Bravo
Copper Basin News

The Ray High Bearcats opened the 2013 football season a week early due to a cancellation of games by ASDB and Bowie/San Simon. Athletic Director Rene Pacheco was able to schedule a game against the Blue Devils from Valley Union. Although the game was played earlier than anticipated the Bearcats traveled back from Elfrida with a 28-6 victory.

The Bearcats started the season with an experienced group of kids on both defense and offense. They returned 10 seniors and have a group of talented underclassmen that can fill the voids of players that have graduated.

The Blue Devils started the game by taking the opening kickoff. Starting from their own 20 yard line the tough Bearcat defense held them to minimal yardage forcing the Blue Devils to punt the ball away on their first possession. After a return of 15 yards by **Dominic Bravo** to the Blue Devil 43 yard line the Bearcats offense took the

field. The Bearcats kept the ball on the ground. Running back **Robin Newman** and quarterback **Destry Yocum** moved the ball deep into Blue Devil territory. Yocum put the first points on the board keeping the ball on a keeper from 6 yards out for the score. The two-point attempt failed giving the Bearcats a 6-0 lead with 5:50 left in the opening quarter. The Bearcat defense came up big on the next Blue Devil possession as defensive end **Ryan Bickley** fell on a fumble forced by the Bearcat defense, giving them good field possession. The Bearcat offense stayed rolling as they moved the ball deep into Blue Devil territory but a fumble recovered by the Blue Devils stopped the drive as time expired in the first quarter.

The second quarter of play by the Bearcats consisted of turnovers and mental mistakes keeping the Bearcats from extending their lead. The lone score of the quarter came with 41 seconds left in the half when the Blue Devil quarterback hit his

receiver on a slant route to tie the score up at 6 points each heading into the locker room.

Head coach Willie Jordan's halftime speech must have sparked the Bearcats in the second half as the offense and defense stepped it up. The defense started it off by forcing a turnover as the Blue Devils were threatening to score. Defenseman lineman **Jacob Pace** recovered the fumble on the Bearcat 10 yard line. The Bearcats made quick work of the turnover as quarterback Yocum hit receiver Bravo on a screen pass and it was off to the races as he ran 90 yards for the score. The two-point attempt by running back **Nick Lara** gave the Bearcats a 14-6 lead with 4:29 left in the quarter. With another outstanding defensive stand by the Bearcats the Blue Devils were forced to punt on

their second possession of the half. Starting from midfield the tandem of Yocum and Bravo struck again as Yocum hit Bravo on 50 yard touchdown pass on the first play to extend the lead. The two-point try failed giving the Bearcats a 20-6 lead at the end of three quarters of play.

The final quarter of play was all Bearcats. The defense held the Blue Devils to only 40 yards in the quarter as the offensive stayed hot. The Bearcats put a fork in the Blue Devils with 4:37 left in the game when Yocum connected with Bravo one more time on a 54 yard pass for their third touchdown of the game. The two-point attempt by Newman was good giving the Bearcats a 28-6 lead and victory.

The Bearcats were led offensively by Yocum who

completed 10 passes for 246 yards and 4 touchdowns (3 passing, 1 rushing). Leading rusher for the game was Yocum who had 63 yards on 6 carries; Newman carried the ball 6 times for 25 yards. Leading the receivers was Bravo who made 5 catches for 212 yards with 3 touchdowns. **Seth Harmon** had 3 catches for 15 yards.

Defensively the Bearcats were solid allowing the Blue Devils just 175 yards of total offense. Leading the defense was Yocum with 8 solo tackles and 3 assists. Bravo with 6 tackles and 2 assist. **Jeron Coleman** with 5

tackles and 5 assist. **Bickley and Rex Sosa** with 6 tackles each.

The Bearcats will be off the next couple of weeks due to changes in the schedule. Athletic Director Rene Pacheco is working on scheduling a game between now and their next game. On the Sept. 13 the Bearcats will be hosting the Patagonia Lobos. For more information contact Ray High School or you can check out the Ray Bearcats on Facebook for updates. Please remember to come out and support your Ray High Athletes!

'Cats Corner

Pastor's Corner: Wondering How to Believe?

By Pastor Joe Palmer
Fellowship Baptist Church

We do not have a problem with wondering how to believe, but we do wonder about what to believe. Believing is what we do all the time. Belief is the "primary cognitive state" of our minds according to the Oxford Companion to Philosophy. Choosing to believe something or not depends on factors not only outside of us but also within us.

Jesus and the whole of Scripture tells us to use our heads along with our eyes and ears to be empirical realists (cf. John 5:31-36). But within each one of us is a heart which often deceives us (Jeremiah 17:9). Only if a

person "practices the truth" (John 3:21) can they hope to gain the truth.

God is at the end of the trail of truth, and when we find Him we gain everything we really want and need.

In John 3:21, Jesus said, "But he who practices the truth comes to the light, that his deeds may be manifested as having been wrought in God."

If you want to find truth, or if you want to help others find it, then plan on joining us on September 8 at Fellowship Baptist Church at 6 pm to watch videos of professional Christian counselors who will teach us how to care for people God's way.

By Andrew Luberda
Copper Basin News

Girls' Volleyball – After finishing the 2012 season with a 12 – 7 record, the Bearcats' 2013 season begins with a scrimmage at Superior High School on Thursday, August 29, 2013. The scrimmage will start at 5:00 p.m. Head coach Rikki Galka will have the 'Cats ready when the real season starts on September 3 versus Salt River High School. Game time is scheduled for 5:00 p.m.

Football – After defeating Valley Union High School on Aug. 23, 28 – 6, the Bearcats are looking for replacement opponents for the next two weeks. The Arizona School for the Deaf & Blind cancelled their football program which resulted in the cancellation of the game on Aug. 30. Bowie/San Simon cancelled their game versus the 'Cats on Sept. 6 due to injury and illness.

Jr. High Football – The Jr. High Football team started their season on Aug. 27 at Superior. A recap of the game will appear in next week's edition.

Jr. High Girls' Volleyball – The 2013 season begins Wednesday, Aug. 28 with a game at Superior. Game time is scheduled for 4 p.m.

UP TO **\$4,000**
SIGN-ON BONUS
MAY APPLY

Schneider National is Hiring Truck Drivers

- Regional, Over-the-Road and Team opportunities
- Experienced drivers and recent driving school grads should apply (\$6,000 tuition reimbursement available)
- 95% NO-TOUCH FREIGHT
- Earn up to \$52,000/year (based on exp.)
- Team drivers average 5,000-6,000 miles per week

Apply: schneiderjobs.com/newjobs | Info: 800-44-PRIDE

FIND YOUR
**REASON TO
DRIVE**

**Are you raising a child
not born to you?**

We can help!

In Arizona, more than **198,000** children under 18 live in homes headed by grandparents or other relatives. Resources & support are available.

1.888.737.7494 **ArizonaKinship.org**

Arizona Kinship Support Services
Creating Connections for Kinship Caregivers

Funded through the Department of Health and Human Services, Administration for Children and Families, Children's Bureau, Grant #HHS-2012-ACF-ACYF-CF-0510. The contents of this publication do not necessarily reflect the views or policies of the funders.

Ray Open

Greg Roemmermann

Destry Yocum

Seth Harmon

GORDON'S

KEARNY

Open: 7 am - 9 pm Mon-Sat
8 am - 8 pm Sun

**Kearny
Health Mart
Pharmacy**

338 Alden Rd.
Kearny, AZ
Phone 363-5503

Open
Mon-Fri 9-6
Closed
Sat & Sun

RHS Varsity Football Schedule & Record

(Bold Face Denotes Home Games)

Aug. 23 Ray	26, Valley Union	6	Sept. 27 Fort Thomas
Sept. 6 Open			Oct. 4 Pima
Sept. 13 Patagonia			Oct. 11 Superior
Sept. 20 Hayden (homecoming)			Oct. 18 Duncan

Proud to support youth,
education & sports!

393 Alden Rd • Kearny

363-5557

**Town of
Kearny**

1-888-363-4267

CopperNet Systems, Inc.
Proudly serving Rural Arizona with
premium Internet Access since 1998.

The helpful place.

**Kearny Ace Hardware
(520) 363-7346**

**Cactus Video
& Mini Mart**

352 Alden Rd.
Kearny, AZ 85237

520-363-5111

**Good Luck, 'Cats!
From your fans
at the
Copper Basin
News!**

This coupon good for
1 FREE SLICE OF PIZZA

**OLD TIME PIZZA
363-5523**

112 Williams Ln., Kearny
(520) 363-5681

The General Kearny Inn
Supports the Copper Basin's High School Athletes
Good Luck!

