

Christian Velasquez crushes school record

Page 12

Alize Velasquez | SMHS

8

A community publication of 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;

michaelc@MinerSunBasin.com

SHOP LOCAL. BUY LOCAL.

OBITUARIES

James B. Norris Jr.

James B. Norris Jr., 82,
passed away in his home,
surrounded by
his family, on
Aug. 3, 2017,
after having
cancerous brain
tumors.

James was
preceded in
death by his mother Dora
McNulty, father James B.
Norris Sr., sister Dorothy
Miller, and mother-in-
law Mildred Saban, all of
Globe. He is survived by
his wife of 62 years, Nedda
Norris of San Manuel; son,
Randy Norris of Tucson;
two daughters, Jamie
(Chuy) Borquez of San
Manuel and Judi Norris
of Santa Fe, N. M.; two
grandchildren, Joseph
(Sunshine) and Nibbi
Borquez of Tucson; and
five great-grandchildren,
Celeste, Frankie, Caleb,
Dominic and Aryana.
James, a long time

resident of San Manuel,
loved to play softball,
bowling, pool,
dancing and drinking
beer. He was a good
handyman, and
worked for Magma
for 30 years, three
years at Cypress
in Miami, and five
years for Asarco in Hayden.

He was in the U.S. Navy,
aboard the aircraft carrier
in the U.S.S. Wasp.

James' wishes were for
his body to be donated to
Science Care in Phoenix in
order to help others and
to be cremated. Later in
the fall, some of his ashes
will be taken to the Santa
Fe National Cemetery

in New Mexico. Services
will be held at 1 p.m. on
Saturday, Sept. 23, at the
First Baptist Church in San
Manuel. A reception will
follow.

You will be missed by
your beloved children,
grandchildren, great-
grandchildren, family and
friends.

Joe 'Quate' Bravo Ortiz

Joe "Quate" Bravo Ortiz was born March
17, 1930, passed away on Sept. 11, 2017 at
the age of 87 in Show Low, AZ surrounded
by his loved ones, "The Wild Bunch".

He was preceded in death by his parents
Ignacio and Brigida
Ortiz, his wife of 49 years
Emilia R. Ortiz and son
Joe "Buckwheat" Ortiz,
Brothers, Ignacio B.
Ortiz, Ramon Ortiz and
Pancho Ortiz.

Left behind in loving
memory are daughters,
Rosie Felix, Sally (Joey Calderon),
Carmen (Danny Arias) (Raymond "Wero"
Felix); grandchildren, Jason Ortiz, Josh
Ortiz, Elizabeth Walsh, Pete Ortiz, Joey
Calderon, Victoria Carmona, Veronica
Calderon, Christina De La Torre, Melissa
Buda; 24 great-grandchildren and two
great-great-grandchildren; and sisters,
Antonia Redondo, Rita Kotalik.

Joe retired from Magma Copper in 1983
after 30 years of service. His soul was a
natural adventurer, always exploring and
traveling through the hills. Quate loved his
grandkids and was proud to have so many!

He was loved and respect in the Tri-City as
both a Cowboy and Ball Player. Over the
years he fell in love with Aravaipa Canyon
and all the people there. He loved to do
Pro Bono electrical work for anyone who
asked.

He loved to wear his shades and his hat
24/7 – he never took them off. He loved to
sit outside in his special chair that was well
broken in, swatting every fly that came
his way. Quate loved his garden every
spring he asked for seeds to get his garden
started. He loved his horses and in his
younger years team roping. He loved to tell
those stories.

He was like an alligator rough on the
outside but soft and warm on the inside.
Compassus Hospice and the VA Hospital
in Tucson helped him immensely.

Services will be at the Blessed Sacrament
Catholic Church Friday, Sept. 22, 2017 in
Mammoth, starting at 9 a.m.

Dad, Tata, Brother, Tio, Cousin and
Friend Always Loved Never Forgotten.

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

Roy Romo

Our beloved husband, father, grandfather
Roy Romo passed away Sept. 4, 2017. He
was born in Tiger, Arizona on Oct. 4, 1943
to Eliodoro and Celia Romo. He proceeded
in death by his parents.

Roy is survived by wife, Nora Romo;
son, Rolando Romo; the love of his life,
his grandchildren, Stephanie and Roman
Romo; and six siblings, Rudy, Rene, Rigo,
Cristina, Linda, and Yolanda.

Services were held at the Blessed

Sacrament Church
in Mammoth on
Saturday, Sept. 16,
2017. He will always
be in our hearts.

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

Oracle Electric

Residential, Commercial

**Troubleshooting
New & Remodel
Construction**

Kevin Brandt, Owner

Cell 520.603.4800

ROC 198813 CR11

Licensed, Bonded, Insured

**Free
Estimates**

San Manuel burglary suspect caught, jailed

Daniel Torrio

The Pinal County Sheriff's Office arrested Daniel Torrio for the burglary and attack of a San Manuel homeowner.

On Sept. 10, 2017, Pinal County deputies responded to a home in the 500 block of San Carlos St. in San Manuel for a burglary. Deputies say the homeowner woke up to find the intruder in his kitchen.

The homeowner stated the man attacked him with a screwdriver before running away.

PCSO posted the surveillance pictures and video onto social media and Torrio went on the run. Tips and investigative work led investigators to Bylas, AZ where he was arrested.

"We released pictures and

surveillance footage of the suspect breaking into the home on social media and we were flooded with tips that help identify and locate the suspect. This is just one of the many examples for how important the community's role is in protect our community. We appreciate all their help and we are glad Mr. Torrio will not be able to victimize anyone

else," said Sheriff Mark Lamb.

Torrio was taken in on a parole violation. He will be charged with burglary and aggravated assault.

PCSO wants to thank Arizona DOC Parole Office, San Carlos Apache Reservation Police Department, and Deputy US Marshals for their efforts in the case and assistance in the arrest.

Head-on collision kills one, injures two north of Winkelman

A head-on collision Sunday put two in the hospital and fatally injures one more.

The accident occurred at 7:23 a.m. on Sunday, Sept. 17, on Highway 77 at milepost 145, north of Winkelman.

According to Quentin Mehr, Public Information Officer for

the Arizona Department of Public Safety, a passenger vehicle traveling southbound on Highway 77 crossed over the centerline into the oncoming lane of travel. It collided with a second passenger vehicle that was traveling northbound.

The drivers were both injured and transported to Chandler

Regional Hospital for treatment. A passenger in the first vehicle died at the scene. DPS did not release the names of the victims.

"This is an ongoing investigation at this time," Mehr told *Copper Area News* in an email.

Registration open for Hispanic Leadership Institute - Copper Corridor

The Copper Corridor Economic Development Coalition and Valle del Sol are still taking application for candidates for the 2017 Hispanic Leadership

Institute. The application is available online at: <http://www.valledelsol.com/hli-copper-2017-application/>
This 10-week program will be held every Monday

evening with a day long retreat on a Saturday at the CAC Aravaipa Campus. Each week a new topic of leadership is discussed, from public safety and economic development to personal branding and communication. This course is designed for the experienced leader and emerging leader. Registration must be received by Sept. 22.

Classes are scheduled to start on Sept. 25. For more information contact the CCEDC at 520-490-8433.

Obituaries are published free of charge in the San Manuel Miner. If you have an obituary you would like us to print, please submit it online at copperarea.com. Click on "Customer Service". You can also request our newspaper through the mortuary or funeral home.

Saving enough for retirement?

Investing in an IRA can make a big difference!

Add to your retirement piggyback with an IRA contribution today. The earlier you begin contributing, the more you can benefit from tax-deferred growth. Call me and I'll show you how a Traditional or Roth IRA can help you save for the future.

520-385-4725

WARREN J. MYERS

www.warrenjmyers.com

Arizona Financial Services

603 W. 6th Ave., San Manuel, AZ 85631

Registered Representative

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.

Patronize Our Advertisers

DUB'S Plumbing Supplies & Services

**BACKFLOW ASSEMBLY TESTING
SEPTIC TANK CLEANING SERVICE**

Portable Toilets
Complete Line of Plumbing Supplies
Coolers & Cooler Supplies
RV Station: Propane, Water, Waste, Trash
Insured & Bonded

896-2648 • Fax 896-9580
3835 W. Hwy. 77, Oracle

Blessed Sacramento FIESTA

Saturday, Sept. 23, 2017
Admission Free • All Welcome

2 pm..... Mass in Parish
3-4:30 pm..... Joe Arbizo & Conjunto
4:45-5:45 pm..... Ballet Folklorico Del Sol
6-8 pm..... Mariachis Corazon de Tucson
8 pm to midnight..... Brittney y Su Conjunto

YUMMY FOOD

Hamburgers • Hot Dogs • Tacos • Burros
Carne Asada • Menudo • Posole • Sodas
Nachos • Sno-Cones • Corn on the Cob • Chips

ENTERTAINMENT

Games • Soda Toss • Bean Bag Toss • Cake Walk

122 W. Church Dr./Hwy. 77, Mammoth

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.

