

# Mammoth siblings learn about tolerance

## Page 24

A community publication of [Copperarea.com](http://Copperarea.com)

## Griffith Mortuary

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

www.griffithmortuary.com

101 Johnston Drive, Kearny

(520) 363-5353

Rob Bulman, Owner

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

## San Manuel Miner

P.O. Box 60,

San Manuel, Arizona 85631

Phone: (520) 385-2266 • Fax: (520) 385-4666

USPS 480-500

www.copperarea.com

Find us at Facebook.com/CopperArea

Follow us at twitter.com/CopperAreaCom

Published each Wednesday and distributed from the Lower  
Arcade Building, San Manuel, Arizona.

Entered as Periodicals October 26, 1954 at the post office,  
San Manuel, Arizona under the Act of Congress March 3,  
1879. Periodicals postage paid at San Manuel, Arizona.

**POSTMASTER:** Send address changes to the San Manuel  
Miner, P.O. Box 60, San Manuel, Arizona 85631-0060.

**SUBSCRIPTIONS:** \$35.50 per year in Pinal County, \$40.50  
per year elsewhere in the United States.

Member of the Arizona Newspaper Association for over  
30 years.

*Publisher.....James Carnes*  
*General Manager.....Michael Carnes*  
*Managing Editor.....Jennifer Carnes*  
*Copy Editor.....Arletta Sloan*  
*Reporter.....John Hernandez*  
*Reporter.....Mila Besich-Lira*

Signed columns and letters to the editor in this  
newspaper express the views of the individual writer,  
not necessarily the editorial views of the Miner.

Email:

jenniferc@MinerSunBasin.com;

Miner@MinerSunBasin.com;

michaeltc@MinerSunBasin.com

# Food Hub Study to host celebration

The Copper Communities Food Hub Study coordinated by the Southern Gila County Economic Development Coalition, Copper Corridor Economic Development Coalition and Local First Arizona Foundation will be hosting a study close out celebration on Thursday, Aug. 31, 2017 at the Superior Chamber of Commerce located at 165 Main St. Refreshments will be served.

The event will include an interactive exercise showcasing how a Food Hub Enterprise can work to help grow the

agriculture and food systems economy in the Copper Corridor. Preliminary study findings and the release of the Food Enterprises Took Kit will be shared at the event. Refreshments will include an array of locally sourced foods.

You can learn more about the Copper Communities Food Hub Study on their Facebook page: or at www.sgcedc.com. You may also call Mila Besich-Lira 520-827-0676 for more information or to RSVP.

## 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.**

**Please note: the Pinal County Sheriff's Office is changing the way that newspapers receive media and arrest reports. The new methods have not been fully implemented.**

**Activity listed July 29**

**through Aug. 4.  
July 30**

A warrant arrest was made in the area of E. Webb and S. Avenue C in San Manuel.

Theft was reported in the 1700 block of N. Sunset Point, Oracle.

**July 31**

Theft from a vehicle was reported in the 39700 block of S. Buena Vista Dr., SaddleBrooke.

A warrant arrest was made in the 500 block of S.

Redbud Pl., Oracle.

Theft from a vehicle was reported in the 60300 block of E. Alpine Way, SaddleBrooke.

Theft of a vehicle was reported in the area of E. Dix Dr., Kearny.

**Aug. 1**

Theft from a vehicle was reported in the 39700 block of S. Old Arena Dr., SaddleBrooke.

Criminal damage was reported in the 100 block of S. McNab Pkwy., San

Manuel.

Criminal damage was reported in the 200 block of S. McNab Pkwy., San Manuel.

Theft was reported in the 1100 block of W. U.S. Hwy. 60, Superior.

Criminal damage was reported in the 1000 block of S. Stone Ave., Superior.

**Aug. 4**

Theft from a vehicle was reported in the 38900 block of S. Tranquil Dr., SaddleBrooke.

## FUNERAL NOTICE

### James B. Norris Jr.

James B. Norris Jr., 82, longtime resident of San Manuel, passed away on Aug. 3, 2017. Funeral arrangements are pending. A full obituary will follow at a later date.

## MAMMOTH-SAN MANUEL SCHOOL DISTRICT

### LUNCH PRICES

Changes to last year's cafeteria prices due to  
Required AZ State Minimum:

- Regular Price Lunches: \$2.85
- Regular Price Breakfasts: \$1.75
- Reduced Price Lunches: 40¢
- Reduced Price Breakfasts: 30¢

Questions? Call the Nutrition Director at  
385-2336 ext. 2214


## Oracle Electric

Residential, Commercial

**Troubleshooting  
New & Remodel  
Construction**

Kevin Brandt, Owner

Cell 520.603.4800

ROC 198813 CR11

Licensed, Bonded, Insured

**Free  
Estimates**

# Warrant arrest in Oracle leads to discovery of huge cache of guns, explosives

Pinal County Sheriff's deputies late last month made a shocking discovery of explosives and stolen guns at a residence in Oracle while attempting to serve two warrants.

On Sunday, July 30, deputies were looking for Joshua Hendrickson, who was wanted for two outstanding warrants connected to drug and traffic violations. Hendrickson was found at a relative's home in the 1700 block of Sunset Point Dr. in Oracle. He was seen coming out of a shed on the property, but he fled from deputies who later found him hiding on the property.

A search was conducted and deputies found more than 50 firearms to include shotguns, rifles, pistols and approximately 10,000 rounds of ammunition connected to a July burglary. Investigators also discovered what they believed to be explosives. Pima County's EOD team (Explosive Ordinance Disposal/bomb squad) asked to assist in clearing the shed. It was discovered that Hendrickson had every piece of equipment to make an

IED (Improvised Explosive Device). Pima County took possession of the explosive equipment. Stolen property connected to other burglaries were also found on scene. Hendrickson was transported to the Pinal County Jail in Florence on the warrant arrest and was also charged with prohibited possessor, probation violation, possession of stolen property, possession of explosives, burglary, and theft.


Joshua Hendrickson

*You'll love our ...*

## FRIENDLY, HOMETOWN SERVICE!


*If you haven't met our Service Manager Jeff, come by and say, "Hello!"*

*We have Senior Master Certified Ford Technicians to fix your vehicle right the first time!*

**OPEN SATURDAYS 8AM-1PM**

**NEW – MOTORCRAFT LIFETIME BRAKE PAD GUARANTEE\***

*\* Some conditions may apply. See your service advisor for details*

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

Short Term Care for Your:

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

**Medicare, Other Insurance Accepted**

Oracle ..... 520.896.9844

# 520.818.3673

- We Work on Most Makes & Models
- Ford Master Certified Technicians
- Free Shuttle Service
- Genuine Ford Parts
- Discounted Menu Pricing
- Most Convenient Facility to the Tri-Community


**www.OracleFord.com**  
**3950 W. Hwy 77, Oracle**

Patronize Our Advertisers

# Animal Care and Control to hold community meeting in Oracle regarding rabies

FLORENCE, AZ - In the past two months, three animals have tested positive for rabies virus in eastern Pinal County.

In response to this rise in rabies cases, Pinal County's Animal Care and Control Department will host a community meeting on Monday, August 14, at the Oracle Justice Court, 1470 North Justice Drive, from 6-8 p.m.

"The meeting will cover the importance

of rabies vaccinations, how to protect your animal and answer any questions the public may have about this very serious topic," state Animal Care and Control Director Audra Michael.

Animal Care and Control will be holding a free rabies vaccination clinic only for citizens in the eastern portion of Pinal County on Saturday, Aug. 26. The clinic will take place at Lionel Ruiz Park, 4004

North Dudleyville Road from 1-3 p.m. Proof of residence will be required.

Facts about Rabies

Rabies is an infectious disease that affects the nervous system, including the brain and spinal cord of animals and humans. It is caused by a virus present in the saliva of infected animals and is transmitted to humans through contact with the live virus. Rabies is fatal to humans once

symptoms appear.

While human exposures to rabid animals are rare, family pets are more often exposed to wild animals, including wild animals that are rabid. Vaccination against rabies is available through your veterinarian or Pinal County Animal Care and Control. This will prevent them from getting rabies if exposed to a rabid animal.

Continued on page 16

## MAMMOTH-SAN MANUEL SCHOOL

### BUS SCHEDULE 2017-2018

## School begins Thursday, Aug. 10, 2017

#### JR-SR HIGH SCHOOL

##### MORNING

###### Driver: Dolores Alameda

6:50	River Rd. & River Ranch Rd.
6:55	Clark's & Viero
6:57	Peter's Apts.
7:02	14390 Hwy. 77 - Mammoth Apts.
7:05	Jones Ave. & N. Old Hwy 77
7:09	Galiuro & San Pedro
7:10	S. Catalina Ave. @ Courthouse
7:12	3rd St. & Catalina
7:28	Jr/Sr High School

###### Driver: Margaret Gorham Bus: T-9

6:40	Dudleyville Rd. & San Pedro
6:51	Aravaipa & Palo Verde
7:08	Hwy 77 & Miguel Rd.
7:11	Hwy 77 & Cuestas
7:14	Hwy 77 & Palomitas
7:18	Huerta's Welding Shop (Switch to SM Bus)

###### Driver: Patty St. Jeor Bus: T-20

6:59	Hetzel Ranchettes Turn Around
7:02	16475 Olympic Ave.
7:07	Old Hwy 77 Turn Around
7:09	Hetzel & Sunset
7:10	Hetzel & Hollywood (2-story house)
7:11	5th & Vine
7:15	Main St. & River Rd. Dr.
7:20	Huerta's Welding Shop (Transfer from Margaret)
7:25	Hwy 77 & Los Molinas (RR Tracks)
7:35	Jr/Sr High School

##### AFTERNOON

###### Driver: Ralph Sanchez Bus T-11

3:25	Huerta's Welding Shop
3:30	14930 Hwy 77 - Mammoth Apts.
3:36	Hwy 77 & Palomitas
3:37	Hwy 77 & E. Cuestas
3:39	Hwy 77 & Miguel
3:48	Aravaipa & San Pedro Rd.
4:02	Dudleyville Rd. & San Pedro Rd.

###### Driver: Dolores Alameda

3:21	Hwy 77 & Los Molinas (RR Tracks)
3:25	S. Old Hwy 77 Turn Around
3:27	Hetzel & Sunset
3:29	Hetzel & Hollywood (2-story house)
3:30	5th & Vine
3:31	3rd & Catalina
3:33	S. Catalina Ave @ Courthouse
3:35	N. Catalina Ave & Catalina
3:48	Hwy 77 & Galiuro St.
3:59	16475 Olympic Ave.
4:00	Hetzel Ranchettes Turn Around

###### Driver: Jim Hauwghen

3:37	Peter's Apts
3:38	Clark's & Vieros
3:43	River Rd. & River Ranch Rd.

#### FIRST AVENUE ELEMENTARY

##### MORNING: K THRU 6TH GRADES

###### Driver: Patty St. Jeor Bus T-20

8:00	San Carlos & Ocotillo (Trailer Park)
8:02	San Carlos & Office (Trailer Park)
8:06	1st Ave Elementary

###### Driver: Richard Molera Bus T-21

8:00	Community Center-SM
8:03	Day Care
8:06	1st Ave Elementary

###### Driver: Margaret Gorham

7:30	Huerta's Welding Shop
7:32	Owens & Dungan
7:33	708 Tiger Dr.
7:34	Portal & San Manuel Dr. (5 Way)
7:36	705 Main St.
7:38	Yubeta's Trailer Park
7:40	Lions Club
7:41	Main St. & River Dr.
8:00	1st Ave Elementary

###### Driver: Ralph Sanchez Bus: T-11

7:00	Hwy 77 & PZ Ranch
7:13	Hwy 77 & Miguel
7:14	Hwy 77 & Cuestas
7:15	Hwy 77 & Palomitas
7:23	Clark's & Vieros
7:24	Peter's Apts.
7:29	Mammoth Apts.

###### Driver: Jim Hauwghen

7:32	Old Hwy 77 & Hetzel Turn Around
7:34	Hetzel & Hollywood
7:35	5th & Vine
7:37	Galiuro & Catalina
7:39	Catalina at Courthouse
7:41	3rd & Catalina
8:05	Ave B Bus Zone
8:07	1st Ave Elementary

.....  
 Please be advised there are no  
 longer stops at: **2nd & Catalina;**  
**and Owens & San Manuel Dr.**  
 .....

##### AFTERNOON: K THRU 6TH GRADES

###### Driver: Richard Molera Bus T-21

2:48	Community Center
------	------------------

###### Driver: Ralph Sanchez

2:48	San Carlos & Ocotillo
2:50	San Carlos Trailer Park Office
<b>Mammoth</b>	
3:26	Huerta's Welding Shop (Pick up STEM Hwy Students)
3:30	14930 Hwy 77 - Mammoth Apts.
3:36	Hwy 77 & Palomitas
3:37	Hwy 77 & Cuestas
3:39	Hwy 77 & Miguel Rd.
3:56	PZ Ranch

###### Driver: Margaret Gorham

<b>Mammoth</b>	
3:08	Huerta's Welding Shop
3:11	Hayden & Dungan
3:13	Owens & Dungan
3:15	Portal & San Manuel Dr. (5 Way)
3:17	708 Tiger Dr.
3:21	705 Main St.
3:26	Huerta's Welding Shop (Switch)

###### Driver: Jim Hauwghen

<b>Mammoth</b>	
2:48	Ave. B Bus Loading Zone
3:04	Old Hwy 77 Turn Around
3:06	Sunset & Hollywood
3:07	Hetzel & Hollywood
3:09	5th & Vine
3:11	3rd & Catalina
3:12	Courthouse
3:14	Catalina & Galiuro
3:26	Huerta's Welding Shop (Switch)
3:35	River Rd. & Mesa Linda
3:37	Peter's Apts
3:38	Clark's & Vieros

###### Driver: Patty St. Jeor Bus: T-20

<b>Mammoth &amp; San Manuel</b>	
2:48	Los Ninos Day Care
3:02	Main St. & River Dr.
3:04	Lions Club
3:05	Library 125 N. Clark Rd.
3:09	Yubeta's Trailer Park

#### ALL REDINGTON STUDENTS

###### Driver: Richard Molera Bus: T-21

6:55	3:48	Smallhouse Ranch
7:01	3:42	14125 N. San Pedro River Rd.
7:06	3:37	16010 N. San Pedro River Rd.
7:07	3:31	16255 N. San Pedro River Rd.
7:09	3:30	Messina Rd. & N. San Pedro River Rd.
7:10	3:29	Cote & S. Redington Rd.
7:12	3:27	37939 S. Redington Rd.
7:19	3:17	32639 Redington Rd.
7:31	3:15	Jr/Sr High School

**Please make sure to be at your School Bus Stop at least 5-10 minutes before the scheduled time.**

**REMEMBER, you should be waiting for the bus, but the bus does not wait for you!**


**All times and bus stops are subject to change.**

*Pre-K & Spec. Ed. Pre-K for Mammoth & First Ave. Elementary: Please note that all Pre-K morning and afternoon routes will be determined when enrollment is complete.*

**All questions concerning bus schedules should be referred to the Transportation Department at 385-2339, Shawna Gonzales or David Hogan.**

# What Exactly is a TIA?

**T**IA (Transient Ischemic Attack) is a stroke, sometimes referred to as a “mini-stroke.” It is precipitated by a blockage in the blood flow to a part of the brain. Transient means that it is short lived...the blockage is resolved and


## HEALTH ISSUES

By **Dr. Michael Miles**  
Special to the Miner

blood flow is recovered before perceivable permanent damage can occur. This usually occurs within one to three minutes. Commonly brain cells can only remain vital for 5-10 minutes without oxygen unless special antioxidants are released that may prolong that to a couple of hours. The blockage is usually caused by a clot that is traveling through the blood stream and gets lodged in an artery as that artery splits into progressively smaller ones on into capillaries. Clots of this nature (called emboli) can originate from any area of the body, particularly in areas in which the blood may pool and initiate the clotting process.

TIA's should be viewed as a huge “wake-up call.” Though total recovery may occur, they may suggest an ongoing condition that could continue to form more clots that could break free into more emboli that could then block more critical areas with more permanent consequences.

Typical symptoms of these mini-strokes include weakness, numbness or paralysis in the face, arm or leg, most often on one side of the body (this identifies the area of the brain effected as the opposite side to that which is effected. It is common for the speech to get slurred and some mental faculties to falter. Blindness, dizziness and/or headaches are known to occur.

Risk factors are similar to those related to other life altering conditions. Family history may suggest a predisposition. Age and sex factor in a bit. Lifestyle considerations are always important. A person that smokes may be at risk ten years earlier than one who doesn't. Obesity increases a person's chances of stroke as does high blood pressure and a diet high in saturated fats or processed foods.

As is true with any condition of this concern, it is better to take a preventative stance than to be faced with the potential

difficulties of recovery. Keeping the blood flowing smoothly is paramount. “Thinning” the blood can be accomplished in many ways. Certainly aspirin is a common consideration. A diet rich in unsaturated fats such as omega 3 oils and devoid of the more problematic saturated fats and fried foods and artificial fats certainly provides a more healthful approach than simple aspirin.

It's easy to see how the 4,000 various chemicals in commercial cigarettes can contribute to clot formation. A routine program of exercise helps one process in the good and process out the bad in ingested substances. Basic stress management can relax the blood vessels so that they can be wide enough to allow a clot to travel to less critical areas.