Hayden vs. Mogollon

FRIDAY, AUG. 30 • HOME • 7:00 PM

HHS Varsity Football Schedule & Record

(Bold Face Denotes Home Games)

Aug. 30 Mogollon	Sept. 27 Superior (homecoming)
Sept. 6 Patagonia Union	Oct. 4 Fort Thomas
Sept. 13 Ash Fork	Oct. 11 Duncan
Sept. 20 Ray	Oct. 18 Pima

BANK OF THE WEST

Nathan Chappell

Branch Manager
Kearny-Hayden Branch
374 Alden Road
(520) 363-5588
Mon-Thurs 9am-4pm • Fri 9am-5pm

Francisco Bojorquez

Kearny Glass, Mirror & Screens

1118 Emory Dr., Kearny
363-5841

EDDIE TIRE & Auto Parts

- Mechanic on duty • Hardware
- Tire Sales & Repair
- Oil Change & Lube

356-6400 • 648 W. Hwy 177 • Hayden
8:30-5 M-F; Closed Sat & Sun

Cobre Valley Institute of Technology

1500 Sunset Drive, Superior, Arizona
520-689-5031

Town of Hayden

Town of Winkelman

*Community
effort
for a better
tomorrow*

Griffith Mortuary

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

www.griffithmortuary.com
101 Johnston Drive, Kearny
(520) 363-5353

Rob Bulman, Owner

Robert Sandoval

Bestway Electric Motor Service Co., Inc.
728 S. Campbell Ave., Tucson, AZ 85719

Servicing:
A.C., D.C. Motors,
Generators, Welders,
Gear Motors &
Pumps

Phone: (520) 884-9141 • Fax: (520) 884-1850
www.BestwayElectric.com • LIC#ROC180818 L-29

*"We breathe life into
cold steel and call it
RAILROAD."*

— "Jake"

**Good Luck, Lobos!
From your fans
at the
Copper Basin
News!**

**PROUD TO
SUPPORT OUR
YOUTH FOR
A BETTER
TOMORROW!**

ASARCO
GRUPO MEXICO

Manny Armenta

**F
O
O
t
b
a
l
l

2
0
1
3**

Hayden faces off against Pima in pre-season scrimmage

By **Nolberto Waddell**
Copper Basin News
A big crowd, including

their rivals from down the road, came out last Thursday to see this year's

version of the Lobo football team in their scrimmage against a powerful

Roughrider football team from Pima High School.

The scrimmage turned out to be what the coaches expected. The Roughrider defense quickly displayed their power holding the Lobo offense in check in the first series of 10 plays. The Lobo defense returned the favor holding the powerful Pima offense out of the end zone in their first series. The Lobo defense showed they will be a tough team to handle especially the play of the linebackers.

The Pima team with their big number of players started wearing out a depleted Lobo team. With fresh players coming in on almost every play the Lobo defense finally started to show signs of fatigue, allowing Pima to score a couple of long touchdowns on a couple of no call infractions.

After 60 offensive plays by each team, it was now the turn of the young players to take the field. The Lobo freshman and sophomore players held their own in the 40 plays allowed them. Like the first team, the young Lobo offense had trouble getting going finally getting yardage in their second series. The young Lobos held their own in the first defensive series but finally succumbed to the Pima physical size in the second series allowing a couple of long runs.

Now it is time to get working on the start of regular season schedule that has a tough Mogollon High school football team coming to Hayden.

Mogollon is much like the Pima team: good physical size and strength with a couple of speedy running backs. It will be a difficult

assignment for the Lobos but they are showing a BIG team spirit and are welcoming the challenge. The Lobos back down from nobody.

The contest between Hayden and Mogollon is on Friday, Aug. 30, with the kick-off set for 7 p.m.

The Lobos football team, Hayden High School student body and staff are collecting non-perishable food and personal hygiene products for care packages which will be sent to Hayden graduates serving overseas with our nation's military. Donations will be collected at all football home games. Please help – these young men and women should not be forgotten.

COPPER BASIN Church Directory

FELLOWSHIP BAPTIST CHURCH

Tilbury & Danbury, Kearny • Joe Palmer, Pastor

Sunday School: 9:30 a.m.
Worship Service: 10:45 a.m.
Tuesday: Morning Fellowship: 10 a.m.
Wednesday: Kid's Club 4-5:30 p.m.
Wednesday: Salt & Light Company (Youth): 6-7:30 p.m.
Wednesday: Dinner and Bible Study: 6-7 p.m.

CHURCH OF THE GOOD SHEPHERD

Sunday Worship - 9:00 a.m.

A United Methodist Church in cooperation with The Episcopal Church and The Evangelical Lutheran Church of America

We stand in awe of God and of one another
Pastor Nina Yardley

You can find us at the bottom of school hill in Kearny
520-363-7283
www.thegoodshepherd.pbworks.com

LIGHTHOUSE ASSEMBLY OF GOD

Welcomes you!

Hwy. 77, MP 134, 1/2 mile south of Winkelman

Sunday School: 9:30 a.m.
Sunday Worship: 10:30 a.m.
Evening Worship: 6:30 p.m.
Wednesday Family Night: 7 p.m.

David Wade, Pastor 356-7414, 356-6718

SAN PEDRO VALLEY BAPTIST CHURCH

Dudleville Road, Dudleville

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.

Anthony DaCunha, Pastor • 832-221-4988

COPPER VALLEY CHRISTIAN CENTER

Corner of Upton & Croydon, Kearny

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

James Hosea, Jr., Pastor 363-7129

KEARNY CHURCH OF CHRIST

103 Hammond Drive, Kearny

Serving All of the Copper Basin Area

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

Daniel Foster, Minister
363-7711

ST. JOSEPH'S CATHOLIC CHURCH

Welcomes you!

300 Mt. View Road, Hayden

Weekday Mass: M-W, F & S) 8:30 a.m.
Saturday Vigil: 5:30 p.m.
Sunday Mass: 8 a.m. & 10 a.m.

Father Robert A. Rodriguez, Pastor 356-7223
St. Vincent de Paul 356-6046

KEARNY SOUTHERN BAPTIST CHURCH

302 Danbury, Kearny, 363-9598

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

Bill Larsen, Pastor

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

Lady Lobos face off against San Manuel in controlled scrimmage

By **Nolberto Waddell**
Copper Basin News

The Hayden Lobo volleyball team traveled to San Manuel High School on Friday, Aug. 23, for a controlled scrimmage against the Lady Miners.

The Lady Lobo team, led by Devin Estrada, Kyana Garcia and Karina Serrano, appear to be capable of taking up where last year's successful team left off.

The group that will handle most of the playing time played together, talking and moving very good. Their spiking still seems to be a little rusty

but practice and time on the court will help improve the spikes. Their serves for most of the time were accurate but still many were sent into the net for easy opponents points. That too should improve with practice.

The Lady Lobo team still has one week of practice before starting a grueling 18-game schedule that starts on Tuesday, Sept. 3, when the Superior Lady Panthers come to Lobo gym for the opening match of the schedule with the J.V. Lady Lobos taking the court first at 5 p.m. the varsity match will follow

after the J.V. contest. The Lady Lobos will then board the bus for a trip to Miami High School to take on the always tough Lady Vandals again with the J.V. team on the court first at 5 p.m.

The Lady Lobos volleyball team, Hayden High School student body and staff are collecting non-perishable food and personal hygiene products for care packages which will be sent to Hayden graduates serving overseas with our nation's military. Donations will be collected at all volleyball home games.

Pastor's Corner: What a change has taken place

By Pastor Bill Larsen
Kearny Southern Baptist
Church

Back in the '40's and '50's, life was so much different than it is now. I can still remember back to some of those days. Wow! What a change has taken place in our society:

Kids played outside from the time they got out of school until suppertime, then, off to bed by eight or nine in the evening. Vandalism was rare, and you did not have to lock your door in fear of someone coming into your home and stealing from you.

About 90 – 95% of marriages lasted “until death do we part”. The fathers worked and the mothers stayed home, took care of the house and were there when the kids got home from school. It was safe to go anywhere without fear of being mugged or worse. Abortion was illegal and detested by society.

Many school not only allowed prayers, but, encouraged it. Attending church was a very well-respected thing. Most churches were at full capacity, or close to it, every Sunday. Where I was brought up, all businesses were closed n Sunday to accommodate their employees who wanted to attend church. Drugs and alcohol use by teens was at a minimum and sex before marriage was still a no-n.

Wow, what a difference! What happened?

It was decided by some, that we needed to change things to make life more tolerable to them that wanted a wicked lifestyle. So, it was decided that the Bible was just too straight to live by. Prayers in schools became illegal. Any law that upholds what the Bible says is being changed by law and made illegal.

Pastor, Page 14

copper basin news This-n-That community calendar

Submissions Due the FRIDAY Before
Wednesday Publication

Community Announcements

HAYDEN SENIOR CENTER
The Hayden Senior Center, located at 520 Velasco Ave., offers lunch Mon. - Fri. at noon. Call 520-356-7035 any time, and leave a message, If you need information or a ride.

The Hand-Me-Up Shop hours are Tuesday- Friday 9 a.m. to 2 p.m.

Kearny Golf Club is holding a fish fry, every Friday, from 4:30 pm – 6:30 pm at the West End Cafe, until further notice. For take-out call 363-9563. Cost is \$9. Proceeds go to benefit the Kearny Golf Club. Thanks to the management of West End Cafe for donating the time and space.

HAYDEN SWIMMING POOL SCHEDULE The Hayden Swimming Pool regular summer schedule will be: Mon., Wed. and Fri., noon – 5 pm and 7 pm – 9 pm; Tues. and Thurs., from 4 pm – 9 pm. Swim aerobic classes will be on Mon., Wed. and Fri. from 5:30 pm – 6:30 pm.