Copper Corridor Hears Presentation on Proposed Tax Increase

I have the privilege of serving on the Board of the Copper Corridor Economic Corridor Coalition (the CCEDC). Last week, after the regular meeting, Andy Smith and Kathy Bourquez, who are planners with Pinal County's Public Works department, made a non-political presentation on Propositions 416 and 417. These propositions, working together, would fund 20 years of road improvement in Pinal County with a half-cent increase in the sales tax.

A regional transportation authority (RTA) has been established for Pinal County. The directors include the mayors of Mammoth, Kearny, and Superior. If the propositions pass (and both must pass to be put in effect), a series of highways will be built over the years to connect Pinal County two ways: from East to West, and from North to South. These will provide access throughout the county to the interstate highways and connect

ALONG THE GILA

By **Sam Hosler**
Special to Copper Area News

less-developed parts of the county with the urbanized areas. The towns of Eloy, Kearny, Superior and Mammoth would each receive \$300,000 a year for their transportation budgets.

I'm telling you this because the election is in November, and new voter registration must be made by Tuesday, Oct. 10. Voter registration forms are available at all town halls. This will be the first vote on propositions conducted entirely by mail! I have a map and brochures provided by the RTA, and will gladly make a brief presentation to any group.

A group of Eastern Pinal County people is considering setting up a drug education alliance. I heard a presentation by Cenpatico, which works through much of Arizona with such alliances. They spoke about drug statistics on youth drug use in our region.

Let me personalize this. The use of prescription drugs by young people is rising quickly, and most young people get these drugs from their own homes, or from other young people who got them the same way. Powerful pain killers are in many of our homes. Most are leftovers from painful episodes long gone. I have 60 such tablets in my own home, worth more than \$1,500 on the street, maybe more. I'm taking them to the drug box at the Kearny Police Department, a safe depository outside the door for receiving all leftover prescriptions.

Kathy Bourquez (pictured), a transportation planner with Pinal County's Public Works Department, and planner Andy Smith presented the plan for Pinal County's transportation system to interested people at a meeting at Central Arizona College, Aravaipa, on Friday, September 15.
Sam Hosler | Copper Area

Continued on page 19

Members of the Oracle Firewise Committee with the winners of this year's Firewise Awards.
John Hernandez | Miner

Oracle property owners, church honored with Oracle Firewise Awards

By John Hernandez
San Manuel Miner

On Tuesday, Sept. 12, 2017, the Oracle Firewise Board presented Property of the Year awards to residents of Oracle.

Mary Harris, Co-Chair of the Board, presented the 2017 Firewise residential Property of the Year awards to Rodolfo and Margaret Moreno and Andrew and Allison Hendrix. The public/commercial property award went to the Living Word

Chapel. Lead Pastor James Ruiz accepted the award for the church.

Oracle Fire Chief Robert Jennings was at the presentation and spoke to the audience about the importance of being Firewise and clearing property of brush, grass and other potential fire fuels. He said that it has helped in recent fires in the area and has prevented fires from spreading. He also commended the Firewise Board and group for the work they do.

Co-Chair Mary Harris & Chief Robert Jennings with property award that will be displayed on the winner's property.
John Hernandez | Miner

SAN MANUEL COPPER

Lung Cancer • Other Cancers

Special trusts have been set up by vendors and suppliers of the San Manuel Copper Refinery to pay asbestos victims:

If you ever worked at the **San Manuel Copper Refinery** before 1982 you may have been exposed to **asbestos** - and not even know it. You could be entitled to multiple cash settlements without going to court, filing a lawsuit, or even leaving your house.

If you ever worked at the **San Manuel Copper Refinery**, and have been **diagnosed with Lung Cancer (even if you are a smoker) - or Esophageal, Laryngeal, Pharyngeal, Stomach, Colon, Rectal Cancer or Mesothelioma**, or know someone who died from one of these cancers, call

1-800-478-9578

Free Claims
Analysis

NORRIS
NORRIS INJURY LAWYERS

www.getnorris.com/asb
Nationwide Service

Birmingham, Alabama attorney Robert Norris helps injured claimants, nationwide, collect cash benefits from Asbestos Trusts. "No representation is made that the quality of legal services to be performed is greater than the quality of legal services performed by other lawyers."

Oracle man participates in honoring WWII Veteran

By John Hernandez
San Manuel Miner

An Oracle resident, Hector Lovemore recently volunteered to escort a World War II veteran to Washington D.C. as part of the Honor Flight program. Hector acted as the guardian for George Jelten. George is the father of a friend of Hector's and lives in Tucson.

George was born in Berkely, California in 1927 and enlisted in the Navy in 1945 at the age of 18 and was called to duty in 1946. His basic training was at the Naval Base in San Diego. He served on the vessels U.S.S. Toledo and U.S.S. Oregon City.

Hector and George met up with Onofre and Marty Tafoya who were on the same Honor Flight. Sixty-seven World War II and Korean War Veterans went on

this flight. Hector said that it was an amazing experience to see how these veterans were honored wherever they went. At the war memorials people came up to shake their hands and thank them for their service. These veterans were also honored at two dinners.

"It was an honor to go on this trip," Hector said.

Volunteer guardians pay for their own flights. The current rate is \$1,000 which includes airfare, lodging, meals, tips and local transportation. To be a guardian, you must be able-bodied between the ages of 18 – 75. You must submit an application at least eight weeks before the flight. You can submit an application with a specific veteran if you want to be their guardian. They will also assign you to escort one or two veterans if you volunteer as a guardian.

There are two hubs in Arizona. Honor Flight Southern Arizona in Tucson and Honor Flight Northern Arizona. Honor Flight Southern Arizona is looking for volunteers to do other jobs such as helping with

fundraising events, newsletters, website maintenance, special events such as golf tournaments, parades, etc., clerical and administrative, media communications and tv spots,

Continued on page 19

World War II Veteran George Jelton 1945 and today.

Honor Flight volunteer Hector Lovemore of Oracle.

John Hernandez | Miner

**Donate A Boat
or Car Today!**

BoatAngel

"2-Night Free Vacation!"

800-700-BOAT
(2628)

www.boatangel.com

sponsored by boat angel outreach centers

STOP CRIMES AGAINST CHILDREN

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

Pinal County Town Hall: Pinal County's Workforce Puzzle... Preparing Today's Communities for Tomorrow's Opportunities

FLORENCE, AZ - "Pinal County's Workforce Puzzle...Preparing Today's Communities for Tomorrow's Opportunities" is the theme for the 30th Annual Pinal County Town Hall, Thursday Oct. 19. Approximately 150 delegates are expected to attend the informative sessions being held at Robson Ranch located at 5750 N. Robson Blvd., Eloy, Arizona.

Pinal County Town Hall's primary sponsor each year is the Pinal County Board of Supervisors. Supervisor Anthony Smith, Dist. 4, represents the Board on the Pinal County Town Hall Advisory Committee. The Advisory Committee is composed of representatives from throughout Pinal County who meet monthly to work out details for the event. During this year's Town Hall, Sandra Watson representing the Governor's Office and the Arizona Commerce Authority will look ahead at Arizona's future workforce. New generations coming into today's workforce think differently than yesterday's workforce. What do they expect and how will employers view this new generational transition?

The overall goal of the sessions, according to Town Hall Director, Maxine Brown, is "to equip citizens with information and knowledge to understand how Pinal County's educational institutions are preparing upcoming generations in meeting the needs of tomorrow's employers. The Town Hall wants its delegates to be involved in learning how the puzzle pieces all fall into place to prepare the current and future

employees to meet business and industry's needs. Pinal County Town Hall believes delegates will be able to return to their community with a better understanding of local workforce issues and how the county will transition to the future with a well-trained workforce."

Pinal County Town Hall's Wayne G. Gerken Youth Scholarship will be awarded during the event. Town Hall offers students the opportunity to attend the event and participate in a round-table discussion to apply for the scholarship. Town Hall Advisory Committee Vice-Chair, Donna McBride in discussing the youth component of the program, stated: "Town Hall has provided a venue for young people to come together with local leaders. Helping them learn about important topics such as issues related to Pinal County's workforce and the economic growth of the area will help create the next generation of leaders."

Pinal County Town Hall Advisory Committee Chair, Sandie Smith, explained: "I have attended all 29 Town Halls. These events have been instrumental in bringing together diversified interests to focus on timely, relevant issues vital to Pinal County and its citizens. The networking and friendships formed at these Town Halls are invaluable for forming alliances that will help ensure Pinal County is a place where we can live, work, and play."

For additional information, please contact: Maxine Brown - Pinal County Town Hall - 480-322-1626 - m.leather@mchsi.com

Mary & Pete's Assisted Living

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.

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

Mary & Pete's
Assisted Living

(520) 909-3241 • (520) 818-2305 • www.maryandpetes.com

Fall Special: Present this ad and we will waive all security deposits. Offer good thru September 2017

Los Niños Child Care

San Manuel 520-780-6186

Very Affordable • Accept D.E.S. & Private Childcare
Meals & Snacks Provided

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

Local runners return from Hopi-Land with medals

By John Hernandez
San Manuel Miner

Four runners from Oracle went up to "Hopi-land" to participate in the 44th Annual Louis Tewanima Memorial Foot Race.