Recovery from TIA's should not dispel the seriousness of the condition. These provide a warning sign to take measures

Continued on page 14

# MAMMOTH-SAN MANUEL SCHOOL

## BUS SCHEDULE 2017-2018

### School begins Thursday, Aug. 10, 2017

#### MORNING

**Driver: Ralph Sanchez Mammoth**

7:00 Hwy 77 & PZ Ranch  
7:08 Hwy 77 & Jumping Cactus  
7:13 Hwy 77 & Miguel  
7:14 Hwy 77 & East Cuestas  
7:15 Hwy 77 & Palomitas Rd  
7:23 Clark's & Vieros  
7:24 Peter's Apts  
7:28 14930 Hwy 77 - Mammoth Apts  
7:40 16035 S. Olympic Ave.  
7:44 Old Hwy 77 Turn Around  
7:45 Hetzel & Sunset  
7:45 Hetzel & Hollywood (2-story house)  
7:46 5th & Vine  
7:49 126 Min (Car Wash)  
7:49 Lions Club  
7:50 River Dr. & Main St.  
7:51 3rd & Catalina  
7:52 Courthouse  
7:55 Yubeta' Trailer Park  
7:56 705 Main  
7:57 Owens & Dungan  
7:57 708 Tiger  
7:58 San Manuel & Portal (5 Way)  
7:59 Hayden & Dungan  
8:01 Huerta's Welding Shop  
8:03 Mammoth Elementary

**Driver: Dolores Alameda**

**San Manuel**  
7:35 Jr-Sr High School  
7:50 First Avenue Elem. Bus Area  
7:53 Community Center  
7:56 Ave. B Bus Loading Area  
7:57 Ave. G & San Carlos

**Mammoth**

8:12 Hussey & Ballard  
8:20 Mammoth Elementary

#### AFTERNOON

**Driver: Margaret Gorham**

**Mammoth STEM to Mammoth**  
3:26 Huerta's Welding Shop (Switch buses)  
3:28 Owens & Dungan  
3:31 722 Tiger Dr.  
3:33 San Manuel Dr. & Portal (5 Way)  
3:35 705 Main St.  
3:42 Car Wash  
3:45 3rd & Coronado  
3:47 3rd & Catalina  
3:49 Courthouse  
3:52 Hetzel & Hollywood  
3:54 Hetzel & Sunset  
3:56 Old Hwy 77 Turn Around  
4:04 16305 S. Olympic Ave.

#### MAMMOTH STEM

**Driver: Ralph Sanchez**

**Mammoth STEM to Hwy 77**  
3:30 14930 Hwy 77 - Mammoth Apts.  
3:36 Hwy 77 & Palomitas  
3:37 Hwy 77 & E. Cuestas  
3:39 Hwy 77 & Miguel  
3:45 Hwy 77 & Jumping Cactus  
3:56 PZ Ranch

**Driver: Patty St. Jeor Bus: T-20**

**Mammoth STEM to San Manuel**  
3:32 Hussey & Ballard  
3:42 San Carlos & Ocotillo (Trailer Park)  
3:44 San Carlos & Trailer Park Office  
3:47 Ave. B Elem. Bus Area  
3:50 Community Center  
3:56 First Avenue Elem. Bus Area

**Driver: Jim Hauweghen**

**Mammoth STEM to River Rd**  
3:38 River Rd. & Mesa Linda  
3:40 Peter's Apts  
3:42 Clark's & Vieros  
3:49 River Rd. & River Ranch Rd.

#### WEDNESDAY EARLY RELEASE

**Driver: Margaret Gorham**

2:00 Mammoth Elementary  
2:08 N. Old Hwy 77 & Dungan - Huerta's Welding Shop  
2:09 Hayden & Dungan  
2:10 Owens & Dungan  
2:11 722 Tiger Dr.  
2:12 San Manuel & Portal (5 Way)  
2:13 705 Main  
2:16 125 McFarland (Library)  
2:17 Courthouse  
2:18 3rd & Catalina  
2:20 River Dr. & Main St.  
2:22 5th & Vine  
2:23 Hetzel & Hollywood (2-story house)  
2:23 Hetzel & Sunset  
2:24 Old Hwy 77 Turn Around  
2:29 16305 S. Olympic Ave.  
2:39 14930 Hwy 77 - Mammoth Apts  
2:44 River Rd. at Peter's Apts  
2:44 Clark's & Vieros  
2:50 Hwy 77 & Palomitas Rd  
2:51 Hwy 77 & East Cuestas  
2:57 Hwy 77 & Jumping Cactus  
3:02 Hwy 77 & PZ Ranch

**Driver: Dolores Alameda**

**Mammoth STEM to San Manuel**  
2:13 Hussey & Ballard  
2:23 San Carlos & Ocotillo (Trailer Park)  
2:24 San Carlos & Trailer Park Office  
2:25 Ave. B Elem. Bus Area  
2:27 Community Center  
2:29 First Avenue Elem. Bus Area

Please be advised there are no longer stops at: **2nd & Catalina, and Owens & San Manuel Dr.**

**Please make sure to be at your School Bus Stop at least 5-10 minutes before the scheduled time. REMEMBER, you should be waiting for the bus, but the bus does not wait for you!**

**Healthcare for Everyone.**  
It's What We Do.


**SUN LIFE FAMILY HEALTH CENTER**

Excellence in Health, Wellness & Education

We accept most major insurances, Medicare & AHCCCS.

- Primary Care
- Onsite Labs
- Onsite Pharmacy\*

**San Manuel Family Practice**  
(520) 385-2234  
23 McNab Parkway

**Oracle Family Practice**  
(520) 896-2092  
1870 W. American Ave.

- Chronic Conditions
- Behavioral Health
- Diabetes Education

Sun Life offers free enrollment assistance in AHCCCS, healthcare.gov, and Sun Life's discount program!


**www.sunlifefamilyhealth.org**

Sun Life Family Health Center is Your  
Non-Profit Community Health Center


Hablamos Español

\*Full Pharmacy at San Manuel location only.  
Prescription pickup available at Oracle.

## Accentuating the Positive

So, what's a town to do in this day and age? The economists talk about how Arizona has come back from the recession of a few years ago, but there's little evidence for that in the towns of the Copper Corridor. Our median incomes continue to drop. Our homes show little growth in value, or even show a reduction. And we're getting older. Obituaries are our stock in trade rather than birth notices.

Well, I woke up this morning and thought to myself, "Today is the day to have a good day." I started with my own good news that I can see. I had eye surgery a few days ago and all went well. Colors are real again! I worked outdoors with my plants, I called a few friends, and then drove to Superior to visit the art showing at the Wild Cow Gallery. I ran across friends there, and we talked for hours. One of them suggested that my column might focus on economic development projects which are coming about.

That got me thinking about the fact that sometimes we need to feel positive in order to accomplish other positive things. The first paragraph of this column is a


### ALONG THE GILA

By Sam Hosler  
Special to Copper Area News

litany of woes, of the things that are going wrong. But changing a bad situation into a good one cannot be changed by saying, "The town used to be better off," no matter how many times we say it. We need positive vision, good heartedness, and the willingness to work with each other.

Continued on page 15

## 'Look Over the Fence' for Less Pain, Better Mood

Our daily driving, desk and school work, as well as hours at the TV, have us sitting more than any culture before us. This is creating serious health problems including slowed metabolism, increased blood sugar, weight gain, bone and muscle loss as well as spinal pain.

Computer or tablet use can worsen the stress of sitting by encouraging a forward head position and collapsed chest with the arms and hands inwardly rotated. These chronic strains lead to muscle fatigue and trigger points, causing neck and back pain, numbness in the arms, headache, etc. When these forces persist, the normal shape of the spine is lost, and results in bones spurs, thinning disks, compression fractures and the dreaded "dowagers' hump."

The solution to this health thief is to sit less, and when sitting, to sit better.

Sitting less can be accomplished by use of a standing desk, or at least setting auto reminders on a computer or watch to signal us to get up and move. The old standby of getting up during commercials


### SELF-HEALING

By John Huntington  
Special to the Miner

when watching TV should not be forgotten. And, you don't have to wait for commercials - TV viewing is a great time to do a bit of stretching or strengthening.

Sitting better can be helped by remembering the cue to "look over the fence". This simple trick causes you to sit taller with the head back over the shoulders. The chest opens, and the

Continued on page 18

# Mary & Pete's Assisted Living WE'RE NOW OPEN!

1164 W. Oleta Dr., Tucson, AZ 85704

Mary & Pete's Assisted Living offers Supervisory, Personal and Directed Care specific to the resident's needs.

- ✦ Assistance with Personal Daily Activities
- ✦ Healthcare Services Specific to Resident
- ✦ Medication Administration as Directed
- ✦ Home-Cooked Meals Served in an Inviting Dining Area
  - ✦ Organized Recreational and Exercise Activities
 - ✦ Physical and Occupational Therapy
 - ✦ Behavioral Care Services
 - ✦ Hospice Agency Services
  - ✦ Assistance with Scheduling Medical Appointments
 - ✦ Scheduled Transportation

Thank you for your interest in Mary & Pete's Assisted Living. Whether you're looking for the right residence for yourself or a loved one, we look forward to the opportunity to serve you. Learn more at our Open House.

*Private & Semi-Private Rooms still available  
in our San Manuel Facility.*


**Mary & Pete's**  
Assisted Living

(520) 909-3241 • [www.maryandpetes.com](http://www.maryandpetes.com)


**Present this ad and we will waive  
all security deposits.**

Offer good thru August 2017


**Los Niños Child Care**

San Manuel 520-780-6186

## Summer Program Available

Very Affordable • Accept D.E.S. & Private Childcare

Meals & Snacks Provided

Fun Activities Planned for the Summer:

**Water Days! Ice Cream Parties! Cooking with Kids!  
And More FUN, FUN, FUN Activities!!**

Call us at 520-780-6186 for more information!

# Mammoth-San Manuel Schools welcome new teachers

By Jennifer Carnes  
San Manuel Miner

Students and teachers alike are heading back to school. For Mammoth-San Manuel School District there are eight new faculty members added to the roster.

**Judith Becker-Rohrer** will be teaching art at the junior and senior high school. She holds a bachelor's degree in Art Education and a master's degree in secondary education.


Judith Becker-Rohrer

"Children are awesome," she said, "and I have a true passion of art. Teaching is a perfect blend of the two."

Judith would like to build a strong studio and after school arts club. She would also like to see a National Art Honor Society and Academic Fine Arts team at the school.

Judith enjoys riding motorcycles and dirtbikes and working out. She also is a sculptor and loves making jewelry and crocheting.

She is widowed and has two children, Evangeline who is 21 and Kane who is 19.

**Halie Blausier** will be teaching 11th and 12th grade English at the sr. high school.

Halie earned her bachelor's degree in Business Marketing from Arizona State University.

She chose teaching as a career "to inspire students to continue learning and exploring the world after high school." Her career goals are simply to continue teaching.

She lists her hobbies as yoga, reading and hiking. Her partner is Stephen Argentati.

Halie attended grade school at Mountain Vista School in Oracle and is a graduate of


Halie Blausier

CDO High School.

Band students in the district will have a new director at the helm. **Laura Galbus** will be teaching band for fifth through 12th graders.


Laura Galbus

She attended Minnesota State University - Mankato and earned a degree in Instrumental Music Education.

"My high school band teacher believed in me and inspired me to continue doing what I love (music) and helping others," Laura told the *San Manuel Miner*.

Laura has big plans for her career which include earning her masters and doctoral degrees to become a professor of music. She wants to teach abroad and

continue learning new skills.

She lists her hobbies as bicycling, traveling, running, anything music related, cooking and makeup.

**Damon Lovato** comes to San Manuel High School as the 9-12 grade math teacher. He will also be coaching boys basketball.

He received his M.Ed. from the University of Arizona and also attended the University of Phoenix R.I. He most wants to effect change in young adults and plans to continue growing as an educator.

He lists coaching as his hobby.

**Mark Parrish** is not a newcomer to San Manuel, but is excited to be back. Mark will be teaching sixth grade at First Avenue Elementary School.

He has a B.S. in Elementary Education from Baker College and chose teaching as a career because: "I had great teachers all through school who inspired me."

Mark's career goals are to enjoy being back in San


Damon Lovato

Manuel and getting his sixth graders ready for junior high." His hobby is simple: "Enjoying the Arizona sunshine!"


Mark Parrish

**Debi Pfaff** is also no newcomer to the Mammoth-San Manuel School District. She will be teaching third grade at First Avenue Elementary. This is her 41st year of teaching (congratulations, Debi!) including several years right in the Tri-Community.

Debi holds a B.A. in Special Education and Elementary Education from Kean University in New York. She chose teaching as a career

because she had a brother with Down's Syndrome who she often taught. "(I) knew I'd be a teacher from age 12," she said.

Debi wants to make learning a joyful experience for her students, teaching the basic skills and standards in a manner that is engaging and memorable.

Her hobbies include decorating, gardening and cooking. She is married to Phillip and together they have Robert (35), Beth (37) and Shaina (19).

**Abigail Pitner** will be teaching the fourth and fifth grade combo class.

She received her degree in Elementary Education from Northern Arizona University.

She told the *Miner*: "I want to change the way students feel about their abilities. Every person has a talent and is smart in something and I want them to know that, and they know they have a purpose."

Career goals? "Eventually," she said, "I plan on going back to school to further my education in curriculum. I

Continued on page 9


Debi Pfaff

MobileHelp® Traditional Help Buttons

- | | |
|---|-------------------------------------|
| <input checked="" type="checkbox"/> At Home | <input checked="" type="checkbox"/> |
| <input checked="" type="checkbox"/> In the Car  | <input type="checkbox"/> |
| <input checked="" type="checkbox"/> On a Walk | <input type="checkbox"/> |
| <input checked="" type="checkbox"/> On Vacation | <input type="checkbox"/> |
| <input checked="" type="checkbox"/> At the Park | <input type="checkbox"/> |
| <input checked="" type="checkbox"/> Shopping | <input type="checkbox"/> |

**A Help Button Should Go Where You Go!**

To be truly independent your personal emergency device needs to work on the go.

**MobileHelp**

Order Now & Receive a FREE Lockbox!

**1-877-625-0954**

Service availability and access/coverage on the AT&T network is not available everywhere and at all times. Current GPS location may not always be available in every situation.


Denied Benefits? Unable To Work? **We Can Help!**

Helping 1000's Get The Benefits They Deserve

Fighting For Your SOCIAL SECURITY BENEFITS For Over 35 Years!

**1** Do You Qualify For Disability Benefits? Call For A FREE Evaluation

**2** Assisting With: - Initial Applications - Denied Claims - Hearings


**3** We Simplify The Process & Strive For Quick Claim Approval.\*

**BILL GORDON ASSOCIATES**

**(800) 454-8351**

Bill Gordon & Associates, a nationwide practice, represents clients before the Social Security Administration. Member of the TX & NM Bar Associations. Mail: 1420 NW St Washington D.C. Office: Broward County, FL. Services may be provided by associated attorneys licensed in other states. \*The process for determining each applicant's disability benefits varies greatly, and can take upwards of two years.

Covered by Medicare and suffering from Back or Knee Pain?


**RELIEVE YOUR PAIN NOW!**

Give your back or knees the support and relief they need to reduce your pain

- > Fast and Easy Medicare Approvals
- > Free Nationwide Shipping

Learn for FREE how a Back or Knee Brace can help: 855-828-5979


## Yummy meals for kids at Mammoth-San Manuel Schools

With school starting soon, kids at Mammoth-San Manuel Schools might want to know what's on the menu for the week of Aug. 10-16.

**Thursday, Aug. 10:** Breakfast - waffle stix, peaches, juice and milk; Lunch - chicken nuggets, mash potatoes, gravy, dinner roll, strawberries and milk

**Friday, Aug. 11:** Breakfast - strawberry cream cheese bagel, mixed fruit, juice and milk; Lunch - pizza, garden salad with or without dressing, peaches, cookie and milk

**Monday, Aug. 14:** Breakfast - cereal, muffin, fresh fruit, juice and milk; Lunch - hamburger or hot dog, tomato, lettuce, pickles, oven fries, baby carrots, apple and milk.

**Tuesday, Aug. 15:** Breakfast - French toast stix, cantaloupe, juice and milk; Lunch: two tacos, pinto beans, watermelon, lettuce, cheese, salsa and milk.

**Wednesday, Aug. 16:** Breakfast - honey bun, fruit, juice and milk; Lunch: "dress your spud", bread stix, cheese, bacon bits, chili beans, broccoli, cantaloupe and milk.

New meal prices are: Breakfast for grades K-12, \$1.75 paid or K-12, 30¢ reduced; Lunch for grades K-12, \$2.85 paid or K-12 40¢ reduced, or for Adults, \$3.50.


Abigail Pitner


Richard Stocking

## TEACHERS

Continued from page 8

would also love to help coach track because I ran track from 7th grade all the way to 12th grade."

Her hobbies include hanging out with her family and playing cards, board games and video games.

She is married to Tyson Pitner and they have a sweet baby girl, Evelyn, who is five months old.

**Richard J. Stocking** will be teaching high school history and social studies. He holds a M.A. in History from SUNY Brockport and dual B.A. degrees in Political Science and History from SUNY Cortland.

He chose teaching as a career "so that I can help foster the intellectual and emotional development of children." He wants to teach as many individuals as he can.

His hobbies include historical research, reading and writing.

We welcome all our new teachers to the Tri-Community.

# SR 77 to receive pavement rehabilitation

FLORENCE – Supervisor Pete Rios wants to relay that the Arizona Department of Transportation (ADOT) will be accepting bids for a partial "Pavement Rehabilitation Project for State Route 77 on August 25, 2017. The rehabilitation project will begin at MP (mile marker) 113.7 approximately 1 mile south of the Town of Mammoth city limits and continues to milepost 120.4, approximately 3 miles south of the Aravaipa Bridge.

Supervisor Rios states the project scope is to replace the existing pavement that has deteriorated in recent years creating a rough driving surface. "Many of you

have contacted my office to voice your concern on the dangerous road conditions. I wish to reiterate that this is a State Highway and not a county road therefore it is not under Pinal County's jurisdiction. Nevertheless, I will continue to be your liaison and advocate in the area's best interest."

You may also contact your State Representatives to discuss your concerns on the current road condition.

- Representative T.J. Shope (602)-926-3012
- Representative David Cook (602) 926-516
- State Senator Frank Pratt (602) 926-5761

## Knights of Columbus present donation to food bank


Local Knights of Columbus present Judy Haberski, Tri-Community Food Bank board member, a \$100 check to benefit the local charity. K of C Supreme's "Food for Families" program reimbursed local Knights for donating more than a ton of food last year. Council 5542 also donated that reimbursement to the food bank last week.

KofC Council 5542 serves Mammoth, San Manuel and Oracle.


## Arizona Financial Services

*Delivering Financial Services in Southern Arizona*

**Investments**

- Mutual Funds
- Variable Annuities
- Fixed Annuities
- 529 College Saving Plans

**Insurance**

- Health Insurance
- Long Term Care
- Medicare Supplement Insurance
- Life Insurance
- Disability Income Insurance
- Youth Policies
- Travel Medical Insurance
- Trip Cancellation Insurance


**WARREN J. MYERS**  
Registered Representative  
[www.warrenjmyers.com](http://www.warrenjmyers.com)

**Phone (520) 385-4725 • Fax (520) 385-2521**

603 W. 6th Avenue, San Manuel, AZ 85631-1105  
Securities offered through Questar Capital Corporation (QCC), Member FINRA/SIPC. Advisory Services offered through Questar Asset Management (QAM) a Registered Investment Advisor. Arizona Financial Services is independent of QCC and QAM.