The Copper Basin Food Bank will have a food distribution on the third Thursday of every month at Hubbard Park in Kearny, by Town Hall. Numbers will be given out at 11:30 am. A donation will be requested but not required to receive food. Anyone can volunteer to help unload and distribute food. The Copper Basin Food Bank is sponsored by the Florence Food Bank. Questions? Contact Margaret Gaston at margaret@q.com.

CCAB RAFFLE

CCAB members are selling raffle tickets for an ice chest with beverage of choice. Tickets are \$1 each or 6 for \$5. Drawing will be on Halloween, Oct. 31.

BENEFIT GOLF TOURNAMENT

The Gators softball team will be hosting a four-person scramble golf tournament at the Saddlebrooke Ranch Golf Course. Fee is \$65, \$55 for early registration, including green fees, lunch and raffle tickets. For more information or to register check online at www.biggesttournament.com, call Dan Marquez at 520-425-1371 or Derek Knowles at 520-631-5935 or email gatorssoftball25@gmail.com.

September

LABOR DAY-TRASH SCHEDULE

The Town of Kearny Administrative Offices, Library and Public Works will be closed Mon., Sept. 2. There will not be any garbage pickup that day. Monday's route will be done on Tues., Sept. 3. The garbage truck will start the route at 6 am on that Tuesday.

05 SCHOLARSHIP DINNER

The Pinal Mountain Foundation for Higher Education is holding its annual scholarship dinner and benefit auction on Thurs., Sept. 5 at Dream Manor Inn, One Dream Manor Drive in Globe. The cost is \$25 per person. No host cocktails begin at 5 pm and dinner will be served at 6 pm. Following dinner, the auction will be led by Ted Schaefer. For tickets call Lillie Vega at 200-6963, Susan Gallo at 812-2159, Jerry McCreary at 701-3107 or John O'Donnell at 812-1010. All proceeds will be used for scholarships for students attending Gila Community College Gila Pueblo or San Carlos Campuses.

05 KEARNY LIBRARY STORY HOUR

It's story time! Starting Sept. 5, from 10 am – 11 am, every Thursday morning, preschool children from 3 years of age up to Kindergartners are welcome to come join in the fun for the Kearny Library story hour. Activities will include games, singing, arts and crafts, snacks, and, of course, lots of good stories.

07 ICE CREAM SOCIAL

Attend a tasty Ice Cream Social, hosted by the Copper Community Action Board (CCAB) on Sat., Sept. 7 at 5 pm, at Hubbard Park by the library in Kearny. Ice cream cones are \$1.50 and an ice cream sundae is \$2.50. Please come and support CCAB!

08 WELL-ARMED WOMAN MEETING

The Well-Armed Woman Copper Basin Shooting Chapter's meeting will be on Sept. 8 at 1 p.m. at the Copper Valley Christian Center, 305 Croyden, Kearny. It is open to all women over 21 years of age. For more information, please contact Marti Stonecipher at 520-400-8914.

09 RAY HIGH SCHOOL ROTC BOOSTER CLUB

The Ray High School ROTC Booster Club meets the second Monday of the month at Ray High School in room #301 (ROTC class room). The next meeting is September 9 at 6:30. The club is open to anyone who would like to help raise funds for ROTC.

09 HAYDEN PUBLIC LIBRARY STORY HOUR

The Hayden Public Library will be starting the preschool story hour on Mon., Sept. 9. which will be held on Mondays and Wednesdays from 10:30 am – 12 Noon. Children from 1-1/2 – 4 years old can now register at the Hayden Public Library. A monthly fee of \$5 will be charged. Please call the Hayden Public Library if you have any questions, at 356-7801, ext. 501, during open hours from 9 am – 4:45 pm on Monday through Friday.

October

21 VALERIE FRIAS SOFTBALL TOURNAMENT

The Valerie Frias Memorial Softball Tournament will be held Sat., Sept. 21, at Heritage Park in Florence. This is a men's softball tournament, first game starts at 8am and is double elimination. There will be a maximum of 16 teams, registration is \$200 per team, and deadline to register, with entry fee, is September 14. Contact Brian Campos at 480-208-0594 or Robert Frias Jr. at 520-208-1346 to register with entry fee. Concession food, snacks and drinks will also be sold, along with raffles for numerous items. Please come out and join us all in memory of our sweet little angel Valerie Frias!

clubs & meetings this week

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.

To add an item to the community calendar please submit information to cbsun@minersunbasin.com or call 363-5554. Listings are free, however, the Copper Basin News reserves the right to edit or refuse submissions.

Visit our online calendar:
<http://bit.ly/16EHtwp>

The Well Armed Woman ... guns aren't just for boys

By Jamie Ramsey

Special to Copper Area News

You may have heard of something called "The Well Armed Woman" and wondered exactly what it was all about. They have been holding local meetings in Kearny for the past several months and have 22 members. There are 94 active chapters across the country. Invitations are open for those that would like to find out more. You can

attend a meeting and see if it is something you might like to give a shot. No pun intended. I had the opportunity to attend a recent meeting and find out what this group of ladies is all about. The meeting I attended was very informative.

Founder, Carrie Lightfoot, was at the recent meeting. She formed the group when she decided to acquire a handgun. She could not find information for women so

she saw a need and filled it. "It is not fluffy," Lightfoot said. "It is about empowering women, not about bling. It is about intelligent, well trained, responsible gun owners."

NRA certified instructors, Marti Stonecipher and Renee Ramsey talked about an array of personal safety issues as well as firearm safety. It is not all about guns, which is what you may infer from the title of the club. At the

meeting I attended, there was an emphasis on personal awareness and safety. They showed different scenarios in videos and discussed the ways that you may be able to protect yourself and family in such a situation. There is a strong focus on teaching women what they can do to avoid becoming a victim.

We are so comfortable in our daily lives and our safe community that we don't give much thought to the fact that crime happens everywhere.

One of the important safety issues discussed at the meeting was how people always give their name when they go in a restaurant or at the coffee shop. This is dangerous because it gives a stranger, perhaps a criminal, the opportunity to appear that they know you by using your name. It can lead to a dangerous situation.

Firearms are discussed as well as proper use and safety in handling. You are welcome to join them at the Copper Basin Sportsman's shooting range and practice your shooting skills after the meeting. They can provide you with various types of guns to try out if you are thinking about getting one as well as provide ammunition. There is a small fee for that service. There are male range officers present at the shooting range. It is very safe, fun experience.

The Well Armed Woman group is bringing Independence Training in to instruct a Defensive Handgun course on Sept. 21 (\$150) and an IFAK Life Saver course on Sept. 22 (\$100-\$225). There will also be a Self-Reliance Q/A session on Sept. 20 (\$25). There is a cost involved for these courses. If you have questions or would like to attend, you may call Glen Stilson at (520) 831-3683.

On Saturday, Oct. 12, the WAW will be bringing AZ PlayItSafe to town to teach

Photos by Kari Ramsey

Public Notice

NOTICE OF PUBLIC HEARING: A public hearing will be held by the Pinal County Planning and Zoning Commission at 9:00 A.M. on the 19th day **September, 2013** in the Pinal County Emergency Operations Center (EOC) room, Building F, 31 N. Pinal St., Florence, Arizona to consider **PZ-C-002-13:** a Zoning Ordinance Text Amendment to **Title 2 of the Pinal County Development Services Code**, amending **Chapter 2.145 Signs, Billboards, Name Plates and Other Outdoor Advertising** as follows:

2.145.010 through 2.145.120 [remain the same]

2.145.030 General provisions.

Except as may be further restricted in designated zoning districts, all permitted signs shall be subject to the following:

A. through S. [remain the same]

T. A-frame signs shall not exceed four feet in height and six square feet per face. A-frame signs must be located within 15 feet of the building entrance of the business being advertised. One A-frame sign is allowed per business and shall not be included in the aggregate sign area allowances. Churches located in schools and churches located in multitenant shopping, office or industrial centers when they are not located next to a street, are allowed to place a maximum of 2 A-frame signs on private property next to the nearest street. Church A-frame signs can be placed in the allowed locations 24 hours before the start of worship and must be removed 3 hours after worship has concluded. [Ord. PZ-C-002-12 § 6; Ord. 012010-AEO § 1; Ord. 61862 § 2203].

2.145.040 through 2.145.140 [remain the same]

2.145.150 Flexibility provisions.

This section sets forth a procedure which provides flexibility in the sign code for signs or sign packages not allowed in PCDCS 2.145.010 through 2.145.140, or as the result of a stipulation to a zoning approval. The procedures include the use of design review to receive additional height and area for signs.

A. [remains the same]

B. A permit utilizing the Approval of a comprehensive sign package is intended to encourage a flexible procedure to allow signage which is not in strict compliance with the provisions of the zoning district regulations under this chapter, but which is appropriate to the character of the development, provides adequate identification and information, provides a good visual environment, promotes traffic safety and is regulated to the extent necessary to be consistent with the purpose and intent of this chapter as specified in PCDCS 2.145.010.

C. The planning and development services department may issue use permits for comprehensive sign packages or where mandated by a stipulation to a zoning approval. The use permit or any modification thereto. Approval of the application may contain such conditions, requirements or standards that may be stipulated by the sign review committee, as approved by the director of planning

Public Notice

and development services, to assure that signs covered by the use permit will not be detrimental to persons or property in the vicinity, or to the public welfare in general.