The race was held on Labor Day weekend and is dedicated to Louis Tewanima, the first and only Hopi Olympian to represent the United States in the 1908 and 1912 Olympics. Louis set an American record in the 10,000 meters at the 1912 games and won the Silver Medal. The record would stand until 1964 when it was broken by Billy Mills. The race is held on the Hopi

Reservation and the Hopi continue to promote Louis' desire to promote the physical, health and well-being of Native American peoples.

All four Oracle men returned with a medal and fond memories of the kindness and hospitality of the Hopi people. Kenny Huff brought home the Gold in the 10K 50 - 60 age group; Darrell Klesch took the Silver in the 10K 70 - Eternity age group; Chris Hall won the Bronze in the 5K 40 - 50 group and David Jaffrey received a medal for being the oldest runner and finisher at the race. These four runners will be at the Oracle Run on Oct. 21.

Klesch is the Race Director for the Oracle Run which has both a 5K and 10K race this year.

Runners from Oracle who participated in the Louis Tewanima Memorial Foot Race in no particular order Kenny Huff, Darrell Klesch, Chris Hall and David Jaffrey.

WANTED: 5 HOMES TO APPLY SIDING / SOFFIT & FASCIA

FALL SPECIAL 5 HOMES ELIGIBLE FOR MANUFACTURER'S PROMOTIONAL PRICING!

THE LOOK OF WOOD WITHOUT THE MAINTENANCE

- Backed with lifetime labor and material warranty
- Manufacturer rated highest nationwide for several years!
- Provides full insulation summer and winter
- Available for installation on any type of home
- Choice of colors
- Eaves of house may be done individually with Soffit & Fascia or with full siding job application

AAA Siding - Improving Arizona Homes for 30 years

For an appointment please call

602-803-5007

AZ ROC #064899

MobileHelp[®] Traditional Help Buttons

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

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

*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

Northland Pioneer College
EXPANDING MINDS • TRANSFORMING LIVESSM

FACULTY IN COMPUTER INFORMATION SYSTEMS

Northland Pioneer College is looking for a responsible individual to teach classes in Computer Information Systems and serve as an active, contributing member of the department. For detailed job announcement go to www.npc.edu

EEO/AA

10 NEW REASONS TO DRIVE WITH SCHNEIDER

- Pay increases — Van and Tanker
- Schneider-owned Intermodal chassis
- Automated transmissions
- New unique Dedicated accounts
- Increased speed stance
- Improved home time and routes
- Tuition reimbursement increase to \$7,000
- New facilities in MA and AZ
- Increased sign-on and lease-on incentives

ASK ABOUT
**NEW
BUSINESS
IN THIS AREA**

Contact Kevin at 480-215-1956
for more information.

SCHNEIDER

Mountain Vista School fielding a cross country team, hosting meets

By **John Hernandez**
San Manuel Miner

The Mountain Vista Jr. High Cougars Cross Country Team has been busy getting in shape and competing in some races. They hosted a meet against Miami last Wednesday. Miami's Landon Anthony took 1st place

during the event. No other results were available.

This year's Mt. Vista team is composed of: Tianni F. Whitman, 6th grade; Maria Villalba, 6th grade; Luci Chavez, 6th grade; Jaidyn Martinez, 6th grade; Nannah Silva, 6th grade, Veronica Gomez, 6th grade; Jakob Tafoya, 6th grade; Stepha Castellanos 7th grade and Hunter Hill, 8th grade. The Cougars are coached by Brady Whitman.

On the trail.

John Hernandez | Miner

The runners begin the race.

John Hernandez | Miner

Landon Anthony of Miami was the winner.

John Hernandez | Miner

The Miami and Mt. Vista teams pose together.

John Hernandez | Miner

MEDIA RELEASE

Powered by the *PRESS*

TARGET:

Newspapers • Radio
Television

COMPLETE:

Affordable • Fully Searchable
Intuitively Simple

www.PRMediaRelease.com/Arizona

In Partnership with the
Arizona Newspapers Association

San Manuel Miner

Diego Sierra

Elijah Davis

Julian Rodriguez

Good Luck, Miners!
From your fans at the
San Manuel Miner &
Pinal Nugget

896-3673
Sales, Service, Collision Center
Best Prices – No City Sales Tax

**CORONADO
UTILITIES INC**
"PROUD TO SUPPORT OUR YOUTH
FOR A BETTER TOMORROW."

**Booster Photos
by Celeste Large and
Aubrey Encinas
Courtesy
San Manuel High School**

**ORACLE
ELECTRIC
SERVICE LLC**

**DIESEL ELECTRIC
896-2144**

REPAIRS ON
Equipment A/C
Light & Heavy Construction Equip.
Generators

**Dale's Auto
Collision Center**

140 8th Ave., San Manuel
385-0300

- Auto Body Repair & Paint
- Free Estimates •AC Service
- Glass Installation

Quality Paint, Body & Towing

3787 W. Hwy. 77, Oracle, AZ
896-AUTO (896-2886)
After hours towing phone: 520-471-7134
Shop Hours: 8-5 Monday thru Friday

We will work with all insurance companies.

Good Luck, Miners!

San Manuel

San Manuel vs. Tombstone

Friday, Sept. 22, Home at 7 p.m.

Varsity Cheer

Emily Large

SMHS Varsity Football Schedule & Record

(Bold Face Denotes Home Games)

SM 12, San Tan Foothills 42	Sept. 22	Tombstone
SM 28, Tanque Verde 7	Sept. 29	@Benson
SM 49, Veritas Prep 7	Oct. 6	@Willcox
SM 26, Miami 12	Oct. 20	Bisbee (Homecoming)
SM 60, Globe 22	Oct. 27	Santa Cruz Valley (Sr. Night)

Oracle Auto Repair & Parts

896-2600 for Parts
896-9110 for Auto Care

Now Stocking Hardware
1535 W. American Ave., Oracle
www.oracleauto.com

DUB'S Plumbing Supplies & Services

• Back Flow Testing • Septic Tank Cleaning
• Retail Plumbing Supplies • Porta Johns
Fax 896-9580
3835 W. Hwy 77, Oracle **520-896-2648**

MICHELLE GONZALES-CASTRO

101 McNab Pkwy. • San Manuel
385-2231 • Fax 385-2417

BHP

GOOD LUCK, MINERS!

Mary & Pete's Assisted Living Home

520-909-3241

Los Niños Child Care

San Manuel 520-780-6186

• Residential •
• Commercial •
ROC 198813K-11

Cell 520.603.4800

San Pedro Valley Pizza Co.

326 Alta Vista
San Manuel
385-2041

Football 2017

Velasquez breaks rushing record in Miners' 60 – 22 victory

By **Andrew Luberd**
San Manuel Miner

San Manuel senior running back Christian Velasquez set a new school record with 348 rushing yards in the Miners' lopsided 60 – 22 win against Globe last Friday night.

Velasquez, who also rushed for five touchdowns in the game, broke the old record of 320 yards, which was set by former Miner Chad Vargas.

"It makes me really happy," Velasquez

told the *Miner* about setting the new rushing record. "None of this would have been possible without our offensive line, of course."

Indeed it wouldn't.

Both Velasquez and San Manuel head coach Daniel Williams were sure to credit offensive linemen Jesus Gonzales, Michael Ochoa, Armando Estrada, Luis Chavez, and Michael Mendibles.

"Our blocking was outstanding," said Williams. "Our offensive line has been

outstanding up to this point."

Sophomore quarterback Caleb Quintero had another efficient game, completing 12-of-18 passes for 213 yards and a pair of touchdowns.

He threw one to Rey Martinez, who finished with a team-high 101 receiving yards, and the other to Jose Moreno.

Senior Bridger Davis rushed for 81 yards and a touchdown in the 10th-ranked Miners' fourth win of the season.

Defensively, the Miners were led by

Davis, who had three of the team's 22 tackles-for-loss in addition to two of its six sacks. Gabe Velasquez, a senior, had 17 tackles, including four TFL.

The Miners are looking ahead to Friday's game versus Tombstone, anxious to avenge last year's 62 – 16 defeat.

"We've really picked our game up this year," Christian Velasquez said. "We're a lot more focused and really in the game this year."

Kickoff is scheduled for 7 p.m.

Christian Velasquez races down field for a touchdown, one of five he made in surpassing the rushing record for a single game.

Miner swimmers have mixed results at meets last week

On Tuesday, Sept. 12, Miner swimmers swam against Desert Christian High School at the Hacienda Pool in Tucson. The Miner Girls team won 100-42, while the Miner Boys were outscored 49-61.

The Girls won 7 of the 11 events. Senior Raya Woods won the 200 Freestyle, Junior Gianna Sweeney won the 50 Freestyle, Junior Bonnie Bridge won

the 500 Freestyle, and Junior Darien Apuron won two events (200 IM and 100 Butterfly). The Medley Relay Team of Apuron, Junior Star Chavez, Sweeney, and Woods continued their winning ways, winning that relay for the 3rd time in 3 meets. The winning 200 Freestyle Relay team consisted of Junior Jasmine Smith, Sophomore BaiLee Hill, Freshman Aubrey

Bridge, and Freshman Alyssa Riekofski.