School takes energy.


Power up with eggs for breakfast!

# HICKMAN'S

family farms

www.hickmanseggs.com

© 2017, Hickman's Family Farms [facebook.com/hickmanseggs](https://facebook.com/hickmanseggs)

SHOP LOCAL. BUY LOCAL.

# Ceramic lantern party helps to light Sculpture Path at GLOW!

By **John Hernandez**  
San Manuel Miner

On Thursday, Aug. 3, 2017, the Triangle L Ranch and artist, Carol Mahoney hosted a ceramic lantern making party at the Wilson Barn at Rancho Linda Vista. The Triangle L is moving towards more permanent lighting along the sculpture paths. A number of Oracle's artists were there to create with clay, some fine lanterns which may be made in time for the upcoming GLOW! 2017.

The lanterns will be wired later with low-voltage lighting. Jim Pollack, from the Triangle L Ranch Bed & Breakfast said of the sculpture paths: "We would like to see them lit with lanterns emitting gorgeous patterns of light."

GLOW! 2017, the wonderful illuminated art show at the Triangle L Ranch has its schedule and list of entertainers completed as it gets ready for opening night. The first evening of GLOW! will be on Saturday, Sept. 9, from 7 to 11 p.m. The night's theme is Mystifying Oracle Night. There will be music and performances by the San Pedro Acting Troupe (SPATS) throughout the park. A portion of the proceeds will be donated to SPATS. On the main stage, Oracle's own band, Mother Cody will be performing. Food will be available for purchase.

Admission per person is \$15 for adults (14 and up), \$8 for 13 and under and children 3 and under are admitted

free. Everyone is encouraged to wear their GLOWing costumes or illuminated accessories. There will be activities for kids so bring the children, family and friends for an evening of mystifying illuminated fun!

Advance tickets are available online at [trianglelranh.com/glow!.html](http://trianglelranh.com/glow!.html). Tickets are also available at YIKES! Toy Store in Tucson and at the Triangle L Ranch on Saturdays from 10 a.m. to 3 p.m.


## MEDIA RELEASE

Powered by the **PRESS**

**TARGET:**

Newspapers • Radio  
Television

**COMPLETE:**

Affordable • Fully Searchable  
Intuitively Simple

[www.PRMediaRelease.com/Arizona](http://www.PRMediaRelease.com/Arizona)

In Partnership with the  
Arizona Newspapers Association

## DENTAL Insurance

Physicians Mutual Insurance Company


A less expensive way to help get  
the dental care you deserve

- ✓ If you're over 50, you can get coverage for about \$1 a day\*
- ✓ Keep your own dentist! NO networks to worry about
- ✓ No wait for preventive care and no deductibles – you could get a checkup tomorrow
- ✓ Coverage for over 350 procedures – including cleanings, exams, fillings, crowns...even dentures
- ✓ NO annual or lifetime cap on the cash benefits you can receive

FREE Information Kit  
1-844-817-2794  
[www.dental50plus.com/az](http://www.dental50plus.com/az)


\*Individual plan.  
Product not available in MN, MT, NH, RI, VT, WA. Acceptance guaranteed for one insurance policy/certificate of this type.  
Contact us for complete details about this insurance solicitation. This specific offer is not available in CO, NY; call 1-800-969-4781 or respond for similar offer. Certificate C250A (ID: C250E, PA: C2500); Insurance Policy P150 (GA: P150GA, NY: P150NY, OK: P150OK, TN: P150TN)

6096C

MB16-NM0016C

## Computer Problem?

**Home & Business**

**Computer Service on  
Windows PCs.**

- Repairs - Upgrades - Tune-ups
- Remove Viruses
- Network & Consulting Services
- Data Recovery

**Oracle Computer Solutions**

**Oracle: 896-9011**

**Call Terry Stager, a certified**

**Cell: 520-904-0575**

**Technician, to solve your problem.**

**Email: [tjstager@q.com](mailto:tjstager@q.com)**

# Monsoons are here: help prevent mosquito-related illness

FLORENCE, AZ - This week, during routine mosquito surveillance, the Pinal County Public Health Services District (PCPHSD) detected the first West Nile Virus (WNV) positive mosquitoes in the county this season, more specifically in the San Tan Valley area. Mosquito surveillance data is used to help determine the risk of mosquito borne disease to Pinal County residents and visitors and it guides PCPHSD's disease prevention efforts.

West Nile Virus (WNV), which is spread through the bite of certain mosquitoes, is now common in Arizona. Other mosquito borne diseases, including Zika virus, are emerging into North America, but have not yet been spread locally in Arizona. Pinal County's mosquito surveillance program specifically looks for mosquitoes associated with human disease.

Not everyone who gets mosquito borne diseases has symptoms, but for those who do, some may experience lasting or permanent effects and in the worst cases, the diseases can be fatal. The PCPHSD would like to remind everyone that there is quite a bit that can be done to help prevent mosquito borne disease.

Chris Reimus, who manages the County's vector control program said, "The key to preventing mosquito borne disease is for residents to prevent mosquito breeding on their property. This is especially important since our summer monsoons have started and mosquito activity is ramping up. Residents, especially pregnant women, should be especially vigilant in taking steps to protect themselves to avoid mosquito bites."

To help prevent mosquitoes and

mosquito bites:

- Eliminate standing water where mosquitoes can lay their eggs. Check for items outside the home that collect water, such as cans, bottles, jars, buckets, old tires, drums and other containers and get rid of them.
- Change water in flower vases, birdbaths,

planters, troughs, and animal watering pans at least twice a week. Be sure to scrub them out when changing water.

- Repair leaky pipes and outside faucets, and move air conditioner drain hoses frequently to prevent standing water.
- If you have a swimming pool, keep it

Continued on page 13

## Pardon My Interruption

**P**resident Trump's idea to ban transgenders from the military is wrong! He should have spoken to his military leaders before tweeting. Anyone who has joined the all-volunteer military and completed basic training is qualified to serve. To remove 15,000 fully trained soldiers from the service would be detrimental to our country's defense. It costs roughly between \$50,000 and \$70,000 to recruit and train one civilian to become a soldier. More if they are specialized or a pilot. It doesn't make sense and it is discriminatory. As for your allegation that transgenders are a distraction, Mr. President, your tweeting and tantrums are more of a distraction. Shall we ban you from your government position?

Republican fans of President Trump were quick to acknowledge Trump's tough talk at the christening of the super aircraft carrier, U.S.S. Gerald R. Ford. They even tried to give him credit for having the carrier built. Truth is, the carrier's construction began in 2005 during the presidency of George W. Bush and built over the next 11 years including eight years of Obama's terms. I find it ironic that Trump christened the carrier named after the only president to pardon another president, Richard "I am not a crook" Nixon.

Speaking of the word "pardon", it has been in the news lately. Trump has even asked the question, "can I pardon myself?" The answer for that is no or


### DRY HEAT

By John Hernandez  
San Manuel Miner

"nyet" for Trump's better understanding. However, Vice President Pence, once he becomes president, could grant the pardon of Trump should the need ever occur. I wonder if Pence would be willing to take the political chance that Gerald Ford did in pardoning President Nixon. Ford's pardon was probably the reason he was not re-elected as Americans wanted to put the Watergate scandal behind them.

Let's not forget that Ford became vice president after Spiro Agnew was forced to resign due to bribery charges and a failure to report income on his tax return. A president and vice president

Continued on page 19

## Oracle Community Center


Home of the Oracle Oaks Festival

SEARCHING . . .

**Oracle Community Center  
is looking for its new President!**

**Are you ready for the challenge?**

**IF NO ONE COMES FORWARD,  
THE CENTER WILL  
CLOSE ITS DOORS ON . . .**

**SEPT. 30, 2017**

**NO LUNCH, RENTALS OR OTHER ACTIVITIES  
WILL OCCUR THEN UNTIL THE POSITION IS FILLED.**

For more information on the Community Center,  
visit our website at:

**[www.OracleCommunityCenter.org](http://www.OracleCommunityCenter.org)**

**To apply for this position and obtain more information:**

call us at: **520-954-2722** (leave a message) or  
email us at: **[info@oraclecommunitycenter.org](mailto:info@oraclecommunitycenter.org)**

OracleCommunity Center is located at  
685 E. American Ave., Oracle, AZ 85623

# QUE PASA

## COMMUNITY CALENDAR

### Student Meal Prices Changing

Notice: in order to follow Federal guidelines, the new paid and reduced student meal prices at Mammoth-San Manuel School District, starting Aug. 10, are for breakfast: \$1.75 paid or 30¢ reduced; and for lunch: \$2.85 paid or 40¢ reduced.


### School Supplies Drive

Family First Pregnancy Care Center and Diaper Bank invites you to support your local students August 1 -31, by dropping off donations at 1575 W. American Ave. in Oracle or 508 N. Thorne Ave. in Winkelman. Cash, check or credit cards are also accepted. Donation receipt available upon request. For more information, please contact us at 520-896-9545.

### Tri-Community Food Bank

The Tri-Community Food Bank provides monthly food boxes to households in Mammoth, San Manuel, Oracle and surrounding area and also provides limited help with utilities, rent, through donation SHARE and EFSP (FEMA) once every 12 months for those who can document decrease in income and /or unexpected increase in expenses. Households must verify place of residence and poverty level income, within federal guidelines. The food bank is located at 108 W. Redwood Dive in Mammoth, and, is open Monday - Thursday and Saturday from 9 a.m. - noon.

### San Manuel Senior Walks

San Manuel seniors are now walking at the Mormon Church because it is too hot to walk outside. Everyone is welcome to join us. Walk as many rounds as you wish. We open the doors on the West end of the building at 9 a.m. on Mondays, Wednesdays and Fridays.

### Weekly Bingo

Reminder: San Pedro Valley Lions Club in Mammoth, 115 Main St., continues to host weekly Bingo every Wednesday evening, beginning at 7 p.m. Bring a friend new to Bingo and receive a free 8-pack of Bingo sheets.

## AUGUST

### 10 Free Airport Movies Are Back

Come see Tom Hanks in "Sully" on Thursday, Aug. 10, 7:45 p.m. for free. The movie will be shown right on the tarmac. Bring a camp chair and the kids! Popcorn provided for free. Drinks sold for just 50¢. Movies are made possible through the San Pedro Valley Pilots Association.

### 13 CCD Schedule for Blessed Sacrament

First, second and fourth through sixth graders at Blessed Sacrament Church will begin CCD instruction on Sunday, Aug. 13, after 8:30 a.m. Mass; third grade with Terri Rodriguez on Monday, Aug. 14, 3:30 p.m. seventh grade see Mary Lee Garcia, but, on Sundays call 520-400-6265. Confirmation will be held on Sunday, Aug. 20 at 9:30 a.m. Parents have to be present for first class. For Adult Confirmation, see Steve Ramirez or call him at 487-2182.

### 16 NRC D Meeting to be Held in Florence

The Winkelman NRC D Quarterly Meeting will be held on Wednesday, Aug. 16, 10 a.m., at First Presbyterian Church, 225 E Butte Ave, in Florence. Lunch will be potluck.

### 19 Bug Night at the Oracle State Park

Join entomologist, Michael Wilson, for a slide show in the living room of the Kannally Ranch House on Saturday, Aug. 19, at 7 p.m. Michael Wilson is Research Director of Drylands Institute, has traveled to many places to study insects, and is a specialist on Arizona bugs. Following the program, the group is invited to investigate the patio walls with black lights in search of scorpions and other nocturnal critters, and to see what night bugs have been attracted to our backlit hanging sheets. We have a chance to see large moths, impressive beetles, katydids, tarantulas, and other nocturnal creatures. Bring your own refreshments or drinking water. Long pants, insect repellent, closed-toe shoes, a FLASHLIGHT or headlamp, highly recommended. Please call for a reservation for the program and if interested in this limited CAMPING! option for this special overnight at the park. The program is free with park admission of \$7 per vehicle, or with camping, \$12 per vehicle.

### 24 Eagle One Veteran Outreach to Visit

The Eagle One Veteran Outreach Center will be at the Lions Club in Mammoth, on Thursday, Aug. 24, from 10 a.m. to 2 p.m. Eagle One provides veterans a place to learn about and apply for all services available to them.

## ON THE AGENDA

**ALZHEIMER'S CAREGIVER'S SUPPORT GROUP:** The Alzheimer's Caregiver's Educational Support Group meets in the Resource Room at the Sun Life Clinic in San Manuel on the third Wednesday of the month at 10 AM. Call Kaye at 385-2835 for more information.

**ORACLE FARMERS MARKET:** The Oracle Farmers Market can be found every Wednesday from 6-9 p.m. at Sue and Jerry's Trading Post, 1015 W. American Ave., Oracle. For more information, please call 896-9200.

**SAN MANUEL SENIOR CENTER:** San Manuel Seniors are still meeting to play cards every Wednesday from noon - 4 p.m. Potlucks are suspended for the summer. Instead, we meet for lunch at 11:30 a.m. at one of the local eating places in San Manuel. On the first and third Thursday we meet at the Senior Center at 9:30 a.m. to do crafting. We are currently making pillow cases for Ronald McDonald House in Tucson on the first and third Thursday of the month. We also do lap blankets for the Vets in Tucson and bags for the arms of their wheel chairs, 9:30 a.m. - noon. Everyone is welcome to participate in any activity.

**HOME ALONE:** The Home Alone Pendant offers peace of mind by being able to call for emergency assistance by simply pressing a button. Units are available in San Manuel by calling Jerry at 385-2835. Also available in the San Pedro Valley by calling Karen at 520-265-2628 and in Mammoth by calling Marty at 520-487-2050.

**MAMMOTH SENIOR ASSOCIATION:** The Mammoth Senior Association meets for a potluck lunch at noon at the Mammoth Community Center on the second Wednesday of the month. The organization is for those 50 and older. Bring a yummy dish. Call Beverly at 520-487-0250 for more information.

**STORY TIME AT FAMILY FIRST:** The Family First Pregnancy Care Center in Oracle has StoryTime at 10 a.m. on Wednesdays for mothers, fathers and infants-toddlers. For more information call 896-9545.

**BRIDGE:** Bridge is played at the Oracle Community Center Tuesdays from 12:30-4 p.m. Call Mary McClure at 896-2604 for more information.

## ANNOUNCEMENTS

### Volunteers Sought

Volunteers are being sought to serve on the board of the Oracle Community Center. The group is also looking for a person to serve as president. For more information on the Community Center and its role in the Tri-Community, please visit oraclecommunitycenter.org, call 520-896-9326 (leave a message) or email info@oraclecommunitycenter.org. The Center is located at 685 E. American Ave., Oracle.

# Zipline Appreciation


Despite the threat of rain there was a good turnout for the Tri-Community Appreciation event. There was some delay in zipline times due to the threat of lightning but those attending had a good time. Visitors included the Oracle Firewise members and local kids from the Carlink Ranch in Redington. John Hernandez | Miner

## MOSQUITOES

Continued from page 11

operational. If you must keep it out of use, make sure you remove the standing water, keep it chlorinated, or run the filter daily.

- Even a short time being outdoors can be long enough to get a mosquito bite.

Take extra care to use insect repellent and protective clothing. When outdoors, use an EPA-registered and CDC approved insect repellent.

- Keep mosquitoes outside by having well-

fitting screens on both windows and doors. Pinal County also investigates complaints related to disease causing mosquitoes, such as permanent standing water, green pools, or other reports of mosquito activity. If

you would like information on mosquito prevention and control, or to file a complaint, visit the Pinal County Environmental Health Services webpage at <http://pinalcountyaz.gov/ehs>, or call 866-287-0209.

## TRI-COMMUNITY CHURCH DIRECTORY

### First Baptist Church

103 W. Galiuro, Mammoth

**Pastor Joe Ventimiglia**  
520-405-0510

Sunday School – 9 a.m. • Sunday Worship – 10 a.m.  
Prayer Meeting Wednesday – 5:30 p.m.  
Movie Night Last Friday of the Month – 7 p.m.

**"The Church on the Hill"**

### Assembly of God

1145 Robles Rd., Oracle

**Pastor Nathan Hogan**

Sunday School 9:30 a.m.  
Morning Worship 10:30 a.m.  
Evening Service 6 p.m.  
Wednesday Evening 6 p.m.

### Oracle Church of Christ

2425 El Paseo, Oracle

**Fred Patterson**

520-818-6554 • 896-2067  
Sunday Bible Study 10 a.m.  
Sunday Worship 11 a.m.

### Church of Jesus Christ of Latter-day Saints

San Manuel Ward • 101 S. Giffen Ave.

**Bishop Will Ramsey**  
520-385-4866

Sunday Morning Meetings:  
Sacrament 10 a.m. • Bible Study 11 a.m.  
Priesthood, Relief Society Noon

### First Baptist Church

1st & Nichols, San Manuel

**Pastor Kevin Duncan**  
385-4655

Sunday Bible Study 9:45 a.m. • Worship 11 a.m.  
Sunday Evening Discipleship 5 p.m.  
Sunday Evening Worship 6 p.m.  
Wednesday Prayer Meeting 6 p.m.

### Mammoth Assembly of God MammothAG.org

201 E. Kino (& Catalina)/POB 692

**Carlos Gonzalez**  
520-487-2219

Sunday School 10 a.m. • Worship Service 11 a.m.  
Wednesday 6:30 p.m.  
(Adult & Children's Services)

**We Offer Help, Healing & Hope**

### Oracle Union Church

705 E. American Ave., Oracle

**Pastor Dr. Ed Nelson**  
520-784-1868

Sunday Bible Study 9 a.m.  
Worship Service 10:30 a.m.  
Wednesday Bible Study 11 a.m.  
Thursday Prayer Time 11 a.m. to Noon

### San Pedro Valley Baptist Church

Dudleyville Road, Dudleyville

**Pastor Anthony DaCunha**  
520-357-7353

Sunday School 9:45 a.m. • Morning Worship 11 a.m.  
Evening Service 6 p.m.  
Wednesday Prayer Meeting 7 p.m.

### The Potter's House

212 Main St., Mammoth

**Pastor Joshua Sanchez**  
520-265-2135

Sunday School 9:30 a.m.  
Morning Service 10:30 a.m.  
Evening Service 6 p.m.  
Wednesday Mid-Week Service 7 p.m.

**Advertise  
Your Church  
Here!**

### Vista Church We Are a Family!

**Come Join Us!**

3001 E. Miravista Ln.  
(@15000 N. Oracle Rd) Catalina, AZ

**Fred Baum, Pastor**  
520-825-1985

Service: Sundays 10 a.m.