D. Comprehensive sign packages approved under this section shall be evaluated based upon the following criteria:

1. and 2. [remain the same]

3. Size. All signs shall be no larger than necessary for visibility and readability. Factors to be considered in determining appropriate size shall include topography, volume of traffic, speed of traffic, visibility range, proximity to adjacent uses, amount of sign copy, placement of display (location and height), lettering style and the presence of distracting influences. Specific justification must be made if a request is submitted for a freestanding or wall sign to exceed by more than 50 percent any maximum height standard or by 25 percent any maximum area standard allowed in the regular ordinance. There shall be no prescribed limit on the percentage by which a comprehensive sign package may allow a directional sign to exceed the area or height restrictions permitted on the site.

4. through 6. [remain the same]

E. and F. [remain the same]

G. Submittal Package. A completed application shall be filed with the planning and development department together with an application fee; the application shall include the following:

1. through 3. [remain the same]

See the appendix at the end of this title for sign review committee evaluation sheet. [Ord. PZ-C-002-12 § 20; Ord. 61862 § 2215].

H. Review Process.

1. SRC Review. Upon the filing of the completed application, the SRC shall review the application and forward the application together with a recommendation to the director.

a. If the application is for a freestanding or wall sign that exceeds any ordinance maximum height standard by 50% or less or exceeds any maximum area standard by 25%, or less or is for a directional sign that exceeds the area or height restrictions permitted on the site, the director shall make a decision of approval or denial.

b. If the application is for a freestanding or wall sign that will exceed any ordinance maximum height standard by more than 50% or any ordinance maximum area standard by more than 25%, or that contain an electronic message device except for "time and temperature", the director shall transmit the application, along with the SRC's recommendation and the director's recommendation to the board of supervisors.

2. Director's Decision. On applications reviewed by the director, notification of his/her decision shall be given in writing to the applicant. Said notice shall also inform applicant of applicant's right to request a review of the director's decision by the board of supervisors and the

Public Notice

process for such a request.

3. Request to Review Director's Decision. Within 30 calendar days from the mailing date of the director's decision, applicant may file in writing with the clerk of the board of supervisors a request for review of the director's decision by the supervisors. A public hearing shall be set for the supervisors to hear the request for review.

4. Board of Supervisors' Process.

a. Public Hearing. Applications transmitted to the supervisors for their consideration shall be set for a public hearing.

b. Notices. Notice of the date and time of the public hearing shall be given by:

i. Publication. At least one publication in a newspaper of general circulation in the county seat at least 15 calendar days prior to the date of the public hearing.

ii. Posting. Posting the area of the site of the proposed location for the sign(s) at least 15 calendar days prior to the date of the public hearing. The posting shall be along perimeter public rights-of-way so that the notice is visible from the nearest public right-of-way. It shall not be the responsibility of the county to maintain such posting once erected.

iii. Mailings. By first class mail to each property owner, as shown on the assessment of the property, within 600 feet of the property where the sign(s) will be located.

c. Notice Content. At a minimum, the notice shall include the date, time and place of the public hearing and a general explanation of the matter to be considered and how statements of support or opposition may be filed on the proposed action.

d. Procedure. This is not a quasi-judicial procedure. Notice of the public hearing on the review request shall be by publication, posting and mailing as set forth in PCDCS 2.145.150.B.3.b above. The supervisors may uphold the director's decision, modify the decision or reject the decision and make a new decision.

COPIES OF THE PROPOSED TEXT AMENDMENT ARE AVAILABLE FOR REVIEW ON THE PINAL COUNTY WEBSITE AT <http://www.pinalcountyaz.gov/Departments/PlanningDevelopment> UNDER ZONING ORDINANCE AMENDMENTS.

ALL PERSONS INTERESTED IN THIS MATTER MAY APPEAR AT THE HEARING AT THE TIME AND PLACE DESIGNATED ABOVE AND STATE THEIR APPROVAL OR OBJECTIONS TO ANY PROPOSED AMENDMENT. Contact for this matter: Wes LaCrosse E-MAIL ADDRESS: Wesley.LaCrosse@pinalcountyaz.gov Phone #: (520) 866-6478 Fax: (520) 866-6530

DATED THIS 22nd DAY OF AUGUST, 2013.
Pinal County Planning and Development Department
/s/ Steve Abraham, Planning Manager
MINER, CBN, SUN Legal 8/28/13

Public Notice

NOTICE OF PUBLIC HEARING: A public hearing will be held by the Pinal County Planning and Zoning Commission at 9:00 A.M. on the 19th day **September, 2013** in the Pinal County Emergency Operations Center (EOC) room, Building F, 31 N. Pinal St., Florence, Arizona to consider **PZ-C-001-13:** a Zoning Ordinance Text Amendment to **Title 2 of the Pinal County Development Services Code**, amending section 2.151.010 of **Chapter 2.151 Permits: Special Use, Special Density, Temporary Use and Special Event;** Section 2.165.040 of **Chapter 2.165 Zoning Regulations Amendments;** Sections 2.166.040 and 2.166.050 of **Chapter 2.166 Rezoning;** Section 2.170.110 of **Chapter 2.170 Comprehensive Plan, Specific Land Use Plans and Plan Amendments;** Section 2.176.230 of **Chapter 2.176 Planned Area Development (PAD) Overlay Zoning District on and After February 18, 2012;** and Sections 2.205.030 and 2.205.070 of **Chapter 2.205 Wireless Communications Facilities** as follows:

Chapter 2.151
Permits: Special Use, Special Density, Temporary Use and Special Event
2.151.010 Special use permit (SUP).
The commission and the supervisors recognize and permit certain uses that because of their inherent nature, extent and external effects require special care in the control of their location, design and methods of operation to ensure that their location in a particular district is appropriate, to ensure the use is made compatible with the permitted uses in a specific zoning district or other adjacent permitted uses which may be adversely affected and to ensure the public health, safety and general welfare are protected. Such uses are designated as special uses and allowed only with a special use permit (SUP). This section sets forth procedures for submitting, reviewing and approving an application for a special use permit and for the issuance of such permits.

A. through G. [remain the same]
H. Concept—Review Pre-Application Meeting. Prior to filing an application, the applicant or the applicant's authorized agent shall attend a concept-review pre-application meeting with the planning and development department and other appropriate county staff to familiarize staff with the proposed special use and identify and discuss any issues related to the proposal and to review the application requirements. The concept review pre-application meeting shall not be interpreted as staff approval for the proposed special use and does not commit the county to approving any proposed special use.

I. through V. are changed to J. through W. but their content remain the same
A new I. is added as follows:

I. Pre-Application Submittal.
1. A SUP pre-application shall contain all information and documentation that is identified on the application form provided by the county and checklist provided at the concept review meeting and shall:

a. Identify the applicant.
b. Describe the proposed special use.
c. Provide justification of compliance with the comprehensive plan.

2. A SUP application shall be accompanied by:

a. A nonrefundable filing fee in accordance with the fee schedule adopted under the authority of PCDCS 2.160.050.

b. Either a preliminary site plan or specific site plan for the proposed special use or uses as required in Chapter 2.200 PCDCS. If the site plan is a preliminary site plan it shall be drawn to scale, showing structures, heights, property lines, lot sizes, setbacks, adjacent roads, yards, parking and traffic flow, drainage, proposed sign location and design, location of leach fields or sewers, and any other information needed to properly evaluate the request.

c. Building floor plans and elevations of the proposed improvements, in detail.
d. A written statement accompanied by data demonstrating:

i. That there are special circumstances or conditions applicable to the location of

the property referred to in the application, which would make the proposed special use appropriate on this property, though not in the zoning district at large.

ii. That the specific treatment of the proposed special use will not contribute to a worsening of traffic safety or otherwise have an negative impact on nearby properties or otherwise affect the health and safety of persons residing or working in the area.

e. Information addressing the factors listed for consideration in subsection N of this section.

3. The SUP application must be complete and signed by all owners of the land where the special use that is the subject of the SUP is located or by their authorized agents. An application signed by a property owner's authorized agent requires documentation in a format required by the county of the agent's authorization to sign on behalf of the owner and/or to agree to conditions on behalf of the owner.

4. Applicant may propose conditions for the requested SUP.

Chapter 2.165
ZONING REGULATIONS

AMENDMENTS

2.165.010 through 2.160.030 [remain the same]

2.165.040 Application for zoning regulations amendment.

A. through D. [remain the same].

E. Concept—Review Pre-Application Meeting. Prior to filing an application, the property owner and/or property owner's authorized agent shall attend a concept review pre-application meeting with the planning and development department and other appropriate county staff to familiarize staff with the proposed zoning regulations amendment and identify and discuss, if any, potential conflicts with the comprehensive plan, other adopted plans and/or relevant county ordinances and policies concerning land development issues and any other potential issues related to the proposal and to review the application requirements. The concept review pre-application meeting shall not be interpreted as staff approval for the proposed zoning regulations amendment and does not commit the county to approving the proposed zoning regulations amendment. [Ord. 011812-ZO-PZ-C-007-10 § 15].