The Boys swam well at the meet, winning 5 races but were unable to win a relay and that was the difference. Junior Michael Primero-Predgo looked very sharp in the sprints, winning both the 50 Freestyle and 100 Freestyle in personal best times. Freshman Evan Apuron won the 200 Freestyle and 100 Breaststroke while

swimming with waterproof cast on his left arm. Freshman Jayden Smith won the 200 IM with a personal best time. Jayden was named Dynamite Swimmer of the meet for his performance at the meet.

On Thursday, Sept. 14, the Miners competed in Florence against Arete Preparatory Academy and Florence High

Continued on page 19

Darien Apuron.

Photo Courtesy of Apuron Photography

Jayden Smith.

Photo Courtesy of Apuron Photography

Evan Apuron.

Photo Courtesy of Apuron Photography

Gianna Sweeney.

Photo Courtesy of Apuron Photography

QUE PASA

COMMUNITY CALENDAR

Free DMV Practice Tests

Mammoth Public Library is partnering with Driving-Tests.org to offer free Department of Motor Vehicles practice tests to library patrons, which are specifically based on the state's DMV materials. The site includes accessibility tools to hear selections read aloud, make them into MP3s, translate pages into other languages, magnify text, and mask portions of the screen for greater visibility on the practice tests. Please contact Sharon at 520-487-2026 or visit our library for more information.

Famous Elks Lodge Tacos

Everyone is welcome to come to the San Manuel Elks every Wednesday beginning Sept. 6 for tacos served from 5-7 p.m. The price is always right!

SEPTEMBER

23 Solar Eclipse Tour and Star Party

Mike Weasner of the Oracle Dark Skies Committee will give a PowerPoint presentation in the living room of the Kannally Ranch House/Oracle State Park at 5:30 p.m. on Saturday, Sept. 23. He will share his total solar eclipse experiences as part of an August Sky and Telescope Tour. A Star Party will follow the program, and from 7-9 p.m., telescope viewing and night sky interpretation will be offered, thanks to Tucson Amateur Astronomers Association. No reservation is needed for the star party; however, please call 896-2425 for a reservation for the 5:30 p.m. program; free with park admission.

23 Blessed Sacrament Parish Fiesta

The Blessed Sacrament Parish Fiesta will be held on Saturday, Sept. 23 at 122 W. Church Dr., 77 Highway in Mammoth. It will start with a 2 p.m. Mass, followed by Joe Arbizio and Conjunto at 3 p.m. -4:30 p.m. Ballet Folklorico Del Sol at 4:45 pm - 5:45 p.m., Mariachis Corazon de Tucson at 6 p.m. - 8 p.m. and Britney y Su Conjunto at 8 p.m. - midnight.

OCTOBER

1 Oracle Community Garden Meeting

Those interested in making the Oracle Community Garden a reality are invited to meet at Trowbridge Hall, 705 American Ave. in Oracle on Sunday, Oct. 1, from 2 p.m. - 4 p.m. Get updated on the progress and, as a community, discuss what we envision for the future. There will be refreshments. Visit us at facebook.com/OracleCommunityGarden/.

5 Meet Magician Matt Lemm

Hayden-Winkelman Schools presents Magician Matt Lemm Thursday, Oct. 5, at 7 p.m. Lemm has been performing magic since he was 9 years old and admits he's still a kid at heart. Entry fee is \$5 per person and children age 2 and under will be admitted free. Come and enjoy a family night full of laughter.

7 Oracle Public Library Fall Book Sale

Come to the Oracle Public Library Fall Book Sale, at 565 E American Ave, Saturday, October 7. 1,000's of books will be available including fiction, nonfiction and children's books. as well as some DVDs and audiobooks. Our \$3 bag sale will be from 2 p.m. - 3 p.m. We will provide the bag. Stock up for your winter reading! Call 520-896-2121 for more information.

7 St. Helen's Catholic Church Fall Fiesta

Please stop by on Oct. 7, 2017 for the St. Helen Catholic Parish - Oracle Fall Fiesta and stay awhile to enjoy delicious food, great entertainment, games, win a few prizes and community fellowship.

14 Copper Town Days Celebration

The Seventh Annual Copper Town Days Car Show and Celebration will be held 9 a.m. - 2 p.m. on Saturday Oct. 14 in the San Manuel Elks parking lot. Enjoy food, games for kids, and information and craft booths. Potential vendors call Marie Roybal at 520-385-4048.

15 UMC Contemporary Worship Service

On Sunday, Aug. 10, Vista Church, located at 3001 E. Mira Vista Ln and 15000 Oracle Rd. in Catalina held a worship service like you've never seen before! On October 15, come and see it again, or for the first time. Crystal Stark, Vista's Contemporary Music leader, is a national award-winning vocalist and American Idol finalist. She has toured with a wide variety of R & B, Pop and Jazz ensembles, both locally and internationally. Don't miss your chance to sing and worship. All are welcome to this free event. Visit online at /www.vistaumc.org for more information.

28 Living Word Chapel Fall Festival

Living Word Chapel Fall Festival will be held on Friday, Oct 27, 6 p.m. - 8:30 p.m. Come and have fun! There will be lots of fun activities: raffle, hay ride, balloon animals, costume contest, coloring, face painting, photo booth and, of course, trunk or treat! There will be games for all ages: penny drop, cake walk, floating ducks, treasure dig and many more. Please no scary costumes.

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 SCHOOL BOARD: The Oracle School Board meets the third Thursday of each month at Oracle Ridge School at 6 p.m. Please contact District Office at 896-3072 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 will resume our winter programs in September. Cards are played every Wednesday at 12:30 PM. Pot Luck will be every 2nd Thursday at 5:00 PM. On the first and third Thursdays we meet at the Senior Center for Crafting 9:30 AM. Different projects include Lap Blankets and Hanging Bags to attach to wheelchairs for the Vets and Quilts and Pillow Cases for Ronald McDonald House. Seniors are crocheting Premie Hats and Octopuses for The Steele Center in Tucson. We are meeting September 7th, 9:30 AM at the Senior Center to make Greeting Cards. We will be having movies in the afternoons 1:30 PM on the third Friday of the month. The Title of the Movie will be announced on our Facebook page. Everyone is welcome for these activities.

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.

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.

Bye-Bye Buzzards Saturday at Boyce Thompson Arboretum

This week brings the Autumnal Equinox, observed by cultures from the ancient Greeks to Aboriginal Australians. Here in Pinal County, our own Boyce Thompson Arboretum celebrates a sure sign of Fall with the annual departure of the seasonal resident Turkey Vultures.

Saturday, Sept. 23, Join ASU Professor Dave Pearson for an early morning salute to the big, black birds; events are included with adult admission of \$12.50; free to BTA annual members and AZ state parks pass-holders. Arrive early for the 7 a.m. special Vulture Viewing Saturday to observe BTA's famous flock of Turkey Vultures perched on the cliffs before they depart to spend their day soaring the skies. World-traveled ASU Professor Dave Pearson returns by popular demand as guest 'Vulture-ologist' stationed near the Desert Legume Garden from about 7 a.m. until 8:30 a.m. "talking about TUVUs," sharing jokes about the big black birds, answering questions and waxing poetic about the soaring scavengers until they take to the skies – typically by 8:30 a.m. Dr. Pearson and other guides will lead a bird walk through the gardens at 8:30 a.m. in search of other birds, mammals and critters. Other events Saturday include a geology walk at 8 a.m. and butterfly walk at 9 a.m.; confirm event times and read more at cals.arizona.edu; connect with 10,000 fans at facebook.com/btarboretum

A special guest for the morning is author Katie Fallon.

Her nonfiction book, *Vulture: The Private Life of an Unloved Bird*, was released this year from the University Press of New England. A portion of the book's last chapter is spotlights BTA's annual festival, and two chapters take place in Arizona and southern Utah - highlighting the Hassayampa River Preserve, the Grand Canyon, the Vermilion Cliffs, and the town of Gila Bend. Fallon will sign and sell copies of her book in the visitor center following Dr. Pearson's bird walk – from about 9:30 to 11:00 a.m. Order copies of the book and read more about the author at katiefallon.com/books/vulture/

Want a coupon for a free (yes, FREE!) visit to Boyce Thompson Arboretum on Saturday, or to explore the Desert Botanical Garden, or nearly two dozen other museums and venues around AZ? Visit the website below and sign up through the Museum Day Live promotion arranged by Smithsonian Magazine.

Museum Day Live promotes museums across the US, more than a dozen here in AZ include venues in Casa Grande, Cave Creek and Florence, the River of Time Museum in Fountain Hills and Besh Ba Gowah Archaeological Park in Globe; Jerome State Historic Park, Arizona Capitol Museum (Phoenix) Desert Botanical Garden and Pueblo Grande Museum; Arizona Museum of Natural History or the I.D.E.A. Museum; Rosson House Museum at Heritage Square in Prescott, Scottsdale Museum of Contemporary Art; Halle

A volunteer at Boyce Thompson Arboretum with a turkey vulture.

Heart Children's Museum in Tempe – and Tucson venues such as the Arizona History Museum, Arizona State Museum, and the famous DeGrazia Gallery. Nearest of all is Boyce Thompson Arboretum.