### Full Gospel Church of God

301 E. Webb Dr., San Manuel

**Pastors Michael & Bea Lucero Sr.**  
520-385-1250 • 520-385-5017

Sunday School 9:45 a.m.  
Morning Worship 10:45 a.m. • No Evening Service  
Wednesday 6 p.m.  
Teen Group 3rd Friday of every month at 6 p.m.

### Living Word Chapel-Oracle

Casual, Relevant, Contemporary

**Pastor James Ruiz**  
520-896-2771

Join us at 9 or 10:30 a.m.  
3941 W. Hwy. 77  
[www.lwcoracle.com](http://www.lwcoracle.com)  
Find us on Facebook @ Living Word Chapel Oracle

### Oracle Seventh-Day Adventist Church

2150 Hwy 77, Oracle

**Pastor Rick Roy**

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

### Community Presbyterian Church

McNab & First Ave., San Manuel

**Rev. Jeff Dixon**  
385-2341

Sunday Morning Service 11 a.m.  
Children's Church (3rd Sunday) 11 a.m.  
Joyful Music Celebration 3rd Sun. 4 p.m.  
with the Sycamore Canyon Academy

To be included in the weekly church listing, call the San Manuel Miner at 520-385-2266.

## Public Notice

## Public Notice

## Public Notice

Mammoth San Manuel Unified Schools will be participating in the National School Lunch Program and the School Breakfast Program. As part of this program, First Avenue Elementary, Mammoth Stem, JR/SR High will offer healthy meals every school day. Breakfast will cost \$1.75; lunch will cost \$2.85. Your children may qualify for free or reduced-price meals. Reduced-price meals cost \$.30 for breakfast and \$.40 for lunch.

Qualifications for children to receive free or reduced price meals include: belonging to a household whose income is at or below the Federal Income Eligibility Guidelines, belonging to a household that receives public assistance, or if the child is homeless, migrant, runaway, foster, or participates in a Head Start or Even Start pre-Kindergarten program.

Household size and income criteria are used to determine eligibility for free and reduced-price benefits if the household does not receive assistance or the children are not in the other categories mentioned above. Children can get free or reduced-price meals if the household's gross income falls at or below the limits on the Federal Income Eligibility Guideline chart.

Federal Eligibility Income Chart for School Year 2017-2018						
Household Size	FREE			REDUCED-PRICE		
	Yearly Income	Monthly Income	Weekly Income	Yearly Income	Monthly Income	Weekly Income
1	\$15,678	\$1,307	\$302	\$22,311	\$1,860	\$430
2	\$21,112	\$1,760	\$406	\$30,044	\$2,504	\$578
3	\$26,546	\$2,213	\$511	\$37,777	\$3,149	\$727
4	\$31,980	\$2,665	\$615	\$45,510	\$3,793	\$876
5	\$37,414	\$3,118	\$720	\$53,243	\$4,437	\$1,024
6	\$42,848	\$3,571	\$824	\$60,976	\$5,082	\$1,173
7	\$48,282	\$4,024	\$929	\$68,709	\$5,726	\$1,322
8	\$53,716	\$4,477	\$1,033	\$76,442	\$6,371	\$1,471
Each additional person:	+\$5,434	+\$453	+\$105	+\$7,733	+\$645	+\$149

To apply for free or reduced-price meals, households can fill out the application and return it to the school unless the household has already received notification that their children are approved for free meals this year. Application forms are being distributed to all households with a letter informing households of the availability of free and reduced-price meals for their children and what is required to complete on the application. Applications also are available At all school offices and cafeterias. Also available on the school website mmsusd.org.

Only one application is required for all children in the household and the information provided on the application will be used for the purpose of determining eligibility and verification of data. Applications may be verified at any time during the school year by the school or other program officials. An application for free or reduced-price benefits cannot be approved unless it contains complete eligibility information as indicated on the application and instructions. In the operation of child feeding programs, no child will be discriminated against because of race, sex, color, national origin, age, or disability.

Families can apply for benefits at any time. If a household member becomes unemployed or if the household size increases, the household should contact the school. Such changes may make the children of the household eligible for benefits if the household's income falls at or below the Federal Guidelines. Contact [school official] at any time to request an application.

Under the provisions of the free and reduced-price policy, Joanna Diaz, DTR Foodservice Director will review applications and determine eligibility. Parents or guardians dissatisfied with the ruling of the official may wish to discuss the decision with the determining official on an informal basis. Parents wishing to make a formal appeal for a hearing on the decision may make a request either orally or in writing to Lisa Armenta Community Schools Director 520-385-2336 ext. 1110.

When known to Mammoth San Manuel Unified School households will be notified of their children's eligibility for free meals if they are members of households receiving assistance from the:

- Supplemental Nutrition Assistance Program (SNAP);
- Food Distribution Program on Indian Reservations (FDPIR); or
- Temporary Assistance for Needy Families (TANF), if the State program meets Federal standards.

An application is not required for free meal benefits for Assistance Program participants and all of the children in the household are eligible for free meal benefits. If any children were not listed on the notice of eligibility, or if a household does not receive a notice of eligibility, the household should contact the school to have free meal benefits extended to them. Participants in the Special Supplemental Nutrition Program for Women, Infants and Children (WIC) may be eligible for free or reduced-price meals, but they will need to turn in an application including household size and total income.

When known to Mammoth San Manuel Unified School District households will also be notified of any child's eligibility for free meals if the individual child is considered "Other Source Categorically Eligible", because the child is categorized, as defined by law as:

- Foster
- Homeless,
- Migrant,
- Runaway,
- Enrolled in an eligible Head Start, or
- Enrolled in an eligible pre-kindergarten class.

If any children were not listed on the notice of eligibility, the household should contact the school about their eligibility through the list above, or should submit an income application.

Households notified of their children's eligibility must contact the school if the household chooses to decline the free meal benefits.

For more information, you may call Joanna Diaz, DTR 520-385-2336 ext. 2214 - PO BOX 406 San Manuel AZ 85631

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g., Braille, large print, audiotape, American Sign Language, etc.) should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, AD-3027, found online at [http://www.ascr.usda.gov/complaint\\_filing\\_cust.html](http://www.ascr.usda.gov/complaint_filing_cust.html), and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by: (1) mail: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3) email: [program.intake@usda.gov](mailto:program.intake@usda.gov).

This institution is an equal opportunity provider.

**MINER Legal 8/2/17, 8/9/17**

SHOP LOCAL. BUY LOCAL.

# HEALTH ISSUES

Continued from page 5

to avoid more permanent consequences.

In the event of more permanent consequences

## Public Notice

**NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 201700172**

**Honorable Daniel A. Washburn IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL**

In the Matter of: XAVIER ENGLE d.o.b. 07-07-2012 DEVI MURDOCK d.o.b. 02-11-2015

PANDORA-PLYNIA MURDOCK d.o.b. 02-19-2016 Person under 18 years of age.

TO: AMBER RENÉ ENGLE, CORY ASHER, SHAWN MURDOCK, and JOHN DOE, a fictitious name, parents of the above-named child/ren.

1. The Department of Child Safety, (DCS or the Department), by and through undersigned counsel, has filed a Dependency Petition pursuant to Title 8, of the Arizona Revised Statutes; Rules 4.1 and 4.2 of the Arizona Rules of Civil Procedure; and Rule 48(D) of the Rules of Procedure for the Juvenile Court.

2. The Court has set a continued initial/publication hearing on October 24, 2017, at 11:00 a.m., at Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, Arizona 85132, telephone number 520.866.5400, for the purpose of determining whether any parent or guardian named herein is contesting the allegations in the Petition.

3. You and your child/ren are entitled to have an attorney present at the hearing. You may hire your own attorney or, if you cannot afford an attorney and want to be represented by an attorney, one may be appointed by the Court.

4. You have a right to appear as a party in this proceeding. You are advised that your failure to personally appear in court at the initial hearing, pretrial conference, status conference, or dependency adjudication, without good cause shown, may result in a finding that you have waived your legal rights and have admitted the allegations in the Petition/Motion. In addition, if you fail to appear, without good cause, the hearing may go forward in your absence and may result in an adjudication of dependency, termination of your parental rights or the establishment of a permanent guardianship based upon the record and the evidence presented to the court, as well as an order of paternity, custody, or change of custody in a consolidated family law matter and an order for child support if paternity has been established.

5. If you are receiving this Notice by publication, you may obtain a copy of the Dependency Petition, Notice of Hearing, and Temporary Orders by submitting a written request to: SARAH K. HICKS, Office of the Attorney General, 120 W. 1st Avenue, 2nd Floor, Mesa, AZ 85210. The assigned child safety worker is Soila Parra, and may be reached by telephone at 480.373.2080.

6. Requests for reasonable accommodation for persons with disabilities must be made to the court by parties at least three working days in advance of a scheduled court proceeding and can be made by calling 520.866.5400.

DATED this \_\_\_\_\_ day of July 2017.

MARK BRNOVICH  
Attorney General  
SARAH K. HICKS  
Assistant Attorney General  
8/2, 8/9, 8/16, 8/23/17

**CNS-3034223#**  
**SAN MANUEL MINER**  
MINER Legal 8/2/17, 8/9/17, 8/16/17, 8/23/17

consider recovery enhancement with Hyperbaric Oxygen Therapy (HBOT) that will drive oxygen directly into the damaged cells with results occurring even

## Public Notice

**DCS'S NOTICE OF HEARING ON MOTION FOR TERMINATION OF PARENT-CHILD RELATIONSHIP NO. JD 201600114**

**(Honorable Daniel A. Washburn) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA**

**IN AND FOR THE COUNTY OF PINAL**

In the matter of: MADALYN MICHELLE MASSEY

d.o.b. 05-07-2003

AVALEE MAE WENDLETON

d.o.b. 09-01-2014

Person(s) under 18 years of age. TO: TISHA MASSEY aka TISHA D. MASSEY aka TISHA WENDLETON and JUSTIN M. WENDLETON, parents of the above-named children.

1. The Department of Child Safety, (DCS or the Department), by and through undersigned counsel, has filed a Motion for Termination of Parent-Child Relationship under Title 8, of the Arizona Revised Statutes and Rule 64 of the Arizona Rules of Procedure for the Juvenile Court.

2. The Court has set a continued initial/publication hearing on the 12th day of September 2017, at 11:00 a.m., at the Pinal County Superior Court, Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, AZ 85132, before the Honorable Daniel A. Washburn, for the purpose of determining whether any parent or guardian named herein is contesting the allegations in the Motion.

3. You and your children are entitled to have an attorney present at the hearing. You may hire your own attorney or, if you cannot afford an attorney and want to be represented by an attorney, one may be appointed by the Court.

4. You have a right to appear as a party in this proceeding. You are advised that your failure to personally appear in court at the initial hearing, pretrial conference, status conference, or termination adjudication, without good cause shown, may result in a finding that you have waived your legal rights and have admitted the allegations in the Motion. In addition, if you fail to appear without good cause, the hearing may go forward in your absence and may result in termination of your parental rights based upon the record and the evidence presented to the Court.

5. If you are receiving this Notice by publication, you may obtain a copy of the Motion for Termination of Parent-Child Relationship and Notice of Hearing by submitting a written request to: ARDENÉ N. FOX, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, AZ 85210. The assigned child safety worker is Margaret Bonacci and may be reached by telephone at 520.858.7181.

6. Requests for reasonable accommodation for persons with disabilities must be made to the court by parties at least three working days in advance of a scheduled court proceeding and can be made by calling 520.866.5400.

7. You have the right to make a request or motion prior to any hearing that the hearing be closed to the public. DATED this \_\_\_\_\_ day of July 2017.

MARK BRNOVICH  
Attorney General  
ARDENÉ N. FOX  
Assistant Attorney General  
8/2, 8/9, 8/16, 8/23/17

**CNS-3033713#**  
**SAN MANUEL MINER**  
MINER Legal 8/2/17, 8/9/17, 8/16/17, 8/23/17

years after a stroke. *Dr. Michael Miles' Clinic is located at 15601 N. Oracle Rd. in Catalina behind Golf Cars of Arizona. You can learn more about the Catalina Clinic and Dr. Miles by visiting the website: [www.catalinaclinic.com](http://www.catalinaclinic.com). To contact Dr. Miles or make an appointment at the clinic call 520-825-8100.*

## Public Notice

**Notice Of Trustee's Sale**

Recorded: 7/19/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Assignment of Interest Under Deed of Trust & Assignment of Rents dated June 28, 2017, recorded on June 28, 2017 at Fee Number: 2017-045658 records of Pinal County, Arizona. NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at the main entrance to the Pinal County Superior Court Building, 971 N. Jason Lopez Circle, Bldg. A, Florence, Arizona 85132, on Thursday, November 2, 2017, at 10:00 o'clock a.m. of said day: Lots 1, 2 and 3, Block B, of Casa Grande Townsite, according to the plat of record in the office of the County Recorder of Pinal County, Arizona recorded in Book 1 of Maps, Page 11 and 12. Together with that portion of the alley in Block B, of Casa Grande Townsite abandoned by Resolution No. 908, city of Casa Grande, lying between Lots 1, 2 and 11 and 13 and that portion adjacent to Lot 3 between the extended lot lines of said Lot 3 and the centerline of said alley. Tax Parcel No.: 507-07-3570 Purported common address: 601 E. 2nd Street, Casa Grande, Arizona. Original Principal Amount: \$120,000.00 Name And Address Of Original Beneficiaries Irwin A. Krugel and Dolores Krugel aka Maria Delores Krugel, Trustees of the Krugel Revocable Living Trust dated April 25, 2007 P.O. Box 10562 Casa Grande, AZ 85130 Name And Address Of Original Trustors Russell A. Dudenhofer and Miki Dudenhofer 206 W. Turney Ave. Phoenix, AZ 85716 Name And Address Of Original Trustee Title Security Agency of Arizona 1927 N. Trekkell Rd., Suite B Casa Grande, AZ 85222 Name And Address Of Successor Trustee James A. Whitehill, Esq. 2730 E. Broadway, #160 Tucson, AZ 85716 Name And Address Of Other Parties Entitled To Notice Corum Holdings, LLC P.O. Box 11126 Casa Grande, AZ 85230 Miki Dudenhofer P.O. Box 34868 Phoenix, AZ 85067 Dated this 18th day of July, 2017. By: /s/ James A. Whitehill Trustee State Of Arizona ) ss: County Of Pima ) The foregoing instrument was acknowledged before me this 18th day of July, 2017, by James A. Whitehill as Trustee. /s/ Wendy G Carpenter Notary Public My Commission Expires: 6/16/2020

**MINER Legal 8/2/17, 8/9/17, 8/16/17, 8/23/17**

# ALONG THE GILA

Continued from page 6

Here's a litany of some good things to think about:

– Copper is now running \$2.85 per pound. This is not even close to the boom price five years ago, when copper couldn't be produced quickly enough, but today's price is part of a slow climb over the previous two years.

– The new Apache Sky Casino near Dudleyville is open for business. There are full days and slow days, but anything new begins with a measure of risk. The good news is that the new casino is following the wise course of its sister near Globe, by starting small and pacing itself with a mind toward growth. Many people from the San Carlos Reservation are joined by people from our towns in working there, a boon for all of us.

– The Whistlestop Café has opened in Kearny. The

Sunny 77 Café has opened in Mammoth. These new cafes are providing menu variety, not competition to existing eateries, and bring new jobs.  
– Resolution Copper

has four positions to fill and has them posted on ResolutionCopper.com/jobs/. Some positions with contractors for Resolution are also posted there.  
– The rains have been good.

The desert is beautiful, and the waters of San Carlos Lake are rising.

I bet you can make a list of more good things. So, what's a town to do? How can we develop the

conditions that make good things come about? And are there things that the towns can do together to make better conditions for positive change? I want to hear from you.

## Public Notice

**Trustee Sale No: LC-30891  
Notice Of Trustee's Sale**

Recorded: 06/29/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 9/10/1996 and recorded on 9/11/1996 as Instrument # 1996-030572 in the office of the County Recorder of Pinal County, Arizona **NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR** at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/29/2017 at 11:00 AM of said day; Legal: Lot 13, Block J, of Toltec/ Arizona Valley Unit 1, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, recorded in Book 10 of Maps, Page 51. The street address is purported to be: 4155 N. Cameron Dr., Eloy, AZ 85131 Tax Parcel Number: 404-02-2230 Original Principal Balance: \$46,000.00 Name and address of original Trustor: George C. Haines and Eva M. Haines, husband and wife 4155 N. Cameron Dr. Toltec, Arizona 85231 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 29th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name Of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 29th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

**Trustee Sale No: LC-30892  
Notice Of Trustee's Sale**

Recorded: 7/3/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 9/5/1996 and recorded on 9/6/1996 as Instrument # 1996-030010 in the office of the County Recorder of Pinal County, Arizona **NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR** at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/3/2017 at 11:00 AM of said day; Legal: Lots 17 and 18, Block 6, of Alta Vista Addition To Casa Grande, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 1 of Maps, Page 35. The street address is purported to be: 79 N. Vista Ave., Casa Grande, AZ 85222 Tax Parcel Number: 505-32-113C Original Principal Balance: \$57,000.00 Name and address of original Trustor: Bertha Gil, wife of Eligio Gil, as her sole and separate property 79 N. Vista Ave. Casa Grande, AZ 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name Of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

**Trustee Sale No: LC-30877  
Notice Of Trustee's Sale**

Recorded: 06/28/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 8/4/1992 and recorded on 8/5/1992 as Instrument # 051611, Docket/Page 1844-197 in the office of the County Recorder of Pinal County, Arizona **NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR** at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/27/2017 at 11:00 AM of said day; Legal: Lot 1, Casa Grande Villas, according to Cabinet B., Slide 45, records of Pinal County, Arizona. The street address is purported to be: 1219 E. Huron Ct., Casa Grande, AZ 85122 Tax Parcel Number: 505-30-0780 Original Principal Balance: \$56,000.00 Name and address of original Trustor: Howard M. Beets and Sue A. Beets, husband and wife 1219 E. Huron Ct. Casa Grande, Arizona 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 28th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name Of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 28th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17**

## Public Notice

**Trustee Sale No: LC-30878  
Notice Of Trustee's Sale**

Recorded: 06/28/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 11/22/1999 and recorded on 11/30/1999 as Instrument # 1999-053546 in the office of the County Recorder of Pinal County, Arizona **NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR** at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/27/2017 at 11:00 AM of said day; Legal: The East half of Lot 21 and all of Lot 22, Block 1, of North Maricopa, according to the plat of record in the office of the county Recorder of Pinal County, Arizona, in Book 3 of Maps, Page 8. The street address is purported to be: 45145 W. Hathaway Ave., Maricopa, AZ 85239 Tax Parcel Number: 510-20-009B Original Principal Balance: \$ 20,000.00 Name and address of original Trustor: Gladys Adams, a widow 45145 W. Hathaway Ave. Maricopa, AZ 85239 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 28th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name Of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 28th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17**

## Public Notice

**J.O. Combs Unified School District  
No. 44**

**NOTICE OF REQUEST FOR  
PROPOSAL (RFP)  
RFP# - 18-01-22**

**MATERIAL AND/OR SERVICE:  
Enrichment Courses –Before & After  
School Programs**

**Proposal Due Date: August 23rd, 2017  
Time: 2:00 pm Local Time  
Opening Location: J. O. Combs  
Unified School District  
Business Office  
301 East Combs Road  
San Tan Valley, AZ 85140**

In accordance with School District Procurement Rules in the Arizona Administrative Code (A.A.C.) promulgated by the State Board of Education pursuant to A.R.S. 15-213, Proposals for the material or services specified will be received by the J. O. Combs Unified School District no. 44, at the above specified location, until the time and date cited. Proposal responses shall be in the actual possession of the District, at the location indicated, on or prior to the exact time and date indicated above. Late Proposals shall not be considered. The official time will be determined by the clock designated by the school district. Copies of the Proposal may be obtained at the address above Monday thru Friday 8:30am to 4:30pm. Or by contacting Rebecca Reber at (480)987-5303 extension 1025 or email at rreber@jocombs.org

**Multi-Award:** Where applicable, the School District reserves the right to make multiple awards by sections/subject matter. There is a possibility of award to as many as nine or ten separate vendors, which would be awards for each section/subject listed. The award will be limited to the least number of Offerors that the School District determines is necessary to meet the needs of the School District. It is anticipated this award may be made to (3) three to (12) twelve vendors, depending on community and student participation needs.