2.165.050 through 2.165.070 [remain the same]
Chapter 2.166
REZONINGS

2.166.010 through 2.166.030 [remain the same]

2.166.040 Application for rezoning.

A. through D. [remain the same].

E. Concept—Review Pre-Application Meeting. Prior to filing an application, the property owner and/or property owner's authorized agent shall attend a concept review pre-application meeting with the planning and development department and other appropriate county staff to familiarize staff with the proposed rezoning and identify and discuss any issues related to the proposal and to review the application requirements. The concept-review-pre-application meeting shall not be interpreted as staff approval for the proposed rezoning and does not commit the county to approving the proposed rezoning. [Ord. 011812-ZO-PZ-C-007-10 § 16].

2.166.050 Application process.

A. through L. are changed to B. through M. but their content remain the same

A new A. is added as follows:

1. The application shall include those forms, maps, plans and other documents prescribed by the planning director as necessary to:

a. Identify the applicant(s).
b. Identify the property of the proposed rezoning.
c. Identify all owners of the property of the proposed rezoning and their authorized agents.

d. Describe the nature of the request.

e. State justifications or reasons for the request.

f. Show compliance with the comprehensive plan.

g. Show whether the property that is

the subject of the rezoning application is adjacent to a projected regionally significant route (RSR) as identified on the Corridor Preservation Map (figure 9) in the Regionally Significant Routes for Safety and Mobility, Final Report, December 2008. If adjacent to a projected RSR, show how applicant will comply with the Regionally Significant Routes for Safety and Mobility, Final Report, December 2008 and the Regionally Significant Routes for Safety and Mobility, Access Management Manual, October 2008.

2. The application shall be accompanied by:

a. A preliminary site plan according to the map requirements and support data prescribed by the planning and development department.

b. A nonrefundable filing fee in accordance with the fee schedule adopted under the authority of PCDCS 2.160.050.

Chapter 2.170
COMPREHENSIVE PLAN, SPECIFIC LAND USE PLANS AND PLAN AMENDMENTS

2.170.010 through 2.170.100 [remain the same]

2.170.110 Process for adoption or re-adoption of a comprehensive plan and process for amendments to the comprehensive plan.

To determine whether an amendment is a major or nonmajor amendment, refer to Chapters 1, 3, 4 and 10 of the county's comprehensive plan.

A. through C. [remain the same]

D. Concept—Review Pre-Application Meeting for Plan Amendments. Prior to submitting a formal plan amendment application, an applicant shall participate in a pre-application meeting with the planning staff for the purpose of:

1. thru 4. [remain the same]

E. through K. [remain the same]

Chapter 2.176
PLANNED AREA DEVELOPMENT (PAD) OVERLAY ZONING DISTRICT ON AND AFTER FEBRUARY 18, 2012

2.176.010 through 2.176.220 [remain the same]

2.176.230 Application process.

A. through C. [remain the same]

D. Concept—Review Pre-Application Meeting. Prior to filing an application, the property owner and/or property owner's authorized agent shall attend a concept-review-pre-application meeting with the planning and development department and other appropriate county staff to familiarize staff with the proposed PAD overlay zoning district and identify and discuss any issues related to the proposal and to review the application requirements. The concept review pre-application meeting shall not be interpreted as staff approval for the proposed PAD overlay zoning district and does not commit the county to approving the proposed PAD overlay zoning district. E. through I. are changed to F. through J. but their content remain the same

A new E. is added as follows:

E. Pre-Application Submittal.

1. Applicable filing fees.

2. Development plan including:

a. Preliminary Site Plan (Map). The following elements are required:

The proposed PAD overlay zoning district shall be drawn at sufficient scale so as to not exceed a paper size greater than 24 inches by 36 inches. Eleven-inch by 17-inch reductions shall be included in the PAD overlay zoning district application and lettering thereon shall be of sufficient size to be readable.

Title of the project, as shown in the narrative report, such as "Planned Area Development for [insert name of development]" in bold letters.

Name of the landowner, developer, applicant and preparer of the plan.

North arrow, scale (written and graphic), dates of plan preparation and subsequent revision dates.

Inset vicinity map showing the relationship of the proposed project to existing development in the area, surrounding zones, roadways and railroads at a scale of not less than one inch equals 2,000 feet.

Existing zone designation of subject

Public Notice

property and requested zone change, if applicable.

Legal description of the entire property.

Delineate the exact boundaries of the proposed PAD overlay zoning district by bearing and distance.

Show existing perimeter streets, including center lines, names, dimensions of existing rights-of-way and pavement widths, and proposed dedications.

Indicate the location and width of all existing roadways on the property, whether the roadways are public or private and whether such roadways will remain or be extinguished.

Indicate the location and width of all existing easements and rights-of-way on the property and adjacent to the property; identify the type of easement, i.e., sewer, utility, roadway; whether the easement is public or private; and whether such easements will remain or be abandoned.

Show location and size of existing structures and significant natural features.

Show the general locations and scheme of proposed interior collector and major arterial streets with proposed rights-of-way.

Identify nearest regional significant routes to proposed development as projected in Regionally Significant Routes for Safety and Mobility Final Report, December 2008.

Show points of ingress and egress to the site.

Show parking areas.

Identify and delineate existing and/or proposed trails as shown on the Pinal County trail system master plan and other available information.

Indicate the general location of the proposed residential area(s) and types of housing proposed for each area. Show and label areas of open space, recreation areas, drainage areas and any proposed facilities such as sewage treatment plant, school sites, etc.

Show typical lots for each dwelling unit type, including typical lots in cut-de-sacs, on corners and in any unusual location.

These typical lots should show the building envelope, the proposed minimum setbacks, the minimum lot dimensions and individual fences/walls.

Show topography with a maximum contour interval of two feet, except where existing ground is on a slope of less than two percent, then either one-foot contours or spot elevation shall be provided where necessary.

Identify by note or notes the existing drainage pattern and the proposed drainage plans for handling on-site and off-site storm water runoff.

Indicate the locations of proposed perimeter fences, walls and/or screening.

Show property boundaries and dimensions for each unit.

Note the general location and type of proposed on-site landscaping.

b. Narrative Report. The narrative report is to provide in text format to the county such information about the proposed development plan that cannot be clearly conveyed by a map alone. Only the following information should be included in a supporting narrative report in the following order:

Title Page. The title page shall clearly indicate "Planned Area Development for [insert the name of the development]," the name of the applicant and the preparation date and any dates of revisions.

Purpose of Request. The first section of the report shall give a description of the proposed PAD overlay zoning district, the nature of the proposed development and explain why the development is proposed. Discuss why the site has been chosen. The applicant shall state the advantages and benefits of the proposed development to the county in detail and any disadvantages and how the disadvantages will be addressed.

Description of Proposals. The character and type of each proposed land use and building types and densities shall be thoroughly explained. All of the proposed nonresidential buildings and structures and their intended uses shall be described.

Relationship to Surrounding Properties. Surrounding land use and zoning should be described. The impact of the proposal

Public Notice

on surrounding properties in each direction shall be discussed.

Schools. The impacts on schools, including the demand for new schools, shall be explained. A school response letter indicating the status of review and method of addressing impacts created by the proposed PAD overlay zoning district shall be provided by the applicant.

Public Services. Discuss the impact on existing public services and the need for additional services such as fire stations, fire protection systems (fire hydrants), sheriff's facilities and waste disposal systems and how and when the need will be addressed.

Community Services. Discuss the need for community services such as churches, libraries, museums, community centers, and how the need will be addressed.

Location and Accessibility. The advantages of the proposed location should be explained. The means of access, distance from major streets, distance from regionally significant route as projected in Regionally Significant Routes for Safety and Mobility, Final Report, December 2008, and surrounding road conditions should be described.

Any proposed interior streets, drives and improvements should also be described using cross-section drawings or similar details.

If proposed development is adjacent to a projected regionally significant route, describe how the access points to the development site comply with the Regionally Significant Routes for Safety and Mobility, Access Management Manual, October 2008.

Utilities and Services. The availability and adequacy of proposed utilities and services must be thoroughly discussed.

Ownership and Control. Indicate who will own, control and maintain landscaping, open space, streets, recreation facilities, refuse disposal and utility systems.

Timing of Development (Phasing Schedule). A section of the report should contain a phasing schedule for timing of construction for each unit and connection to infrastructure necessary to support a specific unit or the whole development including, but not limited to, transportation improvements, public services, utilities and development of common areas and open space amenities. Phasing for recreation area amenities shall follow the requirements set forth in PCDCS 2.176.160(A).

Conformance with the Comprehensive Plan. Discuss the relationship and conformance of the proposed PAD overlay zoning district with the comprehensive plan.

Recreation. Discuss recreational amenities and the level of service to be provided to residents of the PAD overlay zoning district.

Fences, Walls and Screening. Illustrate the types, height and material of proposed perimeter fences, walls and/or screening.

Maintenance of Streets and Common Areas. The provisions for the perpetual maintenance of the private streets, common areas and landscaping should be thoroughly discussed.

Total number of dwelling units.

Maximum residential density of each planning unit.

Total number of parking spaces for recreational facilities.

Type of landscaping.

Preliminary hydrologic data and a statement as to whether or not natural drainage courses are to be obstructed or disturbed or if regulatory natural floodplains are to be altered or fitted.

Additional Information for Commercial and Industrial Uses.

The total area in acres proposed for commercial/industrial development.

The approximate retail sales floor area of commercial uses.