Pack a cooler for a picnic lunch with friends in the spacious, tree-shaded picnic area. Get your coupon at smithsonianmag.com/museumday.

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
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.

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

Public Notice

DCS'S NOTICE OF HEARING ON MOTION FOR TERMINATION OF PARENT-CHILD RELATIONSHIP AND MOTION FOR APPOINTMENT OF A PERMANENT GUARDIAN OF A MINOR CHILD UNDER A.R.S. §§ 8-871 AND 8-872

NO. JD 201600243
(Honorable Daniel A. Washburn)
IN THE SUPERIOR COURT OF THE STATE OF ARIZONA
IN AND FOR THE COUNTY OF PINAL
In the matter of:
BRIAN MICHAEL HOMAR
d.o.b. 05-21-2002
SKYLYNN KALI HOMAR
d.o.b. 09-06-2000
Person(s) under 18 years of age.
TO: EDWARD BALDONADO, parent of the above-named children.

- 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.
- The Department of Child Safety, (DCS or the Department), by and through undersigned counsel, has filed a Motion for Appointment of a Permanent Guardian pursuant to Arizona Revised Statutes §§ 8-871 and 8-872 and Rule 61 of the Arizona Rules of Procedure for the Juvenile Court.
- The Court has set a continued initial/publication hearing on October 17, 2017, at 3:30 p.m., at the 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 named herein is contesting the allegations in the Motions.
- 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.
- 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.
- 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; and Motion for Appointment of a Permanent Guardian 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 Lee Eastman, and may be reached by telephone at 480.373.2161.
- 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.
- 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 August 2017.
MARK BRNOVICH
Attorney General
ARDENÉ N. FOX
Assistant Attorney General
8/30, 9/6, 9/13, 9/20/17
CNS-3043956#
SAN MANUEL MINER
MINER Legal 8/30/17, 9/6/17, 9/13/17, 9/20/17

Public Notice

DCS'S NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 201300019 R (Honorable Daniel A. Washburn) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL
In the Matter of:
VIVIANA MARIE SANCHEZ
d.o.b. 05-19-2007
MICHAEL WILLIAM CARL RAY ARMJO, JR.
d.o.b. 02-18-2012
MARISOL NEVAEH ARMIJO
d.o.b. 01-23-2013

Person(s) under 18 years of age.
TO: YOLANDA SANCHEZ, EDUARDO HERNANDEZ, II, MICHAEL WILLIAM CARL RAY ARMJO, and JOHN DOE, a fictitious name, parents and/or guardians of the above-named children.

- 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 Arizona Rules of Procedure for the Juvenile Court.
- The Court has set a Publication hearing on the 28th day of November, 2017 at 9:00 a.m., at the Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, Arizona 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 Petition.
- 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.
- 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. 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.
- 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: BRYSON D. JONES, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, Arizona 85210. The assigned case manager is Catherine Cottee and may be reached by telephone at (520) 858-8878.
- 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.
- 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 August, 2017.
MARK BRNOVICH
Attorney General
BRYSON D. JONES
Assistant Attorney General
9/6, 9/13, 9/20, 9/27/17
CNS-3045548#
SAN MANUEL MINER
MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

Public Notice

DCS'S NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 201700197 (Honorable DeLana J. Fuller) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL
In the Matter of:
KAEDEN HASKINS
d.o.b. 05-19-2007
ODIN POMERING
d.o.b. 08-15-2015
Person(s) under 18 years of age.
TO: ARIELLE HASKINS, SHAWN MAHER, TIMOTHY POMERING, and JOHN DOE, a fictitious name, parents and/or guardians of the above-named children.

- 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 Arizona Rules of Procedure for the Juvenile Court.
- The Court has set a Publication hearing on the 14th day of November, 2017 at 1:30 p.m., at the Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, Arizona 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.
- 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.
- 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. 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.
- 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: JILL J. MURRAY, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, Arizona 85210. The assigned case manager is Colette Lofgren and may be reached by telephone at (520) 373-2077.
- 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.
- 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 August, 2017.
MARK BRNOVICH
Attorney General
JILL J. MURRAY
Assistant Attorney General
9/6, 9/13, 9/20, 9/27/17
CNS-3045620#
SAN MANUEL MINER
MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

Public Notice

NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 201700182 (Honorable Daniel A. Washburn) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL
In the Matter of:
CAMBRIA NAVAY SOSA
d.o.b. 02-05-2006
JOSLYN CATALINA SOSA
d.o.b. 11-12-2007
ATTICUS LALO SOSA
d.o.b. 12-01-2008
CYRUS IGNAXIO SOSA
d.o.b. 07-18-2011
Person under 18 years of age.
TO: AVELINA NICOLE CARRERA and EDUARDO JOSE SOSA, parents of the above-named child/ren.

- 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.
- The Court has set a continued initial/publication hearing on October 31, 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.
- 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.
- 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.
- 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 Avery Hilda, and may be reached by telephone at 520.858.8605.
- Requests for reasonable accommodation for persons with disabilities must be made to the court by parties at least three (3) working days in advance of a scheduled court proceeding and can be made by calling 520.866.5400.
- 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 August 2017.
MARK BRNOVICH
Attorney General
SARAH K. HICKS
Assistant Attorney General
8/30, 9/6, 9/13, 9/20/17
CNS-304296#
SAN MANUEL MINER
MINER Legal 8/30/17, 9/6/17, 9/13/17, 9/20/17

Public Notice

NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 201700200 (Honorable Daniel A. Washburn) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL
In the Matter of:
ERVAE ADRIAN LOPEZ
d.o.b. 07-07-2009
ANJELICA MARY LOPEZ SANDOVAL
d.o.b. 01-18-2011
LUIS MANUEL LOPEZ-SANDOVAL
d.o.b. 02-26-2013
MELODY TERESA LOPEZ
d.o.b. 04-07-2015
MARY LOPEZ
d.o.b. 07-31-2017
Person under 18 years of age.

TO: SHANEY MARIE LOPEZ, ENRIQUE SANDOVAL, and JOHN DOE, a fictitious name, parents of the above-named child/ren.

- The Department of Child Safety has filed a Dependency Petition pursuant to Title 8, of the Arizona Revised Statutes, and Rule 48 of the Rules of Procedure for the Juvenile Court.
- The Court has set a continued initial/publication hearing on November 14, 2017, at 9:00 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.
- 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.
- 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 hearing, without good cause shown, may result in a finding that you have waived your legal rights, and have admitted the allegations in the petition. In addition, if you fail to personally appear in court, without good cause shown, the hearing may go forward in your absence and may result in termination of your parental rights or the establishment of a permanent guardianship based upon the record and the evidence presented to the court.
- If you are receiving this Notice by publication, you may obtain a copy of the Dependency Petition, Notice of Hearing, and Temporary Order by submitting a written request to: ARDENÉ N. FOX, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, AZ 85210-1312. The assigned Child Safety worker is Tami Spencer and may be reached by telephone at 520.858.8884.
- Requests for reasonable accommodation for persons with disabilities must be made to the court by parties at least three (3) working days in advance of a scheduled court proceeding and can be made by calling 520.866.5400.
- 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 August 2017.
MARK BRNOVICH
Attorney General
ARDENÉ N. FOX
Assistant Attorney General
9/6, 9/13, 9/20, 9/27/17
CNS-3047102#
SAN MANUEL MINER
MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

Public Notice

DCS'S NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 201400304 R SUPP (Honorable Daniel A. Washburn) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL
In the Matter of:
ASHLEY BRIANNE RYDER
d.o.b. 05-25-2001
Person(s) under 18 years of age.
TO: JESSICA LEE RYDER fka SMITH and ERIC DARRELL RYDER, parents and/or guardians of the above-named child.

- 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 Arizona Rules of Procedure for the Juvenile Court.
- The Court has set a Publication hearing on the 31st day of October, 2017 at 9:00 a.m., at the Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, Arizona 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 Petition.
- 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.
- 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. 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.
- 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: BRYSON D. JONES, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, Arizona 85210. The assigned case manager is Genevieve Northup and may be reached by telephone at (480) 373-2170.
- 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.
- 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 August, 2017.
MARK BRNOVICH
Attorney General
BRYSON D. JONES
Assistant Attorney General
9/6, 9/13, 9/20, 9/27/17
CNS-3045477#
SAN MANUEL MINER
MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

SHOP LOCAL. BUY LOCAL.

Public Notice

DCS'S NOTICE OF HEARING ON MOTION FOR APPOINTMENT OF A PERMANENT GUARDIAN OF A MINOR CHILD NO. JD 201500178 (Honorable DeLana J. Fuller) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL

In the Matter of:
DRAKE THOMAS STEFANI
d.o.b. 02-24-2002

Person(s) under 18 years of age.

TO: SHERRI L. FRESE aka STEFANI and STEVEN A. STEFANI, parents and/or guardians of the above-named child.

1. The Department of Child Safety, (DCS or the Department), by and through undersigned counsel, has filed a Motion for Appointment of a Permanent Guardian pursuant to Title 8, of the Arizona Revised Statutes, Rules 4.1, 4.2, and 5 of the Arizona Rules of Civil Procedure and Rule 61 of the Rules of Procedure for the Juvenile Court.