Responding offerors may respond to one or to all of the sections/subject matters to be considered for selection. Each Section's response shall stand on its own and response to each section shall be considered separately when being evaluated for award. Offerors who provide "all or none" responses shall not be considered.

Proposal responses must be submitted in a sealed envelope with the solicitation number and Offeror's name and address clearly indicated on the envelope.

**MINER Legal 8/9/17**

Pregnant?

Need Help?

Call 896-9545

# RABIES

Continued from page 4

Unfortunately, household pets that are not vaccinated against rabies need to be put to sleep after having an exposure to a wild animal.

Rabies is found mainly in wild animals such as bats, skunks, foxes, raccoons, bobcats, and coyotes. Cats, dogs, and

livestock can also become infected with rabies if they are bitten by rabid wild animals and they have not been vaccinated. Rodents such as rats, mice, gerbils, guinea pigs and squirrels are not likely to be infected with rabies. Wild animals exhibiting unusual behavior

should be reported to local animal control officials. The best way to protect yourself and your family is to avoid touching, handling, or adopting wild or stray animals.

The first sign of rabies is usually a change in the animal's behavior. Animals may

act more aggressive or more tame than usual. Animals usually active at night such as skunks, foxes, and bats may be out during the day. Rabid animals may appear agitated and excited or paralyzed and frightened. Sometimes, rabid animals do

Continued on page 17

## Public Notice

### Trustee Sale No: LC-30887 Notice Of Trustee's Sale

Recorded: 06/29/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 4/13/2006 and recorded on 1/27/2006 as Instrument # 2006-012864 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/29/2017 at 11:00 AM of said day. Legal: Lot 112, of Colonia Del Sol Unit III, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 15 of Maps, Page 18. The street address is purported to be: 18741 W. Jacqueline Ave., Casa Grande, AZ 85222 Tax Parcel Number: 504-27-148B Original Principal Balance: \$90,000.00 Name and address of original Trustor: Christopher B. Aguilar and Shannon M. Aguilar, husband and wife 18741 W. Jacqueline Ave. Casa Grande, AZ 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 29th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 29th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### Trustee Sale No: LC-30888 Notice Of Trustee's Sale

Recorded: 06/29/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 4/13/2001 and recorded on 4/16/2001 as Instrument # 2001-016298 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/29/2017 at 11:00 AM of said day. Legal: Lot 38, of Indian Hills Unit No. 1, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 19 of Maps, Page 1. The street address is purported to be: 20100 W. Hiawatha Dr., Casa Grande, AZ 85222 Tax Parcel Number: 509-70-0380 Original Principal Balance: \$55,200.00 Name and address of original Trustor: Brentt Scott Goff and Kristina Ann Goff, husband and wife 20100 W. Hiawatha Dr. Casa Grande, AZ 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 29th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 29th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### Trustee Sale No: LC-30889 Notice Of Trustee's Sale

Recorded: 06/29/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 12/10/1999 and recorded on 12/14/1999 as Instrument # 1999-055751 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/29/2017 at 11:00 AM of said day. Legal: Lots 1, 2 and 3, Block G, of Casa Grande Townsite, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, recorded in Book 1 of Maps, Page 11. The street address is purported to be: 423 E. 1st St., Casa Grande, AZ 85222 Tax Parcel Number: 507-07-398A Original Principal Balance: \$11,825.87 Name and address of original Trustor: John M. Federico, a single man 423 E. 1st St. Casa Grande, Arizona 85122 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 29th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 29th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### Trustee Sale No: LC-30890 Notice Of Trustee's Sale

Recorded: 06/29/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 10/10/1989 and recorded on 10/11/1989 as Instrument # 958484, Docket/Page 1635-014 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/29/2017 at 11:00 AM of said day. Legal: Lot Fifteen (15), Block Twenty-six (26), of 3rd Addition To Cotton City, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, recorded in Book 5 of Maps, Page 10. The street address is purported to be: 312 W. 8th St., Eloy, AZ 85231 Tax Parcel Number: 405-05-2700 Original Principal Balance: \$31,000.00 Name and address of original Trustor: Jose Angel Diaz and Delores R. Diaz, husband and wife as joint tenants with the right of survivorship 312 W. 8th St. Eloy, AZ 85231 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 29th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 29th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### Trustee Sale No: LC-30880 Notice Of Trustee's Sale

Recorded: 06/28/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 2/28/1995 and recorded on 3/11/1995 as Instrument # 147903, Docket/Page 2084-835 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/27/2017 at 11:00 AM of said day. Legal: Lots 23 and 24, Block 7 of Bennett's Second Addition To Casa Grande, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 1 of Maps, Page 19. The street address is purported to be: 408 W. 9th St., Casa Grande, AZ 85122 Tax Parcel Number: 504-23-086C Original Principal Balance: \$60,700.00 Name and address of original Trustor: Francisco J. Mora and Rosalee A. Fernandez, an unmarried man and an unmarried woman 501 1/2 E. 5th St. Casa Grande, Arizona 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 28th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 28th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17**

## Public Notice

### Trustee Sale No: LC-30879 Notice Of Trustee's Sale

Recorded: 06/28/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 6/18/2007 and recorded on 6/20/2007 as Instrument # 2007-072137 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/27/2017 at 11:00 AM of said day. Legal: Lot 46, of Tortosa-NW Parcel 6, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, recorded in Cabinet E, Slide 93 and Certificates of Correction recorded as 2005-012592 of Official Records and as 2005-062196 of Official Records. The street address is purported to be: 36328 W. Bilbao St., Maricopa, AZ 85139 Tax Parcel Number: 502-52-3090 Original Principal Balance: \$196,500.00 Name and address of original Trustor: Karen Maiden and Christopher Maiden, wife and husband, as community property with right of survivorship 36328 W. Bilbao St. Maricopa, AZ 85139 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 28th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 28th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17**


# RABIES

Continued from page 16

not show any signs of illness before death from rabies. That is why contact with wild animals should always be avoided.

## Animal Care and Control recommends the following precautions

- Keep people and pets away from wild animals. Do not pick up, touch, or feed wild

or unfamiliar animals, especially sick or wounded ones. If someone has been bitten or scratched, or has had contact with the animal, report it immediately to animal control or health officials.

- Do not “rescue” seemingly abandoned young wild animals. Usually, the mother will return. If the mother is dead or has not

returned in many hours, call the Arizona Game and Fish Department.

- Vaccinate all dogs and cats against rabies. Pets should be kept in a fenced yard.
- \* Take precautions when camping, hunting or fishing. Avoid sleeping on the open ground without the protection of a closed tent or camper. Keep pets on a leash and

do not allow them to wander.

- Do not disturb roosting bats. If you find a bat on the ground, don’t touch it. Report the bat and its location to your local animal control officer or health department. Place a box over the bat to contain it. Be careful not to damage the bat in any way since it must be intact for rabies testing.

## Public Notice

### Trustee Sale No: LC-30886 Notice Of Trustee's Sale

Recorded: 06/29/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 9/13/1993 and recorded on 9/20/1993 as Instrument # 091563, Docket/Page 1942-891 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/29/2017 at 11:00 AM of said day: Legal: Lot 7, Arizona City Unit One, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 9 of Maps, Page 10. The street address is purported to be: 9571 W. Magnum Dr., Arizona City, AZ 85123 Tax Parcel Number: 406-02-1280 Original Principal Balance: \$45,700.00 Name and address of original Trustor: Larry W. Brown and Sarah R. Brown, husband and wife PO Box 476 Arizona City, Arizona 85223 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 29th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 29th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### Trustee Sale No: LC-30893 Notice Of Trustee's Sale

Recorded: 7/3/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 9/14/2000 and recorded on 9/15/2000 as Instrument # 2000-038377 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/3/2017 at 11:00 AM of said day: Legal: Lot 33, of Western Manor Amended, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 10 of Maps, Page 16. The street address is purported to be: 1332 W. Tulip Pl., Casa Grande, AZ 85222 Tax Parcel Number: 503-47-0330 Original Principal Balance: \$58,000.00 Name and address of original Trustor: Frankie D. Ayers, a single woman 1332 W. Tulip Pl. Casa Grande, AZ 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### Trustee Sale No: LC-30894 Notice Of Trustee's Sale

Recorded: 7/3/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 2/11/1988 and recorded on 2/26/1988 as Instrument # 900811, Docket/Page 1508-873 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/3/2017 at 11:00 AM of said day: Legal: Lot 28, Western Manor Amended, according to Book 10 of Maps, Page 16, records of Pinal County, Arizona. The street address is purported to be: 1368 W. Tulip Pl., Casa Grande, AZ 85222 Tax Parcel Number: 503-47-0280 Original Principal Balance: \$26,450.00 Name and address of original Trustor: Angel De Leon and Alice De Leon, husband and wife 1368 W. Tulip Pl. Casa Grande, AZ 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### Trustee Sale No: LC-30895 Notice Of Trustee's Sale

Recorded: 7/3/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 9/16/1998 and recorded on 9/18/1998 as Instrument # 1998-038322 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/3/2017 at 11:00 AM of said day: Legal: Lot 5, of Amador Lane, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Cabinet B of Maps, Slide 113. The street address is purported to be: 461 W. 13th St., Casa Grande, AZ 85122 Tax Parcel Number: 504-20-1240 Original Principal Balance: \$70,500.00 Name and address of original Trustor: Cruz A. Benavidez and Carmen M. Benavidez, husband and wife 851 E. Palm Park Blvd., #20 Casa Grande, Arizona 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### Trustee Sale No: LC-30896 Notice Of Trustee's Sale

Recorded: 7/3/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 11/10/2004 and recorded on 11/15/2004 as Instrument # 2004-092588 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/3/2017 at 11:00 AM of said day: Legal: Lot 21, Block B of Toltec Arizona Valley Unit 1, according to the map of record in the office of the County Recorder of Pinal County, Arizona in Book 10 of Maps and Plats at Page 51. The street address is purported to be: 3925 W. Shira St., Eloy, AZ 85131 Tax Parcel Number: 404-02-0300 Original Principal Balance: \$67,500.00 Name and address of original Trustor: Lluvia Garcia, a single woman PO Box 672 Eloy, Arizona 85231 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### Trustee Sale No: LC-30897 Notice Of Trustee's Sale

Recorded: 7/5/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 10/3/2006 and recorded on 10/4/2006 as Instrument # 2006-139831 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/4/2017 at 11:00 AM of said day: Legal: Lot 20, Block 4 of Alta Vista Addition To Casa Grande, according to the map of record in the office of the County Recorder of Pinal County, Arizona in Book 1 of Maps and Plats at Page 35. The street address is purported to be: 1142 E. 1st St., Casa Grande, AZ 85122 Tax Parcel Number: 505-32-0820 Original Principal Balance: \$117,000.00 Name and address of original Trustor: Rogelio Coronoa-Cardozo and Marisela Corona, husband and wife 1142 E. 1st St. Casa Grande, Arizona 85122 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

# SELF-HEALING

Continued from page 6

stomach and core muscles contract lightly. Damaging forces to the spine, muscles and internal organs reduce, and better circulation and muscle tone follows.

Need another reason to follow Grandma's advice and sit up straight? A study at Columbia University show sitting in this posture reduces the stress hormone

cortisol within two minutes. We know the grass really isn't greener on the other side of the fence, but looking for it apparently can pay off.

*Dr. Huntington practices Chiropractic, Biomedical Acupuncture and Physiotherapy in Oracle, Az. 520-896-9844 [huntingtonchiro@hotmail.com](mailto:huntingtonchiro@hotmail.com).*

## Public Notice

### Trustee Sale No: LC-30876 Notice Of Trustee's Sale

Recorded: 06/28/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 2/16/1990 and recorded on 3/2/1990 as Instrument # 970863, Docket/Page 1660-178 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/27/2017 at 11:00 AM of said day: Legal: Lots 11 and 12, Block 57, Casa Grande Townsite, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 6 of Maps, Page 31. The street address is purported to be: 105 W. 2nd Ave., Casa Grande, AZ 85122 Tax Parcel Number: 507-07-3000 Original Principal Balance: \$43,000.00 Name and address of original Trustor: Johnny V. Mejia and Dora M. Mejia, husband and wife 105 W. 2nd Ave. Casa Grande, AZ 85122 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: [www.mkconsultantsinc.com/](http://www.mkconsultantsinc.com/) Dated this 28th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 28th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021  
**MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17**

## Public Notice

### Trustee Sale No: LC-30881 Notice Of Trustee's Sale

Recorded: 06/28/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 9/4/1992 and recorded on 9/4/1992 as Instrument # 054661, Docket/Page 1851-778 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/28/2017 at 11:00 AM of said day: Legal: Lot 1927, of Arizona City Unit Four, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, recorded in Book 9 of Maps, Page 56. The street address is purported to be: 10240 W. Concordia Dr., Arizona City, AZ Tax Parcel Number: 407-03-1620 Original Principal Balance: \$49,500.00 Name and address of original Trustor: David E. Harris and Susan I. Harris, husband and wife Rt. 1, Box 185 #6 Coolidge, Arizona 85228 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: [www.mkconsultantsinc.com/](http://www.mkconsultantsinc.com/) Dated this 28th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 28th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021  
**MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17**

## Public Notice

### Trustee Sale No: LC-30882 Notice Of Trustee's Sale

Recorded: 06/28/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 7/21/1999 and recorded on 9/11/1999 as Instrument # 1999-033991 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/28/2017 at 11:00 AM of said day: Legal: Lot 17, Block 7, of Myers Addition To Casa Grande, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, recorded in Book 1 of Maps, Pages 21 and 22. The street address is purported to be: 65 N. Morrison Ave., Casa Grande, AZ 85122 Tax Parcel Number: 507-06-062B Original Principal Balance: \$70,100.00 Name and address of original Trustor: Robert V. Villescaz Sr., a single man 63 N. Morrison Casa Grande, Arizona 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: [www.mkconsultantsinc.com/](http://www.mkconsultantsinc.com/) Dated this 28th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 28th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021  
**MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17**

## Public Notice

### Trustee Sale No: LC-30883 Notice Of Trustee's Sale

Recorded: 06/28/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 9/8/2006 and recorded on 9/11/2006 as Instrument # 2006-127687 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/28/2017 at 11:00 AM of said day: Legal: Lot 81 of Colonia Del Sol Unit V, according to the map of record in the office of the County Recorder of Pinal County, Arizona in Book 15 of Maps and Plats at Page 21. The street address is purported to be: 19122 W. Jacqueline Ave., Casa Grande, AZ 85222 Tax Parcel Number: 504-28-0810 Original Principal Balance: \$103,000.00 Name and address of original Trustor: Francisco T. Corralejo Jr. and Erica L. Corralejo, husband and wife 19122 W. Jacqueline Ave. Casa Grande, AZ 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: [www.mkconsultantsinc.com/](http://www.mkconsultantsinc.com/) Dated this 28th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 28th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021  
**MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17**

## Public Notice

### Trustee Sale No: LC-30884 Notice Of Trustee's Sale

Recorded: 06/28/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 5/18/2007 and recorded on 5/31/2007 as Instrument # 2007-064202 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/28/2017 at 11:00 AM of said day: Legal: Lot 2, Block 5, of Bennett's Second Addition To Casa Grande, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, recorded in Book 1 of Maps, Page 19. The street address is purported to be: 503 W. 11th St., Casa Grande, AZ 85212 Tax Parcel Number: 504-23-031A Original Principal Balance: \$118,000.00 Name and address of original Trustor: Priscilla Marianna Marquez, an unmarried woman 803 E. Palm Parke Blvd., #210 Casa Grande, Arizona 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: [www.mkconsultantsinc.com/](http://www.mkconsultantsinc.com/) Dated this 28th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 28th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021  
**MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17**

## Public Notice

### Trustee Sale No: LC-30885 Notice Of Trustee's Sale

Recorded: 06/28/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 6/26/2006 and recorded on 6/27/2006 as Instrument # 2006-091362 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 9/28/2017 at 11:00 AM of said day: Legal: Lot 5, Block 6 of North Coolidge In Coolidge Town Site, according to the map of record in the office of the County Recorder of Pinal County, Arizona, in Book 3 of Maps and Plats at Page 34. The street address is purported to be: 335 W. Byrd Ave., Coolidge, AZ 85128 Tax Parcel Number: 205-03-0880 Original Principal Balance: \$113,000.00 Name and address of original Trustor: Hector G. Madrid Jr., a single man 335 W. Byrd Ave. Coolidge, Arizona 85228 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: [www.mkconsultantsinc.com/](http://www.mkconsultantsinc.com/) Dated this 28th day of June, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 28th day of June, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021  
**MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17**

# DRY HEAT

Continued from page 11

resigning due to improprieties during the same term. Considering that “Tricky Dick” Nixon was probably more ethical (I know, ethics and Nixon is a stretch), more intelligent and definitely more presidential than Trump, I wonder if

history will repeat itself. One can only hope.