The uses proposed to be included in the development shall be selected from the uses permitted in the base zone. Uses from the base zoning can be deleted but new uses cannot be added.

The standards of height, open space, buffering, landscaping, pedestrian and vehicular circulation, off-street parking and loading, signs, outdoor lighting, and nuisance controls intended for the

Public Notice

development.

Tables.

(A) Land use table or tables to include the following:

Total acreage of the site;

Total area of arterial and collector streets;

Total area and percent of open space;

Total number of each type of dwelling unit; Total number of all dwelling units proposed including the range and mixture of lot sizes within each base zone; and

The overall proposed density.

(B). Amended development standards table that lists proposed zoning and compares code standards and proposed standards for minimum lot area, minimum lot width, minimum building setbacks, maximum building height, minimum distance between main building and detached accessory buildings, and buildable area. In order to amend a development standard, the proposed amended standard must be listed on this table.

(C). Amended permitted use table showing proposed zoning and uses that will not be permitted in the PAD.

(D). A table which lists the type and source of proposed utilities and services which include sewer, water, electric, telephone, police, fire, schools and solid waste disposal.

2.176.240 through 2.176.260 [remain the same]

Chapter 2.205
WIRELESS COMMUNICATIONS FACILITIES

2.205.010 and 2.205.020 [remain the same].

2.205.030 Definitions.

"Antenna" [remains the same]

"Exempt" means facilities that are not required to obtain a special use permit as required in PCDCS 2.150.020. Such facilities are required to attend the concept-review pre-application meeting and meet the requirements set forth in PCDCS 2.205.040 and 2.205.050.

"Tower, communications" [remains the same]

"Wireless communications facilities" [remains the same]

2.205.040 through 2.205.060 [remain the same]

2.205.070 Exempt facilities.

The following are exempted from obtaining a SUP, but are not exempted from attending the concept-review pre-application meeting and the requirements set forth in PCDCS 2.205.040 and 2.205.050:

A. through H. [remain the same]

2.205.080 Application process and requirements.

A. Concept-review A pre-application meeting is required except where the facilities are a permitted use.

B. Concept—Review Pre-application meeting Procedure. Schedule a meeting to gather information and review the applicable procedure. The following information is required:

1. Legal description and parcel number of the subject property;

2. A site plan showing the location of the facilities; and

3. Drawings of the equipment and facilities.

C. and D. [remain the same]

COPIES OF THE PROPOSED TEXT AMENDMENT ARE AVAILABLE FOR REVIEW ON THE PINAL COUNTY WEBSITE AT <http://www.pinalcountyz.gov/Departments/Planning/Development UNDER ZONING ORDINANCE AMENDMENTS>.

ALL PERSONS INTERESTED IN THIS MATTER MAY APPEAR AT THE HEARING AT THE TIME AND PLACE DESIGNATED ABOVE AND STATE THEIR APPROVAL OR OBJECTIONS TO ANY PROPOSED AMENDMENT.

Contact for this matter: Ashlee MacDonald

E-MAIL ADDRESS: Ashlee.MacDonald@pinalcountyz.gov

Phone #: (520) 866-6642 Fax: (520) 866-6435

DATED THIS 22ND DAY OF AUGUST, 2013.

Pinal County Planning and Development Department

/s/ Steve Abraham, Planning Manager

MINER, CBN, SUN Legal 8/28/13

Woman

Continued from Page 12

children from Kindergarten through eighth grade how to deal with bullies and strangers. This empowering class also teaches some

practical self defense techniques. They will also hold a class for teen girls and women called Girls on Guard. Classes will be held at 305 Croydon starting at 2 p.m. for the younger children and at 4:15 p.m. for the teen girls

Pastor

Continued from Page 11

Now, at this time in history, kids spend most of their time outside of the school, watching T.V., or playing electronic games or on the computer. Moms and dads are now both having to work, so, kids are left unsupervised; sometimes, for hours.

The divorce rate is between 40 -50% of all marriages. There are as many couples living together as if they are married.

It is unwise not to keep your homes locked up, even if you are at home, in fear of someone coming in and doing you harm. Millions of babies

have been murdered, and sexually transmitted diseases are on a rampage. I could go on, but, space won't allow.

We must get back to the Bible and apply its principles to our lives, by doing as it teaches, or we are destined for the same fate that came to Sodom and Gomorra. Some have said it is already too late.

God has a word for us: 2 Chronicles 7:14 "If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways, then I will hear from heaven and will forgive their sin and will heal their land."

Public Notice

NO. CV 2012-10 / U.S. COLLECTIONS WEST, INC. vs. MOLINA CIVIL SUMMONS ALAN H. ZIMMERMAN, P.C., 1617 E. Pinchot, Phoenix, AZ 85016, Telephone: (602) 606-2033, Alan H. Zimmerman No. 010133, Attorney for Plaintiff. CASA GRANDE JUSTICE COURT, 820 E. COTTONWOOD LANE BLDG. B, CASA GRANDE, AZ 85222, (520) 836-5471 Plaintiff. U.S. COLLECTIONS WEST, INC., P.O. BOX 39695, PHOENIX, AZ 85059 vs. Defendant: BRITNEY/JOHN DOE PARRIS, ARNOLD/JANE DOE MOLINA, 5834 N. SPRUCE ST., CASA GRANDE, AZ 85122. THE STATE OF ARIZONA TO THE DEFENDANTS: ARNOLD MOLINA. YOU ARE HEREBY SUMMONED and required to appear and defend, within the time applicable, in this action in this Court. If served within Arizona, you shall appear and defend within twenty (20) days after the service of the Summons and Complaint upon you, exclusive of the day of service. If served out of the State of Arizona whether by direct service, by registered or certified mail, or by publication you shall appear and defend within thirty (30) days after the service of the Summons and Complaint upon you is complete, exclusive of the day of service. YOU ARE HEREBY NOTIFIED that in case of your failure to appear and defend within the time applicable, judgment by default may be rendered against you for the relief demanded in the Complaint. You are cautioned that in order to appear and defend you must file a written Answer with the clerk of the court, accompanied by the appropriate filing fee, within the time required, and you are required to serve a copy of your Answer upon the Plaintiff's attorney. The name and address of the Plaintiff's attorney is in the upper lefthand corner of this Summons. Request for reasonable accommodation for persons with disabilities must be made to the division assigned to the case by parties at least 3 judicial days in advance of a scheduled court proceeding. DATED: 1-9-12, FILE #335267-245. /s/ illegible, Justice of the Peace.
CBN Legal 8/28/13, 9/4/13, 9/11/13, 9/18/13

and women. To register call (602) 538-3639.

For more information on the Well Armed Woman local chapter, contact Marti Stonecipher at (520) 400-8914 or Renee Ramsey at (602) 920-3765.

But, how long will He wait? 2 Peter 3:9 -10 "9 The Lord is not slack concerning his promise, as some men count slackness; but is long suffering to us – ward, not willing that any should perish, but that all should come to repentance 10 But the day of the Lord will come as a thief in the night; "

Think about it.

Public Notice

NOTICE OF PUBLIC HEARING BY THE PINAL COUNTY PLANNING AND ZONING COMMISSION AT 9:00 A.M. ON THE 19th DAY OF **SEPTEMBER, 2013**, IN THE PINAL COUNTY EMERGENCY OPERATIONS CENTER (EOC), BUILDING F, FLORENCE, ARIZONA, TO CONSIDER THE APPLICATION FOR AN **SPECIAL USE PERMIT** FOR THE UNINCORPORATED AREA OF PINAL COUNTY, ARIZONA.

SUP-009-13 – PUBLIC HEARING/ ACTION: Rancho San Manuel MHP, LLC, landowner, requesting a Special Use Permit to allow RVs and/or Park Models on a 70.89± acre parcel in the MHP Zone (**PZ-021-87**); situated in a portion of the SE¼ of Section 32, T09S, R17E G&SRB&M, tax parcel 307-08-3900 (legal on file) (located in the southwest corner Avenue G and Redington Road in the San Manuel area). ALL PERSONS INTERESTED IN THIS MATTER MAY APPEAR AND SPEAK AT THE PUBLIC HEARING AT THE DATE, TIME AND PLACE DESIGNATED ABOVE.