2. The Court has set a Publication hearing on the 24th day of October, 2017 at 3:00 p.m., at the Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, Arizona 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 motion.

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 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.

5. If you are receiving this Notice by publication, you may obtain a copy of the Motion for Appointment of a Permanent Guardian and Notice of Hearing by submitting a written request to: SARAH ANDERSEN, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, Arizona 85132. The assigned case manager is Terence Gunter, II and may be reached by telephone at (480) 373-2165.

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 August, 2017.

MARK BRNOVICH
Attorney General
SARAH ANDERSEN
Assistant Attorney General
8/30, 9/6, 9/13, 9/20/17
CNS-3043025#
SAN MANUEL MINER
MINER Legal 8/30/17, 9/6/17, 9/13/17, 9/20/17

Public Notice

DCS'S NOTICE OF HEARING ON MOTION FOR TERMINATION OF PARENT-CHILD RELATIONSHIP NO. JD 201700012 (Honorable Daniel A. Washburn) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL

In the Matter of:

ARYANNA ROLON

d.o.b. 09-09-2000

Person(s) under 18 years of age.

TO: TAMMY LYNN ROLON and JOHN DOE, a fictitious name, parents and/or guardians of the above-named child.

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 pursuant to Title 8, of the Arizona Revised Statutes, Rules 4.1, 4.2, and 5 of the Arizona Rules of Civil Procedure; and Rule 64, of the Rules of Procedure for the Juvenile Court.

2. The Court has set a Publication hearing on the 7th day of November, 2017 at 11:00 a.m., at the Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, Arizona 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 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 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.

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: BRYSON D. JONES, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, Arizona 85210. The assigned case manager is Katalina Taunima and may be reached by telephone at (480) 373-2085.

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 August, 2017.

MARK BRNOVICH
Attorney General
BRYSON D. JONES
Assistant Attorney General
8/30, 9/6, 9/13, 9/20/17
CNS-3043071#
SAN MANUEL MINER
MINER Legal 8/30/17, 9/6/17, 9/13/17, 9/20/17

Public Notice

DCS'S NOTICE OF HEARING ON MOTION FOR TERMINATION OF PARENT-CHILD RELATIONSHIP NO. JD 201500160 (Honorable Daniel A. Washburn) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL

In the matter of:

PENELOPE ARISA ZARATE

d.o.b. 04-16-2003

Person(s) under 18 years of age.

TO: DANIELLE ALICIA RANGEL aka DANIELLE ALIDIA RANGEL, RUBEN ZARATE aka RUBEN ANTHONY ZARATE, RODO FRAGOSO, JOSE DIAZ, and JOHN DOE, a fictitious name, 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 November 7, 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 Rose Raymond and may be reached by telephone at 520.858.7187.

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 August 2017.

MARK BRNOVICH
Attorney General
ARDENÉ N. FOX
Assistant Attorney General
8/30, 9/6, 9/13, 9/20/17
CNS-3043356#
SAN MANUEL MINER
MINER Legal 8/30/17, 9/6/17, 9/13/17, 9/20/17

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: Silvestre's Iron Works, LLC. L-22-14822-0. II The address of registered office is: 4879 N Monterey Dr, Apache Junction AZ 85120. The name and address of the Statutory Agent is: National Contractor Services Corporation, 1010 E Jefferson St Phoenix AZ 85034. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Amy Suzanne Silvestre, 4879 N Monterey Dr, Apache Junction AZ 85120, member; Juan Gonzalo Silvestre, 4879 N Monterey Dr, Apache Junction AZ 85120, member.
MINER Legal 9/13/17, 9/20/17, 9/27/17

Public Notice

NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 201700196

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

IN AND FOR THE COUNTY OF PINAL

In the Matter of:

EDGAR GALVAN-VILLEGAS

d.o.b. 06-29-2008

Person under 18 years of age.

TO: MAYRA VILLEGAS, MARTIN ESEQUIEL GALVAN HERRERA, and JOHN DOE, a fictitious name, parents of the above-named child.

1. The Department of Child Safety has filed a Dependency Petition pursuant to Title 8, of the Arizona Revised Statutes, and Rule 48 of the Rules of Procedure for the Juvenile Court.

2. The Court has set an initial hearing on November 21, 2017, at 10:00 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 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 hearing, without good cause shown, may result in a finding that you have waived your legal rights, and have admitted the allegations in the petition. In addition, if you fail to personally appear in court, without good cause shown, the hearing may go forward in your absence and may result in termination of your parental rights or the establishment of a permanent guardianship 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 Dependency Petition, Notice of Hearing, and Temporary Order by submitting a written request to: ARDENÉ N. FOX, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, AZ 85210-1312. The assigned Child Safety worker is Danielle Horton and may be reached by telephone at 520.858.7172.

6. Requests for reasonable accommodation for persons with disabilities must be made to the court by parties at least three (3) 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 August 2017.

MARK BRNOVICH
Attorney General
ARDENÉ N. FOX
Assistant Attorney General
9/6, 9/13, 9/20, 9/27/17
CNS-3046437#
SAN MANUEL MINER
MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

Public Notice

Notice Of Publication

Articles Of Organization Have Been Filed In The Office Of The Arizona Corporation Commission For I Name: MVP Plumbing LLC. L-22-13960-5. II The address of registered office is: 45621 W Long Way, Maricopa AZ 85139. The name and address of the Statutory Agent is: National Contractor Services Corporation, 1010 E Jefferson St Phoenix AZ 85034. III Management of limited liability company is reserved to the members. The names and addresses of each person who is a member are: Mark Alan Vedette, 45621 W Long Way, Maricopa AZ 85139, member.
MINER Legal 9/13/17, 9/20/17, 9/27/17

Public Notice

DCS'S NOTICE OF HEARING ON MOTION FOR TERMINATION OF PARENT-CHILD RELATIONSHIP NO. JD 201600034 SUPP (Honorable Daniel A. Washburn) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL

In the matter of:

EMMANUEL STANFIELD

d.o.b. 04-15-2017

Person(s) under 18 years of age.

TO: SANDRA RUTH STANFIELD 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 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 October 31, 2017, at 2:30 p.m., at the 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 named herein is contesting the allegations in the Motion.

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 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 Shelley Butler, and may be reached by telephone at 520.858.8618.

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 August 2017.

MARK BRNOVICH
Attorney General
ARDENÉ N. FOX
Assistant Attorney General
9/6, 9/13, 9/20, 9/27/17
CNS-3047236#
SAN MANUEL MINER
MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

Patronize Our Advertisers

Public Notice

Trustee Sale No. 34080-002

Notice Of Trustee's Sale

Recorded: 8/24/2017 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. The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust dated January 27, 2004, and recorded on February 19, 2004 in Fee No. 2004-011597, Records of Pinal County, Arizona, at public auction to the highest bidder at the front of the Pinal County Superior Court, 971 North Jason Lopez Circle, Building A, Florence, Arizona 85132 on the 28th day of November, 2017 at 10:00 AM of said day: Legal: See Exhibit "A" attached hereto Street Address or Identifiable Location: 1400 E. Hanna Road Eloy, AZ 85131 Tax Parcel No.: 401-48-075B Original Principal Balance: \$28,500.00 Name and address of Original Trustor: Adrian Barraza and Lupe Barraza 46 West 2nd Street Mesa, AZ 85201 Name and address of Purported Current Owner: Adrian Barraza and Lupe Barraza 46 West 2nd Street Mesa, AZ 85201 Name and address of Beneficiary: Eleuterio Maldonado and Maria Del Carmen Maldonado 26305 S. 196th Street Queen Creek, AZ 85242 Name and address of Current Trustee: Roger R. Foote Jackson White, P.C. 40 North Center Street, Suite 200 Mesa, AZ 85201 Phone (480) 464-1111 Dated: August 23, 2017. /s/ Roger R. Foote, Trustee Manager of Trustee Qualification: A member of the State Bar of Arizona, required by A.R.S. § 33-803, Subsection A(2) Trustee's Regulator: State Bar of Arizona (State Of Arizona)) ss. County of Maricopa) On the 23rd day of August, 2017, before me, the undersigned notary public, personally appears Roger R. Foote, who proved to me on the basis of satisfactory evidence 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, ad 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. My commission expires: January 26, 2020 /s/ Jennifer Susanne Putnam Ooms Notary Public Exhibit "A" A Portion Of The Southwest Quarter Of Section 8, Township 7 South, Range 8 East Of The Gila And Salt River Base And Meridian, Pinal County, Arizona, More Particularly Described As Follows: Commencing At The Center Quarter Corner Of Said Section 8; Thence South 00 Degrees 08 Minutes 22 Seconds West, Along The North-South Mid-Section Line, A Distance Of 1980.75 Feet To The True Point Of Beginning; Thence South 00 Degrees 08 Minutes 22 Seconds West, A Distance Of 660.25 Feet; Thence South 89 Degrees 41 Minutes 24 Seconds West, A Distance Of 330.68 Feet; Thence North 00 Degrees 08 Minutes 03 Seconds East, A Distance Of 660.31 Feet; Thence North 89 Degrees 42 Minutes 05 Seconds East, A Distance Of 330.74 Feet To The True Point Of Beginning. Tax Parcel No.: 401-48-075B5

MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

Find us on Facebook @CopperArea for

Photo Galleries, Breaking News & Local Celebrations

Public Notice

Notice To Creditors By Publication/ William H. Patten

David Harowitz (SBN 004561), Andrew Morrison (SBN 031006), David J. Harowitz, P.C., 7517 S. McClintock Drive, Tempe, AZ 85283, Phone: (480) 456-1144, Email: service@harowitz.net In Trust Administration Not Subject To Continuing Judicial Supervision Pursuant To A.R.S. § 14-10604A in the Matter of the Trust and Estate of William H. Patten, Deceased. Notice To Creditors By Publication Notice Is Hereby Given that Joann Patten has been appointed as Successor Trustees of this Trust and Estate. All persons having claims against the Trust or 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 Successor Trustee, at David J. Harowitz, P.C., 7517 S. McClintock Drive, Suite 107, Tempe, AZ 85283. Dated this 22nd day of August, 2017. David J. Harowitz, P.C. By: /s/ Andrew Morrison.