### **Author’s Note:**

*I have been given the opportunity to express my opinion and viewpoints on politics, national, state, and local*

*issues as well as life in general. I hope to inform you as well as entertain you, make you smile or make you mad. I will use humor, sarcasm and occasionally anger to express my views. My intention is to hold politicians accountable*

*sometimes bringing some heat on them and if my views make you angry or hot, remember that like my humor, it is a dry heat. These opinions are entirely my own and do not reflect the views of Copper Area News Publishers.*

## Public Notice

### **Trustee Sale No: LC-30898 Notice Of Trustee’s Sale**

Recorded: 7/5/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 3/9/2005 and recorded on 3/22/2005 as Instrument # 2005-029738 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/4/2017 at 11:00 AM AM of said day: Legal: Lot 13 Block 2, Eastland Park, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, recorded in Book 6 of Maps, Page 8. The street address is purported to be: 1121 E. Love St., Casa Grande, AZ 85122 Tax Parcel Number: 505-31-043A Original Principal Balance: \$61,500.00 Name and address of original Trustor: Anabel C. Noris, a single woman 1121 E. Love St. Casa Grande, Arizona 85122 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee’s Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee’s Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### **Trustee Sale No: LC-30899 Notice Of Trustee’s Sale**

Recorded: 7/5/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 8/2/2002 and recorded on 8/13/2002 as Instrument No. 2002-043498 and Rerecorded on 09/18/2002 as Instrument No. 2002-050449 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/4/2017 at 11:00 AM of said day: Legal: Lot 11, Block 1, of Toltec/Arizona Valley Unit Three, according to the plat of record in the office of the county Recorder of Pinal County, Arizona, in Book 11 of Maps, Pages 2 through 7. The street address is purported to be: 3645 W. Zapotec Ave., Eloy, AZ 85231 Tax Parcel Number: 404-07-1130 Original Principal Balance: \$72,700.00 Name and address of original Trustor: Esther Lucio 3645 W. Zapotec Ave. Eloy, AZ 85231 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee’s Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee’s Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### **Trustee Sale No: LC-30900 Notice Of Trustee’s Sale**

Recorded: 7/5/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 8/2/2002 and recorded on 8/5/2002 as Instrument No. 2002-041856 and Rerecorded on 09/18/2002 as Instrument No. 2002-050447 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/4/2017 at 11:00 AM of said day: Legal: Lot 11 and the East 11.25 feet of Lot 10, Block 8, of Eloy, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 5 of Maps, Page 14. The street address is purported to be: 498 E. Phoenix Ave., Eloy, AZ 85231 Tax Parcel Number: 411-05-0430 Original Principal Balance: \$76,000.00 Name and address of original Trustor: Maricruz Parra 409 E. Phoenix Ave. Eloy, AZ 85231 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee’s Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee’s Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### **Trustee Sale No: LC-30901 Notice Of Trustee’s Sale**

Recorded: 7/5/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 9/14/2005 and recorded on 9/15/2005 as Instrument # 2005-122500 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/4/2017 at 11:00 AM of said day: Legal: Lot 2378 of Second Amended Plat Of Arizona City Unit Five, according to the map of record in the office of the County Recorder of Pinal County, Arizona in Book 12 of Maps and Plats at Pages 57 and 58. The street address is purported to be: 9929 W. Devonshire Dr., Arizona City, AZ 85123 Tax Parcel Number: 407-05-0130 Original Principal Balance: \$77,500.00 Name and address of original Trustor: Mario Espinoza and Nicole Espinoza, husband and wife 9929 W. Devonshire Rd. Arizona City, Arizona 85223 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee’s Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee’s Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### **Trustee Sale No: LC-30902 Notice Of Trustee’s Sale**

Recorded: 7/6/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 8/13/2007 and recorded on 8/13/2007 as Instrument # 2007-093023 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/5/2017 at 11:00 AM of said day: Legal: Lot 43, of Amended Plat Of Colonia Del Sol, Unit IIIA, according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 16 of Maps, Page 13 and Affidavit of Correction recorded November 11, 1971 in Docket 647, Page 354, Pinal County, Arizona. The street address is purported to be: 5694 N. Tally Ho Ln., Casa Grande, AZ 85122 Tax Parcel Number: 504-25-0430 Original Principal Balance: \$122,500.00 Name and address of original Trustor: Juan V. Montero-Zambudio, a married man as his sole and separate property 3220 W. Colusa Toltec, Arizona 85231 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee’s Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee’s Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

### **Trustee Sale No: LC-30912 Notice Of Trustee’s Sale**

Recorded: 7/7/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 8/4/1992 and recorded on 8/5/1992 as Instrument # 051616, Docket/Page 1844-209 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/6/2017 at 11:00 AM of said day: Legal: Lot 8, Casa Grande Villas, according to Cabinet B, Slide 44, records of Pinal County, Arizona. The street address is purported to be: 1219 E. Ontario Ct., Casa Grande, AZ 85122 Tax Parcel Number: 505-30-0850 Original Principal Balance: \$45,300.00 Name and address of original Trustor: Lola Archuleta, a single woman 1219 E. Ontario Ct. Casa Grande, Arizona 85222 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee’s Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee’s Regulator: State Bar Of Arizona State Of Arizona } } ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021 **MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Emilo's Little Boutique, LLC L-2195564-6 II. The address of the known place of business is: 597 E. Castle Rock Rd San Tan Valley, AZ 85143 III. The name and street address of the Statutory Agent is: United States Corporation Agents, Inc. 17470 N. Pacesetter Way Scottsdale, AZ 85255 Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Emily James 597 E. Castle Rock Rd San Tan Valley, AZ 85143 member

MINER Legal 8/2/17, 8/9/17, 8/16/17

## Public Notice

#TS17-046

### Notice Of Trustee's Sale

Recorded: 06/02/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust recorded on 4-18-2014 in Maricopa County, Arizona Recorder's Number 2014-022583. NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE'S SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE'S SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5 PM MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR AT PUBLIC AUCTION TO THE HIGHEST BIDDER AT THE COURTYARD BY THE MAIN ENTRANCE TO THE ARIZONA SUPERIOR COURT BUILDING, 971 JASON LOPEZ CIRCLE, BUILDING A, FLORENCE, ARIZONA 85132, SEPTEMBER 5, 2017 at 11:00 AM ARIZONA TIME: Lot 39, of Maricopa Meadows Parcel 7, according to the plat of record in the office of the county recorder of Pinal County, Arizona, recorded in Book E of Maps, Page 46 and Certificate of Correction recorded as Document Number 2004-91493. According To The Deed Of Trust Or Information Supplied By The Beneficiary, The Following Information Is Provided Pursuant To A.R.S. § 33-808 (C): Identifiable Location per Deed of Trust: 45553 W. Sky Lane, Maricopa, Arizona 85139. Tax Parcel Number: 512-33-3740. Original Principal Balance: \$120,200.00 Name And Address Of Original Trustor: William D Coulter, a married man as his sole and separate property, 3217 English Oak Cir., Stockton, CA 95209. Name And Address Of Beneficiary: Hammer Down, L.L.C., an Arizona limited liability company, 2531 N. Whiting, Mesa, AZ 85213. Name And Address Of Trustee (as of date of recording of sale): Ronald B. Herb, licensed real estate broker 5420 W Onyx Ave. Glendale, AZ 85302. 602-488-1349. ronaldherb@gmail.com Qualifications To Be Trustee: Licensed Real Estate Broker in Arizona. Agency Regulating Trustee: Arizona Dept. of Real Estate. Dated this June 2, 2017 /s/ Ronald B. Herb-Trustee State Of Arizona )) ss County Of Maricopa.) Acknowledged before me on June 2, 2017 by Ronald B. Herb, licensed real estate broker and trustee of the above described deed of trust. /s/ Sheri L. Morris Notary Public My Commission Expires November 27, 2020

MINER Legal 7/19/17, 7/26/17, 8/2/17, 8/9/17

## Public Notice

FILED PINAL COUNTY SUPERIOR COURT AMANDA STANFORD JUN 01 2017 BRENT D. ELLSWORTH, P.C. 4445 East Holmes Avenue, Suite 106 Mesa, Arizona 85206 Phone: (480) 654-3668 Fax: (480) 654-3669 E-Mail: brent.ellsworth@azbar.org Attorney for Personal Representative Brent D. Ellsworth - SBN 006855 ARIZONA SUPERIOR COURT PINAL COUNTY In the Matter of the Estate of TANNER, ALBERT BARTON, Deceased.) NO. PB 201700181 NOTICE TO CREDITORS NOTICE IS HEREBY GIVEN that Susan Lively Wheeler has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within (i) four (4) months after the date of the first publication of this Notice, or (ii) within sixty (60) days after the mailing or other delivery of this Notice, whichever is later, or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative at the law office of Brent D. Ellsworth, P.C., 4445 East Holmes Avenue, Suite 106, Mesa, Arizona 85206. DATED: May 17, 2017. /s/ Susan Lively Wheeler SUSAN LIVELY WHEELER 10454 East Marigold Lane Florence, Arizona 85132 BRENT D. ELLSWORTH, P.C. /s/ By: Brent D. Ellsworth Brent D. Ellsworth Attorney for Personal Representative 4445 East Holmes Avenue, Suite 106 Mesa, Arizona 85206 Phone: (480) 654-3668 Fax: (480) 654-3669 E-Mail: brent.ellsworth@azbar.org

MINER Legal 7/26/17, 8/2/17, 8/9/17

## Public Notice

Pinal County Justice Courts, Arizona Oracle Justice Court 1470 N. Justice Dr., Oracle, AZ 85623 (520) 896-9250 CASE NUMBER: J1105CV2017000021 2017 MAR 28 AM 8:0 Margaret Guyton P.O. Box 1600 Oracle, AZ 85623 (520) 730-5019 Plaintiff Julie Patterson P.O. Box 5275 Oracle, AZ 85623 Defendant The Statutory Agent/Corporate Officer to be served is: Blank SMALL CLAIMS COMPLAINT/SUMMONS/ANSWER WARNING: THERE ARE NO APPEALS IN SMALL CLAIMS CASES. You do not have the right to appeal the decision of the Hearing Officer or the Justice of the Peace in Small claims (Division) Court. If you wish to preserve your right to appeal, you may have your case transferred to the Civil Division of the Justice Court pursuant to ARS 22-504, if you request such a transfer at least ten (10) judicial days prior to the day of your scheduled hearing. NOTICE AND SUMMONS TO THE ABOVE-NAMED DEFENDANT(S): You are directed to answer this complaint within TWENTY (20) DAYS by filing a written ANSWER in the court named above. If you do not answer or defend, you run the risk of having a judgment entered against you for the amount of plaintiff's claim, plus court costs. A filing fee must be paid at the time your answer is filed. Date: 3/27/2017 Clerk: Illegible REQUESTS FOR REASONABLE ACCOMMODATIONS FOR PERSONS WITH DISABILITIES SHOULD BE MADE TO THE COURT AS SOON AS POSSIBLE. PLAINTIFF'S CLAIM This Justice Court has venue because The defendant resides in this precinct: 1210 W American Ave 1464.58 plus court costs is the total amount owed to me by defendant because: See attachment: Blank Date: 3/27/17 Plaintiff: Margaret Guyton DEFENDANT'S ANSWER A filing fee must be paid at the time your answer is filed. I am answering on behalf of Myself I do not owe the plaintiff because: Blank

MINER Legal 7/12/17, 7/19/17, 7/26/17, 8/2/17, 8/9/17, 8/16/17

## Public Notice

Michael J. Sheridan, #023001 SHERIDAN LARSON, PLLC 3035 E. Ellsworth Rd., Ste. 144, Mesa, AZ 85212 Phone: (480) 668-7600 mjsheridanlaw@gmail.com Attorneys for Michael J. Sheridan Successor Trustee IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL In the Matter of the, PINNELL FAMILY TRUST DTD FEBRUARY 2, 2007 AS RESTATED ON OCTOBER 30, 2007 CASE NO: PB2017-00297 NOTICE OF HEARING (Assigned to Honorable Brenda E. Oldham) NOTICE IS GIVEN that Michael J. Sheridan as Trustee of Pinnell Family Trust DTD February 2, 2007 as Restated on October 30, 2007, filed with the court a TERMINATION OF TRUST AND SUB TRUST. This is a legal notice; your rights may be affected. Este es un avid legal. Sue derechos podrian ser afectados. If you object to any part of the petition or motion that accompanies this notice, you must file with the court a written object describing the legal basis for your objection at least three judicial days before the hearing date or you must appear in person or through an attorney at the time and place set forth in the notice of hearing. A hearing to consider the petition has been set for Tuesday August 29, 2017 at 9:00 a.m. before the Honorable Brenda E. Oldham at the Pinal County Superior Court located at 971 Jason Lopez Cir. Florence, AZ 85143 Dated this 7th day of August, 2017. /s/ Michael J. Sheridan

MINER Legal 8/9/17, 8/16/17, 8/23/17

## Public Notice

### PINAL COUNTY AIR QUALITY CONTROL DISTRICT

The District hereby gives notice that it proposes to approve the following permit(s) or permit revision(s). Each list includes the following, in order: the proposed permit number, company name, company address, facility location, facility type and the air contaminants to be emitted or potentially emitted (Volatile Organic Compounds will be abbreviated as V.O.C.; Hazardous Air Pollutants are abbreviated as the HAPS; Benzene, Toluene, Ethyl Benzene, and Xylene are abbreviated as BTEX); Permit No. B31245.000 Arizona Correctional Industries P.O. Box 629 Florence, AZ 85132 ACI Florence 1305 E. Butte Florence, AZ Facility Type – Correctional Facility/Spray Coating Emissions – V.O.C., Particulate Matter, Carbon Monoxide, Nitrogen Oxides, Sulfur Oxides, HAPS (Xylene, Toluene, Methanol, Ethyl Benzene); Permit No. S12651.000 Arizona Department of Transportation 2225 S. 22nd Ave Phoenix, AZ 85009 Casa Grande Maintenance Facility 15614 W. Boxelder Dr Casa Grande, AZ Facility Type – Gasoline Tanks Emissions – V.O.C., HAPS (BTEX); Permit No. S13214.000 Arnold Auto Center, L.L.C. P.O. Box 807 Apache Junction, AZ 85117 Arnold Auto Center 870 W. Apache Trail Apache Junction, AZ Facility Type – Auto Body Shop Emissions – V.O.C., HAPS (Xylene, Ethyl Benzene); Permit No. S12650.000 Bro Retail Group, Inc. 14644 N. 74th St Scottsdale, AZ 85260 4 Sons Chevron 1633 W. Superstition Blvd Apache Junction, AZ Facility Type – Gas Station Emissions – V.O.C., HAPS (BTEX); Permit No. S12648.000 Central Arizona Irrigation and Drainage District 231 S Sunshine Blvd Eloy, AZ 85131072 Central Arizona Irrigation and Drainage District 231 S. Sunshine Blvd Eloy, AZ Facility Type – Gasoline Tanks Emissions – V.O.C., HAPS (BTEX); Permit No. S13213.000 Charles Rucker, Jr. 304 W. Calle Tuberia St Casa Grande, AZ 85194 Charles Rucker Jr 304 W. Calle Tuberia Casa Grande, AZ Facility Type – Auto Body Shop Emissions – V.O.C., HAPS (Xylene, Toluene); Permit No. S15048.000 Eleven Mile Corner Farmers Gin, Inc. P.O. Box 10592 Casa Grande, AZ 85130 Eleven Mile Corner Farmers Gin 387 W. Hwy 287 Casa Grande, AZ Facility Type – Cotton Gin Emissions – Particulate Matter, Nitrogen Oxides; Permit No. B31246.000 M.R. Tanner Mining, Inc. 1327 W. San Pedro St Gilbert, AZ 85233 Queen Creek Plant Sec 15 & 22/T2S/R9E Queen Creek, AZ Facility Type – Sand & Gravel Operation Emissions – Particulate Matter, Nitrogen Oxides, Carbon Monoxide, Sulfur Dioxide, V.O.C.; Permit No. S16123.000 New Circular Wireless PCS, LLC P.O. Box 5095, Room 4W200M San Ramon, CA 94583 Hunt Highway and Boony Brook Site 18020 N. Walker Butte Florence, AZ Facility Type – Emergency Generator Emissions – Nitrogen Oxides, Carbon Monoxide; Permit No. S13212.000 R-N-R Steel, L.L.C. 8759 E. Waterford Cir Mesa, AZ 85212 R-N-R Steel 2333 W. Houston Ave Apache Junction, AZ Facility Type – Steel Fabricator Emissions – V.O.C., HAPS (Manganese); Permit No. S12649.000 The SoCo Group, Inc. 5962 Priestly Dr Carlsbad, CA 92008 Adams Distributing 885 W. Gila Bend Hwy Casa Grande, AZ Facility Type – Gasoline Bulk Plant Emissions – V.O.C., HAPS (BTEX); Permit No. S12647.000 TA Operating LLC S2665 N. Sunland Gin Rd Eloy, AZ 85131 Eloy Stopping Center 5265 N. Sunland Gin Rd Eloy, AZ Facility Type – Gas Station Emissions – V.O.C., HAPS (BTEX); Permit No. S12646.000 TA Operating LLC 24601 Center Ridge Rd Westlake, OH 44145 Eloy Travel Center 2949 N. Toltec Rd Eloy, AZ Facility Type – Gas Station Emissions – V.O.C., HAPS (BTEX) Under A.R.S. § 49-480, any person who may be adversely affected by the permit may file a written objection to the issuance of the permit and may request (in writing) a public hearing. Objections, comments or a request for a hearing are due during the public comment period, which ends upon the latter of thirty (30) days from the first publication of this notice, or close of business on the date of any hearing that may be held. Send objections/comments/requests to Pinal County Air Quality Control District, P. O. Box 987, Florence, AZ 85132 or deliver to 31 N. Pinal Street, Building F, Development Services, Florence, Arizona. The telephone number is (520) 866-6929. Any objection shall state the name and mailing address of the objector, be signed by the objector, their agent or attorney, and clearly set forth the reasons why the permit should not be issued. Grounds for objections are limited to whether the proposed permit meets the criteria for issuance prescribed in A.R.S. § 49-480 or in § 49-481. The permit package, all comments and objections will be available for public inspection and/or copying at the above address Monday through Friday from 8:00 a.m. to 4:30 p.m. excluding Holidays. PINAL COUNTY AIR QUALITY CONTROL DISTRICT MICHAEL SUNDBLOM, DIRECTOR Dates Published: August 2, & 9, 2017 End of 30-day comment Period: September 1, 2017

MINER Legal 8/2/17, 8/9/17

## Public Notice

### REQUEST FOR PROPOSAL PUBLIC NOTICE

The Pinal County Board of Supervisors hereby invites vendors to submit proposals for the following:

#### RFP-170423

#### Video Visitation

Sealed proposals will be received at the Pinal County Finance Department, County Administration Bldg. A, 31 North Pinal Street, P.O. Box 1348, Florence, Arizona 85132 until 2:00 P.M. AZ Time Tuesday, September 19, 2017 according to the Finance Department time clock and publicly opened at 2:15 P.M. AZ Time. Late bids will not be considered. To obtain a proposal package, please visit Pinal County's website <http://pinalcountyaz.gov/Purchasing/Pages/CurrentSolicitations.aspx> or call Lori Pruitt at 520-866-6262 for a proposal package.