DOCUMENTS PERTAINING TO THIS CASE CAN BE FOUND ON THE NOTICE OF HEARING PAGE FOR THE P&Z COMMISSION AT: <http://www.pinalcountyz.gov/Departments/PlanningDevelopment>. DATED THIS 22nd DAY OF **August, 2013**, by Pinal County Planning & Development Dept. /s/ Steve Abraham, Planning Manager TO QUALIFY FOR FURTHER NOTIFICATION IN THIS LAND USE MATTER YOU MUST FILE WITH THE PLANNING DEPARTMENT A WRITTEN STATEMENT OF SUPPORT OR OPPOSITION TO THE SUBJECT APPLICATION. YOUR STATEMENT **MUST** CONTAIN THE FOLLOWING INFORMATION:

- 1) Planning Case Number (see above)
- 2) Your name, address, telephone number and property tax parcel number (**Print or type**)
- 3) A brief statement of reasons for supporting or opposing the request
- 4) Whether or not you wish to appear and be heard at the hearing

WRITTEN STATEMENTS MUST BE FILED WITH: PINAL COUNTY PLANNING & DEVELOPMENT DEPARTMENT PO BOX 2973 (31 N. PINAL, BLDG. F) FLORENCE, AZ 85132
NO LATER THAN 5:00 PM ON September 9, 2013. Contact for this matter: Travis Ashbaugh E-mail Address: travis.ashbaugh@pinalcountyz.gov Phone #: (520) 866-6452 Fax: (520) 866-6435
MINER, CBN Legal 8/28/13

Public Notice

Michael J. Sheridan (SBN 023001) SHERIDAN LARSON, PLLC 3035 S. Ellsworth Rd., Suite 144 Mesa, AZ 85212 Phone: (480) 668-7600 Email: msh Sheridanlaw2@gmail.com ARIZONA SUPERIOR COURT PINAL COUNTY In the Matter of the Estate of THOMAS LEWIS ASHE, Deceased.) No. PB2013-00196 NOTICE TO CREDITORS BY PUBLICATION NOTICE IS GIVEN to all creditors of the Estate that : 1. Michael J. Sheridan has been appointed as Personal Representative of the Estate. 2. Claims against the Estate must be presented within four months after the date of the first publication of this notice or be forever barred. 3. Claims against the Estate may be presented by delivering or mailing a written statement of the claim to Michael J. Sheridan, Sheridan Larson, PLLC, 3035 S. Ellsworth Rd., Suite 144, Mesa, AZ 85212. .

CBN Legal 8/21/13, 8/28/13, 9/4/13

Public Notice

ARTICLES OF INCORPORATION OF BULMAN FAMILY FUNERAL HOMES, INC. FILE NO. 1862315-0 ARTICLE I The name of the Corporation is Bulman Family Funeral Homes, Inc. ARTICLE II The purpose for which this Corporation is organized is the transaction of any or all lawful business for which corporations may be incorporated under the laws of the State of Arizona, as they may be amended from time to time. The life of this corporation shall be perpetual. ARTICLE III The Corporation initially intends to conduct the business of providing funeral services, and start any other new business as approved by the Board of Directors. ARTICLE IV The Corporation shall have authority to issue One Million (1,000,000) shares of common stock, no par value. ARTICLE V The street address of the known place of business of the Corporation is 101 Johnston Dr., Kearny, Arizona 85137. ARTICLE VI The name and address of the statutory agent of the Corporation is Rob Bulman, 101 Johnston Dr., Kearny, Arizona 85137. ARTICLE VII The initial board of directors shall consist of one (1) director. The name and address of the person who is to serve as the director until the first annual meeting of shareholders or until his successor is elected and qualifies is: Rob Bulman 101 Johnston Dr. P.O. Box 426 Kearny, Arizona 85137 The number of persons to serve on the board of directors, thereafter shall be fixed by the Bylaws of the Corporation. ARTICLE VIII The name and address of the incorporator of the corporation is Rob Bulman, 101 Johnston Dr., P.O. Box 426, Kearny, Arizona 85137. All powers, duties, and responsibilities of the incorporator shall cease at the time of delivery of these Articles of Incorporation to the Arizona Corporation Commission. ARTICLE IX The Corporation shall indemnify any person who incurs expenses or liabilities by reason of the fact he or she is or was an officer, director, employee or agent of the Corporation or is or was serving at the request of the Corporation as a director, officer, employee or agent of another Corporation, partnership, joint venture, trust or other enterprise. This indemnification shall be mandatory in all circumstances in which indemnification is permitted by law. ARTICLE X To the fullest extent permitted by the Arizona Revised Statutes, as the same exists or may hereafter be amended, a director of the Corporation shall not be liable to the Corporation or its stockholders for monetary damages for any action taken or any failure to take any action as a director. No repeal, amendment or modification of this article, whether direct or indirect, shall eliminate or reduce its effect with respect to any act or omission of a director of the Corporation occurring prior to such repeal, amendment or modification. EXECUTED THIS 23 day of July, 2013, by all of the incorporators. INCORPORATOR: /s/ Rob Bulman
CBN Legal 8/14/13, 8/21/13, 8/28/13

Public Notice

Notice for Publication ARTICLES OF ORGANIZATION BULMAN MILES FUNERAL SERVICES, LLC 1. The name of the limited liability company is BULMAN MILES FUNERAL SERVICES, LLC2. The address of the registered office located in the County of Pinal is: 101 Johnston Dr., Kearny, Arizona 85137 3. The name and address of the statutory agent of the company is: Rob Bulman 101 Johnston Dr. Kearny, Arizona 85137 4. Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Rob Bulman 101 Johnston Dr., P.O. Box 426, Kearny, Arizona 85137 Joyce Bulman 101 Johnston Dr., P.O. Box 426 Kearny, Arizona 85137

CBN Legal 8/14/13, 8/21/13, 8/28/13

Public Notice

Stanley m. Hammerman, Esq., (#004048) Jon R. Hultgren, Esq., (#010014) Vincent M. Creta, Esq., (#019044) HAMMERMAN & HULTGREN, P.C. 3101 North Central Avenue, Suite 500 Phoenix, Arizona 85012 Telephone: (602) 264-2566 Facsimile: (602) 266-3488 minute_entry@hammerman-hultgren.com Attorneys for Plaintiff IN THE MARICOPA JUSTICE COURT PINAL COUNTY, ARIZONA 19955 N. Wilson Avenue Maricopa, AZ 85139 WESTERN AMERICAN LOAN INC., an Arizona corporation, Plaintiff vs. JAMILLAH C. HAMPTON-JONES and JOHN DOE HAMPTON-JONES, Defendant(s). (NO. CV 2013 0605 SUMMONS THE STATE OF ARIZONA TO THE DEFENDANT(S): Jamillah C. Hampton-Jones and John Doe Hampton-Jones 43346 West Kimberly Street Maricopa, AZ 85138-8216 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): 19955 N. Wilson Avenue, Maricopa, AZ 85139 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.azturbcourt.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 to 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: 4/26/2013 /s/ Tanya Scarlett By the Court Clerk (COURT SEAL) A copy of the Complaint may be obtained from the Clerk of the Maricopa-Stanfield Justice Court, 19955 N. Wilson Avenue, Maricopa AZ 85139 or from Hammerman & Hultgren, P.C. at 3101 N. Central Ave No. 500, Phoenix AZ 85012. REQUEST FOR REASONABLE ACCOMMODATION FOR PERSONS WITH DISABILITIES MUST BE MADE TO THE COURT AS SOON AS POSSIBLE BEFORE A COURT PROCEEDING.
CBN Legal 8/21/13, 8/28/13, 9/4/13, 9/11/13

Public Notice

NOTICE OF PUBLIC HEARING

A PUBLIC HEARING WILL BE HELD BY THE PINAL COUNTY PLANNING & ZONING COMMISSION ON THE 19TH DAY OF SEPTEMBER, 2013 AT 9:00 A.M. IN THE EMERGENCY OPERATIONS CENTER (EOC) HEARING ROOM, BUILDING F, FLORENCE ARIZONA, TO CONSIDER THE FOLLOWING REQUEST FOR **MAJOR AMENDMENTS TO THE PINAL COUNTY COMPREHENSIVE PLAN.**

A. PZ-PA-002-13 – A major amendment of the **Pinal County Comprehensive Plan** to amend the **Land Use Plan** to re-designate 1379± acres of land from **Major Open Space (or 1 DU/AC) to Low Density Residential (0-2 DU/AC)**(1002± ac); **Moderate Density Residential (1-3.5 du/ac)**(213± ac); and **Medium Density Residential (3.5 - 8 du/ac)**(164±ac) and amend the **Open Space and Trails Plan** to remove the "Proposed Open Space" designation (the multi-use trail corridor will remain) to coincide with the **Land Use Plan**; located in the Queen Valley area; situated in portions of Sections 26, 33, 34, T1S, R10E G&SRB&M, and portions of Sections 3, 4, T2S, R10E G&SRB&M; located approximately 3.5 miles northeast of Florence Junction.

B. PZ-PA-004-13 – A major amendment of the **Pinal County Comprehensive Plan** to amend the **Land Use Plan** to re-designate 243± acres of land from **Very Low Density Residential (0-1 du/ac) to Secondary Airport** in the Eloy area; situated in a portion of Section 12, T09S, R6E G&SRB&M; Tax parcels 500-46-002, 002D, 002E and 002F (legal on file) located on the west side of Sunland Gin Rd south of Harmon Rd.

C. PZ-PA-005-13 (previously PZ-PA-001-13) – A major amendment of the **Pinal County Comprehensive Plan** to amend the language of **Chapter 5: Economic Sustainability** adding a policy to support a tourism corridor for the Butterfield Stage Route in western Pinal County and to amend the **Economic Development Plan** to identify the Butterfield Stage Corridor. ALL PERSONS INTERESTED IN THIS MATTER MAY APPEAR AT THE PUBLIC HEARING AT THE TIME AND PLACE DESIGNATED ABOVE.