MINER Legal 9/6/17, 9/13/17, 9/20/17

Public Notice

Ewing & Ewing Attorneys, P.C. 4050 E. Cotton Center Blvd., #18 Phoenix, AZ 85040 (800) 861-5308 telephone (800) 861-3811 facsimile Nelson Ewing, II (#014418) Tufik Shayeb (#029823) Attorneys for Plaintiff IN THE APACHE JUNCTION JUSTICE COURT 575 N. Idaho Rd., Apache Junction, AZ 85219; 480-982-2921 PINAL COUNTY, STATE OF ARIZONA CK Ventures, LLC an Arizona limited liability company Plaintiff vs. Lawrence Gourde Jane/John Doe 1-10 Husband and Wife and each of them Defendant(s)) NO. CV2017002007 SUMMONS (Civil-Contract) Lawrence Gourde 566 N. Cactus Rd Apache Junction AZ 85119 Jane/John Doe 1-10 THE STATE OF ARIZONA TO THE ABOVE NAMED DEFENDANT(S): 1. You are summoned to respond to this complaint by filing an answer with this court and paying the court's required fee. If you cannot afford to pay the required fee, you may request the court to waive or to defer the fee. 2. If you were served with this summons in the State of Arizona, the court must receive your answer to the complaint within twenty (20) calendar days from the date you were served. If you were served outside the State of Arizona, the court must receive your answer to the complaint within thirty (30) days from the date of service. If the last day is a Saturday, Sunday or holiday, you will have until the next working day to file your answer. When calculating time, do not count the day you were served with the summons. 3. This court is located at (physical address) : 575 N. Idaho Rd., Apache Junction, AZ 85219 4. Your answer must be in writing. (a) You may obtain an answer form from the court listed above, or on the Self-Service Center of the Arizona Judicial Branch website at <http://www.azcourts.gov/> under the "Public Services" tab. (b) You may visit <http://www.azturboourt.gov/> to fill in your answer form electronically; this requires payment of an additional fee. (c) You may also prepare your answer on a plain sheet of paper, but your answer must include the case number, the court location, and the names of the parties. 5. You must provide a copy of your answer to the plaintiff(s) or the plaintiff's attorney. IF YOU FAIL TO FILE A WRITTEN ANSWER WITH THE COURT WITHIN THE TIME INDICATED ABOVE, A DEFAULT JUDGMENT MAY BE ENTERED AGAINST YOU, AS REQUESTED IN THE PLAINTIFF'S COMPLAINT. Date: 6/27/17 /s/ Illegible Judge's Signature (COURT SEAL) REQUEST FOR REASONABLE ACCOMMODATION FOR PERSONS WITH DISABILITIES MUST BE MADE TO THE COURT AS SOON AS POSSIBLE BEFORE A COURT PROCEEDING. A Copy of the Summons and Complaint may be obtained by contacting Ewing & Ewing Attorneys, P.C. as stated above. **MINER Legal 8/30/17, 9/6/17, 9/13/17, 9/20/17**

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Good To Go Pest Control LLC L-2206330-0 II. The address of the known place of business is: 28023 N. Quartz Dr. San Tan Valley, AZ 85143 III. The name and street address of the Statutory Agent is: 28023 N. Quartz Dr. San Tan Valley, AZ 85143 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: Matthew Wade Nelson, 28023 N. Quartz Dr. San Tan Valley, AZ 85143 manager

MINER Legal 9/20/17, 9/27/17, 10/4/17

Public Notice

Ewing & Ewing Attorneys, P.C. 4050 E. Cotton Center Blvd., #18 Phoenix, AZ 85040 (800) 861-5308 telephone (800) 861-3811 facsimile Nelson Ewing, II (#014418) Tufik Shayeb (#029823) Attorneys for Plaintiff IN THE CASA GRANDE JUSTICE COURT 820 E. Cottonwood Lane; Casa Grande, AZ 85122; 520-836-5471 PINAL COUNTY, STATE OF ARIZONA HJ Ventures, LLC, an Arizona limited liability company Plaintiff vs. Loren Natonie Jane/John Doe 1-10 Husband and Wife and each of them Defendant(s)) CV2017000954 SUMMONS (Civil - Contract) Loren Natonie 200 S. Marshall St. #2 Casa Grande AZ 85122 Jane/John Doe 1-10 THE STATE OF ARIZONA TO THE ABOVE NAMED DEFENDANT(S): 1. You are summoned to respond to this complaint by filing an answer with this court and paying the court's required fee. If you cannot afford to pay the required fee, you may request the court to waive or to defer the fee. 2. If you were served with this summons in the State of Arizona, the court must receive your answer to the complaint within twenty (20) calendar days from the date you were served. If you were served outside the State of Arizona, the court must receive your answer to the complaint within thirty (30) days from the date of service. If the last day is a Saturday, Sunday or holiday you will have until the next working day to file your answer. When calculating time, do not count the day you were served with the summons. 3. This court is located at (physical address) : 820 E. Cottonwood Lane; Casa Grande, AZ 85122 4. Your answer must be in writing. (a) You may obtain an answer form from the court listed above, or on the Self-Service Center of the Arizona Judicial Branch website at <http://www.azcourts.gov/> under the "Public Services" tab. (b) You may visit <http://www.azturboourt.gov/> to fill in your answer form electronically; this requires payment of an additional fee. (c) You may also prepare your answer on a plain sheet of paper, but your answer must include the case number, the court location, and the names of the parties. 5. You must provide a copy of your answer to the plaintiff(s) or the plaintiff's attorney. IF YOU FAIL TO FILE A WRITTEN ANSWER WITH THE COURT WITHIN THE TIME INDICATED ABOVE, A DEFAULT JUDGMENT MAY BE ENTERED AGAINST YOU, AS REQUESTED IN THE PLAINTIFF'S COMPLAINT. Date: JUN 22 2017 /s/ Illegible Judge's Signature (COURT SEAL) REQUEST FOR REASONABLE ACCOMMODATION FOR PERSONS WITH DISABILITIES MUST BE MADE TO THE COURT AS SOON AS POSSIBLE BEFORE A COURT PROCEEDING. A Copy of the Summons and Complaint may be obtained by contacting Ewing & Ewing Attorneys, P.C. as stated above. **MINER Legal 8/30/17, 9/6/17, 9/13/17, 9/20/17**

Public Notice

DCS'S NOTICE OF HEARING ON MOTION FOR TERMINATION OF PARENT-CHILD RELATIONSHIP NO. JD 201500135 (Honorable Daniel A. Washburn) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL

In the Matter of:

NOAH JONATHAN PARRA

d.o.b. 07-04-2009

ELI ALBERT PARRA

d.o.b. 01-04-2012

RIOT STORM JAUREGUI-MEINER

d.o.b. 05-31-2015

Person(s) under 18 years of age.

TO: AMANDA JEAN SNAPPER and JOHN DOE, a fictitious name, parents and/or guardians 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 pursuant to Title 8, of the Arizona Revised Statutes, Rules 4.1, 4.2, and 5 of the Arizona Rules of Civil Procedure; and Rule 64, of the Rules of Procedure for the Juvenile Court.

2. The Court has set a Publication hearing on the 25th day of October, 2017 at 11:00 a.m., at the Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, Arizona 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 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 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 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.

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: JILL J. MURRAY, Office of the Attorney General, 120 W. 1st Ave, 2nd Floor, Mesa, Arizona 85210. The assigned case manager is Linda Carter and may be reached by telephone at (480) 373-2183.

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 September, 2017.

MARK BRNOVICH

Attorney General

JILL J. MURRAY

Assistant Attorney General

9/13, 9/20, 9/27, 10/4/17

CNS-3048895#

SAN MANUEL MINER

MINER Legal 9/13/17, 9/20/17, 9/27/17, 10/4/17

Public Notice

DCS'S NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 201700031 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:

LOUIE GARCIA

d.o.b. 08-03-2017

Person(s) under 18 years of age.