The Pinal County Board of Supervisors reserves the right to accept or reject any part of any or all proposals as may be determined in the best interest of the County.

PINAL COUNTY FINANCE DEPARTMENT  
Lori Pruitt, Procurement Officer  
PUBLICATION DATES: 08/09/17 and 08/16/17

MINER Legal 8/9/17, 8/16/17

## Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Cactus Water Company LLC L-2194799-8 II. The address of the known place of business is: 11762 Roach Wash Road (P.O. Box 186) Winkelman, AZ 85192 III. The name and street address of the Statutory Agent is: Lyle E. Wall P.O. Box 186 Winkelman, AZ 85192 Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each person who owns a twenty percent or greater interest in the capital or profits of the limited liability company are: Lyle E. Wall 11762 Roach Wash Rd. P.O. Box 186 Winkelman, AZ 85192 manager

MINER Legal 8/9/17, 8/16/17, 8/23/17

## Public Notice

### #TS 17-035 Pinal Notice Of Trustee's Sale

Recorded: 8/16/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust recorded in the office of the County Recorder of Pinal County, Arizona, on 3-6-2015 in Pinal County, Arizona Recorder's number 2015-013815. NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE'S SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE'S SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5 PM MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE. UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR AT PUBLIC AUCTION TO THE HIGHEST BIDDER AT THE COURTYARD BY THE MAIN ENTRANCE TO THE ARIZONA SUPERIOR COURT BUILDING, 971 JASON LOPEZ CIRCLE, BUILDING A, FLORENCE, ARIZONA 85132 ON SEPTEMBER 15, 2017, 11:00 AM ARIZONA TIME: Lots 1.2,3, and 4, Block 68. of Cotton City Proper, according to Book 2 of Maps, Page 8, records of Pinal County, Arizona According To The Deed Of Trust Or Information Supplied By The Beneficiary, The Following Information Is Provided Pursuant To A.R.S. § 33-808 (C): Identifiable Location per Deed of Trust: 601 N. D. Street, and 603 N. D. Street, AXA 607 N. D Street Eloy, AZ 85131. Tax Parcel Number: 405-03-3780 and 405-03-3790 Original Principal Balance: \$275,000.00 Name And Address Of Original Trustor: Desert Valley Steam (Carpet Cleaning) LLC, 108 E 8th St. Eloy, AZ 85131. Name And Address Of Beneficiary: Atlas residential LLC, an Arizona limited liability company, 6250 E. Cheney Dr. Paradise Valley, AZ 85253. Name And Address Of Trustee (as of date of recording of sale): Ronald B. Herb, licensed real estate broker 5420 W Onyx Ave. Glendale, AZ 85302. 602-488-1349 ronaldherb@gmail.com Qualifications To Be Trustee: Licensed Real Estate Broker in Arizona. Agency Regulation Trustee: Arizona Dept. of Real Estate. Dated this 6-15-2017 /s/ Ronald B. Herb-Trustee State Of Arizona )) ss County Of Maricopa ) Acknowledged before me on 6-15-2017 by Ronald B. Herb, licensed real estate broker and trustee of the above described deed of trust. /s/ Sheri L. Morris Notary Public My Commission Expires November 27, 2020

MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17

## Patronize Our Advertisers

## Public Notice

### DCS'S NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 20160038 SUPP

(Honorable DeLana J. Fuller)

IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL

In the Matter of:

ALLY MARIE SCALA

d.o.b. 07-08-2017

Person(s) under 18 years of age.

TO: CARON MARIE SCALA, TYLER JOHN BRAGDON, and JOHN DOE, a fictitious name, parents of the above-named child.

1. The Department of Child Safety, (DCS or the Department), by and through undersigned counsel, has filed a Dependency Petition pursuant to Title 8, of the Arizona Revised Statutes; Rules 4.1 and 4.2 of the Arizona Rules of Civil Procedure; and Rule 48(D) of the Rules of Procedure for the Juvenile Court.

2. The Court has set a continued initial/petition hearing on October 10, 2017, at 10:00 a.m., at the Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, AZ 85132, before the Honorable DeLana J. Fuller for the purpose of determining whether any parent or guardian named herein is contesting the allegations in the Petition.

3. You and your child are entitled to have an attorney present at the hearing. You may hire your own attorney or, if you cannot afford an attorney and want to be represented by an attorney, one may be appointed by the Court.

4. You have a right to appear as a party in this proceeding. You are advised that your failure to personally appear in court at the initial hearing, pretrial conference, status conference, or dependency adjudication, without good cause shown, may result in a finding that you have waived your legal rights and have admitted the allegations in the Petition/Motion. In addition, if you fail to appear, without good cause, the hearing may go forward in your absence and may result in an adjudication of dependency, termination of your parental rights or the establishment of a permanent guardianship based upon the record and the evidence presented to the court, as well as an order of paternity, custody, or change of custody in a consolidated family law matter and an order for child support if paternity has been established.

5. If you are receiving this Notice by publication, you may obtain a copy of the Dependency Petition, Notice of Hearing, and Temporary Orders by submitting a written request to: JOSHUA M. MONTAVON, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, AZ 85210. The assigned Child Safety Worker is Shelley Ashmore and may be reached by telephone at 480.373.2162.

Requests for reasonable accommodation for persons with disabilities must be made to the court by parties at least three working days in advance of a scheduled court proceeding and can be made by calling 520-866-5400.

7. You have the right to make a request or motion prior to any hearing that the hearing be closed to the public.

DATED this \_\_\_\_\_ day of July 2017  
MARK BRNOVICH  
Attorney General  
JOSHUA M. MONTAVON  
Assistant Attorney General  
8/9, 8/16, 8/23, 8/30/17  
SNS-3036549#  
SAN MANUEL MINER  
MINER Legal 8/9/17, 8/16/17, 8/23/17, 8/30/17

SHOP LOCAL. BUY LOCAL.

## Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Oracle Plumbing LLC L-2189186-0 II. The address of the known place of business is: 50 East Ivy St. #6 Oracle, AZ 85623 III. The name and street address of the Statutory Agent is: Mark Edward Hartwig 50 East Ivy #6 Oracle, AZ 85623 Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Jon Howard Hartwig 1735 W. Oracle Ranch Rd. Oracle, AZ 85623 member; Mark Edward Hartwig 50 East Ivy #6 Oracle, AZ 85623 member

**MINER Legal 7/26/17, 8/2/17, 8/9/17**

## Public Notice

**Trustee Sale No: LC-30913  
Notice Of Trustee's Sale**

Recorded: 7/7/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust and Assignment of Rents (if applicable) dated 3/17/1989 and recorded on 3/21/1989 as Instrument # 938997, Docket/Page 1592-454 in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main Entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/6/2017 at 11:00 AM of said day: Legal: Lot 74, Lake In The Desert Estates, according to Book 10 of Maps, Page 20, records of Pinal County, Arizona. The street address is purported to be: 6303 N. Lake Shore Dr., Casa Grande, AZ 85194 Tax Parcel Number: 401-02-0740 Original Principal Balance: \$46,750.00 Name and address of original Trustor: Barbara J. Morrow, an unmarried woman 6303 E. Lakeshore Dr. Coolidge, Arizona 85228 Name and address of the current Beneficiary: United States Of America, Acting Through Rural Housing Service Or Successor Agency, United States Department Of Agriculture 230 N. 1st Ave., #206 Phoenix, AZ 85003 Name and address of Trustee: Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Conveyance of the property shall be without warranty, expressed or implied, and subject to all liens, claims or interest having a priority senior to the Deed of Trust. The Trustee shall not express an opinion as to the condition of title. Trustee's Phone number: 602.274.9100 Sale Information: www.mkconsultantsinc.com/ Dated this 3rd day of July, 2017 Marc S. Gladner, Successor Trustee By: /s/ Marc S. Gladner, Successor Trustee Manner of Trustee Qualification: Member Of The State Bar Of Arizona Name of Trustee's Regulator: State Bar Of Arizona State Of Arizona ) ss. County Of Maricopa } On this 3rd day of July, 2017, before me, the undersigned notary public, personally appeared Marc S. Gladner, Successor Trustee, Crosby & Gladner, PC personally known to me to be the person whose name is subscribed to the within instrument and acknowledged to me that he executed the same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument. Witness my hand and official seal. /s/ Chris Peterson Notary Public My commission expires: Feb 25, 2021

**MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

**Notice To Creditors/John William Schulte**

Law Offices Duffield Adamson & Helenbolt, P.C., 3430 E. Sunrise Drive, Suite 200, Tucson, Arizona 85718-3236, Tele: (520) 792-1181, Robby Adamson, radamson@duffieldlaw.com, State Bar #019386/PCC#65417, Attorney for Personal Representative in the Superior Court of the State of Arizona In and For the County of Pinal In the Matter of the Estate of: John William Schulte DOB: 07/06/1949 Deceased. No. PB-2017 00201 Notice To Creditors Notice Is Hereby Given that Elaine Louise Tober has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed below. Dated: July 11, 2017. /s/ for Robby Adamson, Esq., 3430 E. Sunrise Drive, Ste. 200, Tucson, AZ 85718-3236.

**MINER Legal 7/26/17, 8/2/17, 8/9/17**

## Public Notice

**File No. SHCU v Fike, Volney M, IV  
Notice Of Trustee's Sale**

For sale information, please contact: www.mkconsultantsinc.com or 877-440-4460 Recorded: 7/6/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust dated August 10, 2006 and recorded on March 15, 2007 in Instrument or Fee Number 2007-031820, in the records of Pinal County, Arizona. NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder, at the Main entrance to the Superior Court Building, 971 N. Jason Lopez Circle, Bldg A, Florence, Arizona on October 10, 2017, at the hour of 11:30 A.M. of said day: Lot 4 & 5 Block N Toltec/Arizona Valley Unit Nine according to the plat of record in the office of the County Recorder of Pinal County, Arizona, in Book 11 of Maps, page 32. Tax Parcel Number: 402-21-1548-A Original Principal Balance: \$75,000.00 Purported street address: 3030 W Solano Drive Eloy AZ 85231-9755 Take note that all interests in the trust property subordinate in priority to said Deed of Trust may be subject to being terminated by the Trustee's Sale. Beneficiary: Southwest Healthcare Credit Union 1640 W Thomas Rd Phoenix AZ 85015-6105 Dated: June 29, 2017 Volney M. Fike, IV. 2020 S 9th Street Coolidge AZ 85128-6101 Volney M. Fike, IV. 3030 W Solano Drive Eloy AZ 85231-9755 Original Trustor The Successor Trustee qualifies as a Trustee of the Trust Deed in the Trustee's capacity as a member of the State Bar of Arizona, as regulated by the State Bar of Arizona, as required by Arizona Revised Statutes Section 33-803, Subsection A. /s/ Howard A. Chorost, a member of the State Bar of Arizona, Successor Trustee 21 East Speedway Boulevard Tucson, Arizona 85705 (520) 792-0011 State Of Arizona ) County Of Maricopa ) ss. This instrument was acknowledged to me by Howard A. Chorost, a member of the State Bar of Arizona, Successor Trustee, who is personally known to me, and who executed the foregoing Notice of Trustee Sale. /s/ Cindy Lou Gregg Notary Public My Commission Expires: 1/27/2018

**MINER Legal 7/26/17, 8/2/17, 8/9/17, 8/16/17**

## Public Notice

**UMS POWER GENERATION, LLC**

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: UMS POWER GENERATION, LLC II. The address of the known place of business is: 3375 S WINCHESTER RD, APACHE JUNCTION, AZ 85119. The name and street address of the Statutory Agent is: 4001 N 3RD ST STE 400, PHOENIX, AZ 85012. III. Management of the limited liability company is vested in a manager or managers. The names Tober has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to Rose Dill, care of Michael J. Sheridan, Esq., Sheridan Larson, PLLC, 3035 S. Ellsworth Rd, Suite 144, Mesa, AZ 85212. DATED this 14th day of July, 2017. SHERIDAN LARSON, PLLC /s/ By: Michael J. Sheridan MICHAEL J. SHERIDAN, ESQ. 3035 S. ELLSWORTH RD., SUITE 144 MESA, AZ 85212 Counsel for Personal Representative

**MINER Legal 8/2/17, 8/9/17, 8/16/17**

## Public Notice

Michael J. Sheridan, Esq. (SBN 023001) SHERIDAN LARSON, PLLC 3035 S. Ellsworth Rd., Suite 144 Mesa, AZ 85212 Phone: (480) 668-7600 Fax: (480) 986-3300 Email: mjsheridanlaw2@gmail.com Counsel for Personal Representative IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PINAL In the Matter of the Estate of CAROL KRAMER, Deceased.) No. PB2017-00231 NOTICE TO CREDITORS BY PUBLICATION NOTICE IS GIVEN to all creditors of the Estate that 1. Rose Dill 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 Rose Dill, care of Michael J. Sheridan, Esq., Sheridan Larson, PLLC, 3035 S. Ellsworth Rd, Suite 144, Mesa, AZ 85212. DATED this 14th day of July, 2017. SHERIDAN LARSON, PLLC /s/ By: Michael J. Sheridan MICHAEL J. SHERIDAN, ESQ. 3035 S. ELLSWORTH RD., SUITE 144 MESA, AZ 85212 Counsel for Personal Representative

**MINER Legal 7/26/17, 8/2/17, 8/9/17**

## Public Notice

**Trustee Sale No: LC-30914  
Notice Of Trustee's Sale**

Recorded: 7/12/2017 The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust dated 1/9/2017 and recorded on 1/12/2017 as Fee Number 2017-002395, in the office of the County Recorder of Pinal County, Arizona NOTICE! IF YOU BELIEVE THERE IS A DEFENSE TO THE TRUSTEE SALE OR IF YOU HAVE AN OBJECTION TO THE TRUSTEE SALE, YOU MUST FILE AN ACTION AND OBTAIN A COURT ORDER PURSUANT TO RULE 65, ARIZONA RULES OF CIVIL PROCEDURE, STOPPING THE SALE NO LATER THAN 5:00 P.M. MOUNTAIN STANDARD TIME OF THE LAST BUSINESS DAY BEFORE THE SCHEDULED DATE OF THE SALE, OR YOU MAY HAVE WAIVED ANY DEFENSES OR OBJECTIONS TO THE SALE, UNLESS YOU OBTAIN AN ORDER, THE SALE WILL BE FINAL AND WILL OCCUR at public auction to the highest bidder at Main Entrance to the Superior Court Building., 971 N. Jason Lopez Circle, Building A, Florence, Arizona, on 10/11/2017 at 11:00 AM of said day: Legal: A portion of Lot One Hundred Sixteen (116) of Hidden Valley Subdivision, according to Book 8 of Maps, Page 40, records of Pinal County, Arizona, located in Section 13, Township 6 South, Range 2 East of the Gila and Salt River Base and Meridian, Pinal County, Arizona, more particularly described as follows: Commencing at the Southwest corner of said Lot 116, said point being a 1" Iron Pipe and the True Point of Beginning; Thence North 00 degrees 00 minutes 40 seconds East, along the West line of said Lot 116, a distance of 317.42 feet; Thence South 89 degrees 57 minutes 16 seconds East, a distance of 310.13 feet; Thence South 00 degrees 00 minutes 40 Seconds West, a distance of 317.37 feet; Thence North 89 degrees 57 minutes 48 seconds West, a distance of 310.13 feet to the True Point of Beginning; Except all coal, oil, gas and other minerals in said land, as reserved to the United States of America in the patent of said land, pursuant to the provisions of the Act of December 19, 1916. According To The Deed Of Trust Or Upon Information Supplied By The Beneficiary, The Following Information Is Provided Pursuant To A.R.S. Section 33-808(C): Street address or identifiable location: 50518 W. Hammock Trl. Maricopa, AZ 85139 A.P.N.: 501-08-088B Original Principal Balance: \$36,000.00 Name and address of original trustor: (as shown on the Deed of Trust) Alejandro Monje Cordero, a(n) Widower 8935 W. Peoria Ave., Unit 8 Peoria, Arizona 85345 Name and address of beneficiary: (as of recording of Notice of Sale) PAJ Fund I, LLC, an Arizona limited liability company 2200 E. Camelback Rd., #216 Phoenix, AZ 85016 Name, Address & Telephone Number Of Trustee: (as of recording of Notice of Sale) Marc S. Gladner Crosby & Gladner, PC 1930 S. Alma School Rd., Ste. A-203 Mesa, AZ 85210 Phone: 602-274-9100 The successor trustee appointed herein qualifies as trustee of the Trust Deed in the trustee's capacity as a member of the State Bar of Arizona as required by ARS Section 33-803, Subsection A. Name of Trustee's Regulator: State Bar of Arizona Dated this 12th day of July, 2017 /s/ Marc Gladner State of Arizona ) ss County of Maricopa ) On this 12th day of July, 2017, before me, Notary Public, personally appeared, personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/ are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument. In Witness Whereof I hereunto set my hand and official seal. /s/ Chris Peterson Notary Public (seal) My Notary Expires: Feb. 25, 2021

**MINER Legal 8/2/17, 8/9/17, 8/16/17, 8/23/17**

# CLASSIFIED


(520) 385-2266

(520) 363-5554

Buy Online:  
bit.ly/2kcmZaP

## Cards of Thanks

Thank you for generously supporting Norm's grocery store food drive. The local Saint Vincent de Paul will give these bags of food to families in need throughout our community. God bless you.