DOCUMENTS PERTAINING TO THIS CASE CAN BE FOUND ON THE NOTICE OF HEARING PAGE FOR THE P&Z COMMISSION AT: <http://www.pinalcountyz.gov/Departments/PlanningDevelopment/> DATED THIS 22nd DAY OF **AUGUST, 2013.**

/s/ Steve Abraham, Planning Manager TO QUALIFY FOR FURTHER NOTIFICATION IN THIS LAND USE MATTER YOU MUST FILE WITH THE PLANNING DEPARTMENT A WRITTEN STATEMENT OF SUPPORT OR OPPOSITION TO THE SUBJECT APPLICATION. YOUR STATEMENT **MUST** CONTAIN THE FOLLOWING INFORMATION:

- 1) Planning Case Number (see above)
- 2) Your name, address, telephone number and property tax parcel number (**Print or type**)
- 3) A brief statement of reasons for supporting or opposing the request
- 4) Whether or not you wish to appear and be heard at the hearing

WRITTEN STATEMENTS MUST BE FILED WITH: PINAL COUNTY PLANNING & DEVELOPMENT DEPARTMENT PO BOX 2973 (31 N. PINAL, BLDG. F) FLORENCE, AZ 85132
NO LATER THAN 5:00 PM ON September 9, 2013. Contact for this matter: Dedrick Denton E-MAIL ADDRESS: dedrick.denton@pinalcountyz.gov Phone #: (520) 866-6294 Fax: (520) 866-6435
MINER, CBN, SUN Legal 8/28/13

5. Business Opportunity

ATTN: 29 SERIOUS PEOPLE to work from anywhere using a computer. Up to \$1500-\$5000 PT/FT. www.ptconcepts.com. (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

20. Help Wanted

ADVERTISE YOUR JOB Opening in 84 AZ newspapers. Reach over 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

Town of Superior Public Works Director

Now hiring a Public Works Director. Under general supervision of the Town Manager/Clerk plans, directs and manages the functions of the Public Works Department including all municipal infrastructure, building/parks/street/cemetery/pool maintenance, water/wastewater, equipment mechanical activity, regulatory compliance, solid waste, and effluent reuse. Desired minimum qualifications: Demonstrated responsible managerial and supervisory experience in public works management or related field. Bachelors degree preferred, but not required A complete job description and application available at the Town Hall, 199 N. Lobb Ave., Superior. First review of applications: September 3, 2013. Salary DOE. Position open until filled. EOE

Classifieds GET THE JOB DONE!
Buy • Sell • Trade • Rent • Hire

20. Help Wanted

20. Help Wanted

Find your next job here

The Hayden-Winkelman School District is accepting applications for a part-time food service worker and part-time early childhood special needs paraprofessional. Paraprofessional positions must be highly qualified under NCLB regulations prior to hiring. Both positions are for four hours per day. To apply, please contact Jeff Gregorich at 520-356-7876, Ext. 1310 or apply in person at the District office. HWUSD is an equal opportunity employer.

TOWN OF SUPERIOR PUBLIC WORKS LABORER

Performs a variety of entry level manual labor and basic equipment operation tasks as assigned, routine building and grounds repairs, paints, maintenance repairs, sweeps streets, fills potholes, operates backhoes and other heavy equipment as required; performs unskilled construction on roadways and structures; maintains grounds and performs open/close activities at Town cemetery; cleans and maintains buildings; completes required daily logs. Desired minimum qualifications: 2 years experience, must possess a valid Arizona Drivers License, High School Diploma or GED. A complete job description and application available at Town Hall, 199 N. Lobb Ave. Superior. First review of applications: September 3, 2013. Salary: DOE. Position open until filled. EOE

21. Drivers

VETERANS WANTED! Train to drive BIG RIGS! Southwest Truck Driver Training. Use your GI Bill to get your CDL and EARN \$35K your first year! Pre Hire Letters before you even begin training! Call Today: Phoenix - 602-904-6602, Tucson - 520-216-7609 www.swtdveterans.com. (AzCAN)

GORDON TRUCKING, INC: CDL-A Drivers Needed! Immediate Openings! Full time, Part time positions. Consistent Miles, Time Off! Full Benefits, 401k, Recruiters Available 7 days/wk! GordonTrucking.com 866-837-5997. (AzCAN)

25. Instruction

MEDICAL BILLING TRAINEES NEEDED! Train to become a Medical Office Assistant. No experience needed! Online training at SC Train gets you Job Ready! HS Diploma/GED & PC/Internet needed! 1-888-926-6058. (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)

DirectTV: Over 140 channels only \$29.99 a month. Call Now! Triple savings! \$636.00 in Savings, Free upgrade to Genie & 2013 NFL Sunday ticket free!! Start saving today! 1-800-644-2857. (AzCAN)

50. Mobile Homes

Manufactured Homes MOBILE HOMES with land. Ready to move in. Owner financing with approved credit. 3BR, 2BA. No renters. 602-842-1250. LandHomesExpress.com. (AzCAN)

MOBILE HOME 4 SALE. 14X70 3/2 HandiCap Ramp & Shower. #46 Saquaro M.H.P. Central Heat & Air. \$5,000 CASH or OBO. 928-812-4760

68. Adoptions

ADOPTION: Unplanned Pregnancy? Caring licensed adoption agency provides financial and emotional support. Choose from loving pre-approved families. Habla Español. Call Joy 1-914-939-1180 or confidential email: Adopt@ForeverFamiliesThroughAdoption.org. (AzCAN)

80. Rentals

In Superior, 1 bdrm furnished \$350/mo. Utilities extra. Call 520-705-5122
For Rent/Lease-3 bedroom, 1 1/2 bath home, Kearny, AZ \$725.00 per month plus deposit. Pets negotiable. 928-200-0641. Robbin Newman

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

HOMES FOR RENT

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

100. Real Estate

REAL ESTATE-"Large 3 bedroom, 1 1/2 baths mobile. Newly remodeled, carpet, flooring, paint. Fully furnished. \$400 per month includes space rent \$1,000 down. Near golf course, \$15,500. Dale 949-689-9744 or Vern 520-363-9884"

GREAT RECREATIONAL LAND deals in Western New Mexico! Multiple developments from 3-140 acres starting at \$19,995. Electric, water, trees, views. Guaranteed financing! Call 888-812-5830 www.hitchingpostland.com. (AzCAN)

ADVERTISE YOUR HOME, property or business for sale in 84 AZ newspapers. Reach over 1 million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

Land-Home for Sale in Dudleyville, AZ. 1 acre - 2 bdrm - 1 bath - Fireplace. Large Shed - Elect - Water. Detached Bdrm/Bathroom. Info: 520-419-3307 (AS-IS)

2 Bdrm, 1 1/2 Bath. Laundry room, study and mud room entrance. Fully remodeled. 2 3/4 acre near Gila river. Awesome views. Must see to appreciate. \$160,000. 602-423-9211

38 ACRE WILDERNESS RANCH, \$193 month. Prime 38 acre cabin site atop evergreen wooded ridge overlooking wilderness valley in secluded N.AZ ranch. Plentiful groundwater, free well access, good soil, beautiful rock formations, 6,200' elevation. Borders 640 acres of State Trust Land. \$19,900, \$1,990 down, \$193 mo. Order maps, photos, brochure 800-966-6690. 1st United woodlandvalleyranchsale.com. (AzCAN)

Teapot Mtn Family Dentistry
"Dentistry for the Entire Family"

F James Celis DDS
Suzanne Martinez RDH
Office Open Tuesday thru Friday
342 Alden Rd, Kearny
520-363-5674

18. Fitness/Beauty

55-1770 Cross Trainer Stamina, with tension control and in touch fitness monitor. Like New \$200 or OBO. Call 520-363-7509

20. Help Wanted

Need some COLD, HARD CASH?
NEEDED IMMEDIATELY!!
The Copper Basin News
seeks paper carriers for DUDLEYVILLE.
Sell 50 papers make \$10, and you get to keep all the tips!!
You must be able to turn in your money and unsold papers weekly.
For More Information Call 363-5554.

FORD PRESENTS

THE SUMMER SPECTACULAR

FEATURING **BLOCKBUSTER DEALS**

PRESENTED BY FORD. STARRING FORD MUSTANG WITH V8 OR V6 MUSCLE. CO-STARRING FORD ESCAPE WITH AVAILABLE CLASS-EXCLUSIVE FOOT-ACTIVATED LIFTGATE. FORD F-150 WITH AVAILABLE ECOBOOST™ TECHNOLOGY DELIVERING 11,300-LB. TOWING CAPABILITY AND 3,100-LB. PAYLOAD CAPACITY WHEN PROPERLY EQUIPPED. FORD EDGE WITH INDUSTRY-FIRST SYNC™ WITH MY FORD TOUCH. FORD FOCUS WITH ADDICTIVE DRIVING DYNAMICS. FORD FIESTA WITH DISTINCTIVE SMALL-CAR CHARACTER. FORD TAURUS WITH AVAILABLE FORWARD COLLISION WARNING WITH BRAKE SUPPORT. FORD C-MAX HYBRID WITH ADVANCED HYBRID TECHNOLOGY. FORD FUSION WITH AVAILABLE ECOBOOST TECHNOLOGY. FORD EXPLORER WITH AVAILABLE TERRAIN MANAGEMENT SYSTEM.™

IN DEALERSHIPS **SUMMER 2013** www.ford.com

Go Further

McSpadden Ford, Inc.

"You'll Like the Way We Do Business"

WWW.MCSPADDENFORD.COM

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

601 North Broad St.
Globe, Arizona