## 1. Automobile

DONATE YOUR CAR TO CHARITY. Receive maximum value of write off for your taxes. Running or not! All conditions accepted. Free pickup. Call for details: 866-932-4184 (AZCAN)

WANTED Older Sportscars/Convertibles: Corvette, Porsche, Jaguar, Triumph, MG, Mercedes. 1973 & OLDER! ANY condition! TOP \$\$ PAID! Call/Text: Mike 520-977-1110. I bring trailer & funds. (AZCAN)

**2006 Dodge Durango  
SLT 4x2, Excellent  
Condition. Must See!  
Asking \$6,500.  
520-896-9681**

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

## 10. Business Services

# PRINTING

Letterheads + Envelopes + Business Cards + Flyers +  
Business Forms + Copies Newsletters +  
Programs + Brochures Rubber Stamps + Wedding  
Announcements Graduation Stationery + Posters  
Door Hangers + Raffle Tickets  
Copper Basin News  
366 Alden Rd. Kearny  
(520) 363-5554

CbnSun@MinerSunBasin.com

SHOP LOCAL. BUY LOCAL.

(520) 385-2266 &amp; (520) 363-5554 Buy Online: bit.ly/2kcmZaP

**CLASSIFIED**

Deadline Friday 5 pm

**10. Business Services**

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

**16. Financial Services**

Social Security Disability? Up to \$2,671/mo. (Based on paid-in amount.) FREE evaluation! Call Bill Gordon & Associates. 1-800-960-3595. Mail: 2420 N St NW, Washington DC. Office: Broward Co. FL., member TX/NM Bar. (AzCAN)

SAVE YOUR HOME! Are you behind paying your MORTGAGE? Denied a Loan Modification? Is the bank threatening foreclosure? CALL Homeowner's Relief Line now for Help! 1-855-801-2882 (AzCAN)

**18. Fitness/Beauty**

SAVE ON YOUR MEDICARE SUPPLEMENT! FREE QUOTES from top providers. Excellent coverage. Call for a no obligation quote to see how much you can save! 1-855-483-0302 (AzCAN)

Lung Cancer? And 60+ Years Old? If So, You And Your Family May Be Entitled To A Significant Cash Award. Call 877-510-6640 To Learn More. No Risk. No Money Out Of Pocket. (AzCAN)

**20. Help Wanted**

**The Superior Sun is seeking carriers for various routes in Superior.**  
Call 480-620-5401.  
Ask for James.

**FOOD SERVICE SUPPORT STAFF NEEDED**

The Hayden-Winkelman School Unified School District has an immediate opening for a part time food service support staff. Please apply ASAP at HWUSD District Office AT 824 Thorne Avenue or call Superintendent Jeff Gregorich at 520-356-7876, EXT. 1310. Hayden-Winkelman School District is an Equal Opportunity Employer.

**18. Fitness/Beauty**

OXYGEN ri Anytime. Anywhere. No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info kit: 844-843-0520 (AzCAN)

**20. Help Wanted**

**Oracle Vicinity Laborer Needed. Other Positions Available.**  
Salary DOE. Drug Testing Required  
**520-896-2435**

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

**DISPATCHER**

The Town of Kearny Police Department is accepting applications for the position of dispatcher. The Department will compile a list of applicants that have successfully completed testing for future positions. Applications are available at the Kearny Town Hall, 912-C Tilbury Drive, Kearny, AZ, 7:00 a.m. – 5:30 p.m., Mon – Thurs. The Town of Kearny is an EEOC employer.

**20. Help Wanted**

The Town of Hayden is accepting applications for a part-time Senior Center Cook. Minimum requirements are experience in the preparation of culturally-sensitive congregate and home-bound meals for Senior Citizens, must work well with Senior Citizens and Volunteers, must have a current Arizona Driver's License. Applications may be picked up at the Hayden Town Hall, 520 N. Velasco Avenue, Monday - Friday from 8:00 a.m. - 12:00 p.m. and from 12:30 p.m. - 4:30 p.m. This position will remain open until filled. The Town of Hayden is an EEOC Employer.

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


**The Copper Basin Chamber of Commerce is looking for a director. This person must be energetic with outstanding communication skills and outgoing personality.**

The Director is responsible for the day-to-day management of all Chamber functions and for carrying out policies and duties established by the Board through an annual program of action.

**Job Description and Scope of Job:** The executive director is employed by the Board of Directors and its members of the Copper Basin Chamber of Commerce and is responsible for effectively leading the organization such that it successfully achieves its mission of service to members and to promote the businesses of our communities. Must be proficient in Microsoft Word, Excel and be able to update our website.

The Chamber office is also a visitor center. Therefore there will be a need to be informative to visitors regarding businesses and areas of recreation.

Hours of service are Monday through Thursday 9 am to 3 pm and are subject to change seasonally.

Applications can be acquired at the Chamber office located in the Pinal County Administration Building in Kearny.

Submit resume/application to: eppab@yahoo.com or mail to: PO Box 206, Kearny, AZ 85137

**20. Help Wanted**

ADVERTISE YOUR JOB Opening in 68 AZ newspapers. Reach over half a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

**Oracle Vicinity Equipment Operator Needed. Other Positions Available.**  
Salary DOE. Drug Testing Required.  
**520-896-2435**

**The Miner is seeking carriers for various routes in the Tri-Community.**  
Call  
(480) 620-5401  
Ask for James

**50. Mobile Homes****Rancho San Manuel Mobile Home & RV Park**

Best rates ... include cable, sewer & garbage. Plus, with deposit & 1st month's rent, receive a 32" TV.

**FOR RENT**

Address	
503 Encina.....	\$300
610 San Carlos.....	\$300
606 Encina.....	\$285
416 San Carlos.....	\$350
507 Encina.....	\$650

**405 Tierra Verde FOR SALE \$24,800**


**RVS WELCOME**

**For more info, our office is located at:  
402 San Carlos St., San Manuel, AZ 85631  
Contact Gabriel Mendez at 520-385-4007**

Check us out on Facebook @ RanchoSanManuelMobileHomePark  
Lic. #F17709

**45. Misc.**

Cut the Cable! CALL DIRECTV. Bundle & Save! Over 145 Channels PLUS Genie HD-DVR. \$50/month for 2 Years (with AT&T Wireless.) Call for Other Great Offers! 1-800-404-9329.† (AzCAN)

DISH TV. 190 channels. \$49.99/mo. for 24 mos. Ask About Exclusive Dish Features like SlingÆ and the HopperÆ. PLUS HighSpeed Internet, \$14.95/mo. (Availability and Restrictions apply.) TV for Less. Not Less TV! 1-855-722-2290 (AzCAN)

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

**68. Adoptions**

Happily married, offering unconditional love, top notch education, secure future to newborn. Expenses paid. Contact Sarah & Roly (646) 342-4539. Se habla Español! adoptivefamilyNYC@gmail.com (AzCAN)

**80. Rentals**

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

**50. Mobile Homes**

(520) 385-2266 & (520) 363-5554 Buy Online: bit.ly/2kcmZaP

**CLASSIFIED**

Deadline Friday 5 pm


**80. Rentals**

Looking for an affordable 62+ senior apartment? Superior Arboretum Apartments, immediate occupancy, one bedroom & studios, on-site laundry & utility allowance. Rent based on Income Guidelines. 199 W. Gray Dr., Superior, AZ. Call 1-866-962-4804, www.ncr.org/superiorarboretum. Equal Housing Opportunity. Wheelchair Accessible. (AZCAN)

For Rent: Small 2 bedroom plus bonus room, fenced yard, fully furnished. All utilities included. In Winkelman \$900 / mo. Contact Wanda 520-356-7626 for details.

2 bdrm home for rent on McNab in San Manuel. Large yard fenced. 505-753-8303 or 520-385-4687

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

**HOTEL LODGE MINI STORAGE APARTMENTS**

**Oracle Apartments**

1256 W. Neal St., Oracle, AZ 85623

*"Good things are happening!"*

39 modern 1 & 2 bedroom apartments for individuals, families and seniors, families, and disabled. Subsidy depending on availability and eligibility. Certain income restrictions apply. Federally subsidized.

- On-Site Managers Office
- On-Call Maintenance
- Playground/Basketball Hoop
- 30 Minutes from Tucson
- Lease, Security Deposit Required

*This institution is an equal opportunity provider and employer.*

An equal opportunity employer, committed to ensuring non-discrimination in all terms, conditions and privileges.

For information and application, come in or call (520) 896-2618 T.D.D. (800) 842-4681

Office Hours:  
Wednesday-Thursday  
9 a.m.-2 p.m.


**80. Rentals**

**FOR RENT**

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

**Private Lot, Oracle**

2 bdrm, 2 full baths, large living room, private lot on Sunset Point. Washer-dryer hookup, dishwasher, freshly painted. Very nice. First, last, deposit, & refs. \$700/mo

*Available now.*  
520.405.4975

**100. Real Estate**

**80. Rentals**

**FOR RENT IN ORACLE**

2 bdrm, 1 ba mobile home, large lot, quiet area. \$475/mo + security deposit.

**Call 520-909-4700**

**100. Real Estate**

**FOR SALE BY OWNER**

Outstanding views from this 2 bed, 1 1/2 baths, 1019 sq. ft. Enclosed laundry room, covered patio, central A/C, gas fireplace, upgraded kitchen, 2 extra storage sheds, laminate flooring in living room, includes washer/dryer, stove, refrigerator and many extras. \$65,000. 213 S. Ave. B, San Manuel.

For showing info call owner at 520-850-2931. Has tenant.

**100. Real Estate**

Looking for a rental home?

*Check Here*

Got a home to rent?

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

**100. Real Estate**

**100. Real Estate**

ADVERTISE YOUR HOME, property or business for sale in 68 AZ newspapers. Reach over half a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

Western New Mexico land sale! Save up to \$10,000. 3-8 acre wooded parcels. Water, underground electric, owner financing Near Arizona border. Call now sale ends 9/5/17 Hitching Post Land Co. 888-812-5830 www.hitchingpostland.com (AZCAN)

ADVERTISE YOUR HOME, property or business for sale in 68 AZ newspapers. Reach over half a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

**Amy WHATTON REALTY**


PHONE: 928-812-2816  
EMAIL: WHATTONA@GMAIL.COM

*Helping families find their dream homes since 1986.*

**SAN MANUEL**

- **112 Park Pl.** 3 Bdrm 1 Ba home with newer kitchen, ceramic tile and carpet flooring, enclosed back patio for laundry. Fenced back yard with great mountain views. \$54,000
- **312 5th St.** 3 Bdrm 1 3/4 Ba home with great mountain views. Completely remodeled with new kitchen and baths, new flooring, new paint inside and out. Must see! \$112,000
- **908 2nd Ave.** 3 bdrm 1 3/4 bath with enclosed extra room for laundry. Remodeled bathrooms, refrigerator and stove, freshly painted inside. 24' X 24' block garage/workshop. Great views! \$97,500
- **218 5th St.** Beautiful 3 bdrm 1 3/4 bath with added family room. Completely remodeled with all new kitchen and baths, includes appliances, new paint and ceramic tile flooring. Includes large shed, concrete wall, and workshop. Great views! \$114,900
- **926 3rd Ave.** 3 bdrm 1 3/4 bath. Move quickly. This home has been completely remodeled, with all new flooring paint, kitchen and baths. Includes appliances. Great buy! \$79,900
- **932 5th Ave.** 4 bdrm 2 bath on large corner lot. Remodeled home with ceramic tile flooring. Includes appliances. Must see! \$102,000
- **635 Webb Dr.** 3 bdrm 1 bath on large corner lot. This home is beautiful. Completely remodeled with new flooring, paint, new kitchen and bath. Appliances included. Block wall. Must see! \$89,900
- **210 Ave H.** 4 bdrm w. 2 3/4 baths. Completely remodeled with new flooring, upgraded kitchen and baths, A/C, fenced yard, double carport and more. **SALE PENDING** \$120,000
- **918 6th Ave.** 3 Bdrm 1 3/4 ba. Must see this home. Ready to depart for awesome wide open views. Carpet and tile flooring, extra cabinets, new plumbing, ceiling fans, AC and evap cooling and shed. \$76,000 **SALE PENDING**
- **112 McNab Pkwy.** 3 Bdrm 1 Ba. This home has been completely remodeled with new furnace/AC, new kitchen with appliances and bath. Ceiling fans upgraded tile and wood flooring. Great views. \$71,900 **SOLD**
- **925 3rd Ave.** 3 Bdrm 1 3/4 Ba. Immaculate home and has lots of extras. Built-up front yard w. rock wall, concrete drive, block wall in back, 20x30' garage. Includes appliances. 2 extra rooms for office, craft room, etc. Must see! \$116,500
- **REDUCED - 330 McNab Pkwy.** 4 bdrm 2 ba. home. Previously used as office space. Could be used as home or office. Large corner lot. So much potential here. Must see! \$59,000

**ORACLE**

- **REDUCED - 33451 S. Huggett Tr.** Country living at it's best with this large 2 bdrm 1 ba territorial style home with full wrap around porch, metal roof, well and huge 30 x 50' shop/garage on 10 acres. Animal and bird pins, corrals, tack room and so much more. Must see! \$310,000

**MAMMOTH**

- **19931 S. Sterling** Beautiful Santa Fe style home. 3 Bdrm 3 baths with huge living room w. fireplace, large kitchen, family room w. fireplace, double car garage and 5 acres of beauty. Has own well. Must see! \$495,900
- **110 N. Catalina Ave.** Beautiful slump block home on large lot with a commercial building, currently a beauty shop. This 3 bdrm 2 1/2 baths has family room with fireplace, basement, block wall, covered back patio and so much more. Must see! \$195,000

**Amy Whatton Broker**  
(928) 812-2816

**Helen Knudson Sales Assoc.**  
(520) 235-7086

**Oracle Foothills Realty**

www.oraclefoothillsrealty.com

Office in Oracle since 2005


Roger D. Douglas  
Broker

Office: 520-896-2498  
Fax: 520-896-2496  
Mobile: 928-919-2788  
Roger@OracleFoothillsRealty.com


**Hackberry**  
- home on 4 ac. with guest quarters & garage.

**\$707,000**


**Eagle Nest Tr.** - 2.5 ac., next to State Land, 3bd/2ba.

**\$135,000**


**470 Chaparral** - 3bd, 2ba, fenced, 1/3 acre, family room with fireplace. Make offer.

**\$179,900**


**804 Arthur** - 3bd, 2ba, huge family room, parking.

**\$89,900**

**We also have all homes, acreage and building sites available through MLS (Pinal & Pima County).**

FAX - COPIES - NOTARY SERVICES AVAILABLE BY APPOINTMENT


Members of the "TARMLS & COMMUNITY ASSOCIATION INSTITUTE (CAI)"


### ONE SIMPLE CALL TO 811 GETS UNDERGROUND UTILITY-OWNED LINES MARKED FOR FREE.

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

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

#### NOT CALLING CAN BE LIFE THREATENING AND COSTLY.

You can harm yourself or others, disrupt natural gas service to an entire neighborhood, and potentially be responsible for injuries, repair costs, and criminal penalties.

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

For more information about natural gas safety, visit  
[swgas.com/safety](http://swgas.com/safety)  
 or call **877-860-6020**


Araceli and Francisco Curry

## Summer camp teaches local teens about diversity

By John Hernandez  
 San Manuel Miner

Two young people from the Tri-Community have returned from summer camp with a better understanding of themselves and the world.

Araceli and Francisco Curry live in Mammoth. This summer they attended Anytown Leadership Camp. Anytown's mission is to celebrate diversity and reduce bias, bigotry, and prejudice. They teach using a unique and structured curriculum where all students participate in the programming which is experiential, interactive and in a safe setting.

Ramona Curry, the mother of the kids, said she attended the camp 30 years ago. When she attended the focus was on racial, religious and ethnic prejudice. At that time, they were not taught about bias towards gays and the LGBT community. "We knew little about that back then," she said. Now the camp teaches about tolerance and the bias and prejudice toward LGBT. Ramona said that both kids came home excited. Her son had changed. He has a different attitude about things.

Francisco attended Camp Wamatochick in Prescott. He says he will try to pass on what he has learned to his friends. He knows that he will stop "cat calling" girls and not be prejudiced. He learned that there are people who are not going to like you because of your ethnicity or color and you need to not mind people like that, show a positive attitude and keep going.

Araceli went to Mingus Mountain Camp in Prescott Valley. "It was a very emotional experience," said Araceli. "I cried a lot," she

added. She said she learned about hate and diversity and how everybody should be treated equally no matter their skin color, nationality, religion or sexual orientation. "Everybody has some type of privilege and should use it to help others." Araceli hopes to pass on her knowledge to her friends and others. Both kids received a certificate and credit for 50 hours of community service.

Ramona Curry said she would like to see more kids from the Tri-Community attend these camps and perhaps get the schools involved in at least passing on the information to students and parents. When she attended the camp, it was a high school counselor, Randy Cordero, that told her about it. She filled out an application and four students were selected by the school counselors to attend.

The cost of the Anytown Arizona Camp is \$425 for a seven-day, six-night stay including accommodations, meals and roundtrip transportation from Phoenix. Scholarships are available and no one is turned away. Ramona, because she was an Alumna, only had to pay \$25 for each kid. The education that these students receive helps to build community. The lessons learned about tolerance for others, and working to reduce, bias, hatred, prejudice and bigotry are important today.

If you would like to learn more about Anytown Leadership Camp visit their website: [anytownleadershipcamp.org](http://anytownleadershipcamp.org). You can donate by sending contributions to:

Anytown Leadership Program, Inc.  
 P.O. Box 446  
 Phoenix, AZ 85001

You can also donate on the website. They are a 501c3 non-profit.

JULY 5, 2017 – AUGUST 26, 2017

**\$100,000**

**Summer PICK**

Play at your favorite casino for a chance to win a share of up to \$100k in cash and prizes!

Apache Legends Players Club members will earn one (1) entry for every 300 base points acquired onto their club card.

Weekly ticket drawings on Saturdays

The Grand Prize drawing will take place at both properties on Friday, August 25, 2017

See Players Club for Details

Apache GOLD CASINO RESORT | APACHE-GOLD-CASINO.COM | 800-APACHE-8 | APACHESKYCASINO.COM | Apache SKY CASINO

Must be 21 years old or over. Must not be barred or excluded to participate. Must be present to win. Participants can participate at only one of the properties. Management reserves the right to alter or cancel this promotion at any time. See Apache Legends Players Club for more details and rules.