TO: ANDREA HERNANDEZ aka ANDREA DELUNA, JESUS HERNANDEZ, and MARLON JOHN GARCIA, parents and/or guardians 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 Arizona Rules of Procedure for the Juvenile Court.

2. The Court has set a Publication hearing on the November 21, 2017 at 10:00 a.m., at the Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, Arizona 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. 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: JILL J. MURRAY, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, Arizona 85210. The assigned case manager is Jennifer Gilstrap and may be reached by telephone at (520) 858-7186.

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 September, 2017.

MARK BRNOVICH

Attorney General

JILL J. MURRAY

Assistant Attorney General

9/13, 9/20, 9/27, 10/4/17

CNS-3049086#

SAN MANUEL MINER

MINER Legal 9/13/17, 9/20/17, 9/27/17, 10/4/17

Public Notice

Trustee Sale No. 34080-001 Notice Of Trustee's Sale

Recorded: 8/24/2017 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. The following legally described trust property will be sold, pursuant to the power of sale under that certain Deed of Trust dated January 27, 2004, and recorded on February 19, 2004 in Fee No. 2004-011602, Records of Pinal County, Arizona, at public auction to the highest bidder at the front of the Pinal County Superior Court, 971 North Jason Lopez Circle, Building A, Florence, Arizona 85132 on the 28th day of November, 2017 at 10:00 AM of said day: Legal: See Exhibit "A" attached hereto Street Address or Identifiable Location: 1450 E. Hanna Road Eloy, AZ 85131 Tax Parcel No.: 401-48-075C Original Principal Balance: \$38,500.00 Name and address of Original Trustor: Jose Luis Barraza 46 West 2nd Street Mesa, AZ 85201 Name and address of Purported Current Owner: Jose Luis Barraza 46 West 2nd Street Mesa, AZ 85201 Name and address of Beneficiary: Eleuterio Maldonado and Maria Del Carmen Maldonado 26305 S. 196th Street Queen Creek, AZ 85242 Name and address of Current Trustee: Roger R. Foote Jackson White, P.C. 40 North Center Street, Suite 200 Mesa, AZ 85201 Phone (480) 464-1111 Dated: August 23, 2017. /s/ Roger R. Foote, Trustee Manner of Trustee Qualification: A member of the State Bar of Arizona, required by A.R.S. § 33-803, Subsection A(2) Trustee's Regulator: State Bar of Arizona State Of Arizona) ss. County of Maricopa) On the 23rd day of August, 2017, before me, the undersigned notary public, personally appears Roger R. Foote, who proved to me on the basis of satisfactory evidence 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, at 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. My commission expires: January 26, 2020 /s/ Jennifer Susanne Putnam Ooms Notary Public Exhibit "A" A Portion Of The Southwest Quarter Section 8, Township 7 South, Range 8 East Of The Gila And Salt River Base And Meridian, Pinal County, Arizona, More Particularly Described As Follows: Commencing At The Center Quarter Corner Of Said Section 8; Thence South 00 Degrees 08 Minutes 22 Seconds West, Along The North-South Mid-Section Line, A Distance Of 1320.50 Feet To The True Point Of Beginning; Thence South 00 Degrees 08 Minutes 22 Seconds West, A Distance Of 660.25 Feet; Thence South 89 Degrees 42 Minutes 05 Seconds West, A Distance Of 330.74 Feet; Thence North 00 Degrees 08 Minutes 03 Seconds East, A Distance Of 660.31 Feet; Thence North 89 Degrees 42 Minutes 04 Seconds East, A Distance Of 330.80 Feet To The True Point Of Beginning. Tax Parcel No.: 401-48-075C3

MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

Public Notice

DCS'S NOTICE OF HEARING ON MOTION FOR APPOINTMENT OF A PERMANENT GUARDIAN OF A MINOR CHILD

NO. JD 201600215 (Honorable DeLana J. Fuller) IN THE SUPERIOR COURT OF THE STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL

In the Matter of:

NATHANIEL ALLEN CARLIN

d.o.b. 01-22-2001

Person(s) under 18 years of age.

TO: CYNTHIA ANN CARLIN aka RANIERI and WILLIAM FRANKLIN CARLIN, III, parents and/or guardians of the above-named child.

1. The Department of Child Safety, (DCS or the Department), by and through undersigned counsel, has filed a Motion for Appointment of a Permanent Guardian pursuant to Title 8, of the Arizona Revised Statutes, Rules 4.1, 4.2, and 5 of the Arizona Rules of Civil Procedure and Rule 61 of the Rules of Procedure for the Juvenile Court.

2. The Court has set a Publication hearing on the 14th day of November, 2017 at 11:00 a.m., at the Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, Arizona 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 motion.

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 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.

5. If you are receiving this Notice by publication, you may obtain a copy of the Motion for Appointment of a Permanent Guardian and Notice of Hearing by submitting a written request to: JILL J. MURRAY, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa Arizona 85210. The assigned case manager is Shelley Butler and may be reached by telephone at (520) 858-8618.

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 August, 2017.

MARK BRNOVICH

Attorney General

JILL J. MURRAY

Assistant Attorney General

9/6, 9/13, 9/20, 9/27/17

CNS-3045396#

SAN MANUEL MINER

MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

Harley William Franklin Carter IV

Harley William Franklin Carter IV was born Sept. 9, 2017 at Tucson Medical Center, weighing 6 lbs., 13 oz. and measuring 20.5 inches long. His proud parents are Claudia Parra

and Harley William Franklin Carter III of Tucson.

Little Harley's grandparents are Harley Carter Jr., Brenda Armenta, Javier Parra and Elizabeth Becerra.

SWIMMING

Continued from page 13

School in a Triangular Meet. The Miner Girls team won the meet with the scores being San Manuel 73, Arete Prep 48, and Florence 40 points. The Miner Boys finished in 3rd place, the scores being Arete Prep 63, Florence 57, and San Manuel 34.

Both Florence and Arete Prep had swimmers who swam in the State Championship Meet in 2016, but so did the Miners. The competition level was high and there were several hotly contested races.

The Girls won 5 races at the meet. Gianna Sweeney looked great winning the 50 Freestyle and 100 Breaststroke in the fastest times she has gone this season. Star Chavez won the 100 Freestyle. Darien Apuron set a school record in the 100 Backstroke with a time of 1:07.40, a time that was a fraction of the second faster than the previous record which Apuron held. For her record breaking swim, Apuron was named Dynamite Swimmer of the meet. The 400 Freestyle Relay team of Woods, Apuron, Chavez, and Sweeney capped off the meet

with a win.

The Boys won two races at the meet. Michael Primero-Predgo won the 200 Freestyle with a great finishing sprint. Evan Apuron turned in a great swim, winning the 100 Butterfly with a time of 58.55 while swimming with the cast on his left arm.

Coaches were pleased with the performance at both meets.

"Our swimmers look good and are ready for the upcoming invitational swim meets," coach Alex Gort said. The invitational meets are a good measure against many other teams around Arizona and also serve as qualifying meets for the 2017 State Championship Meet, he added.

The Girls team record moved to 4-1 after the week and the Boys team is 1-4.

Miner swimmers will attend the Hawks Swim Invitational hosted by The Gregory School at the Amphitheater High School Pool on Saturday, Sept. 23 at 9:30 a.m.

HONOR FLIGHT

Continued from page 6

writing articles for newspapers and magazines and much more. School teachers are needed to have their elementary and middle school children write letters to the veterans which are distributed to the veterans on the return flight home. The teachers can also organize fundraisers with their school or class for Honor Flight. Honor Flight also provides speakers including WW II

and Korean War veterans to speak to classes. Honor veterans at assemblies, etc.

Honor Flight is a non-profit and completely funded by private donations. You or your organization can help with fundraisers or personally donate. To find out more about Honor Flight Southern Arizona and how you can help, visit www.honorflights.org.

GILA

Continued from page 4

I urge you to do the same.

The Copper Basin Chamber of Commerce has a new President of the Board, Ginger Chester. She and the Board sponsored an Ice Cream Social on the porch of the Pinal County Courthouse in Kearny to welcome the chamber's new director, Kelley Towne. Belinda Ortiz Rodriguez, a former Copper Basin resident who is assisting the

chamber with some projects, was also present... and so were lots of people, including some very happy children. Good things are coming down the pike.

If you haven't been to Kelvin recently, go take a look at the construction on the new bridge across the Gila. It's pretty impressive. The old bridge will, thankfully, remain as a walkover and viewpoint on the river.

Public Notice

**DCS'S NOTICE OF HEARING ON
DEPENDENCY PETITION
NO. JD 20060008 R**
(The Honorable Daniel A. Washburn)
IN THE SUPERIOR COURT OF THE
STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL
In the Matter of:
MERCEDES ANN GLORIA
d.o.b. 10-15-2001

Person(s) under 18 years of age.
TO: MANDY ANN GLORIA and ALLEN
JUNE, parents and/or guardians 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/Publication hearing on November 14, 2017 at 10:00 a.m., at the Pinal County Superior Court, 971 N. Jason Lopez Circle, Florence, Arizona 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 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. 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 Ave., 2nd Floor, Mesa, AZ 85210. The assigned Child Safety Worker is Natia Walsh and may be reached by telephone at (520) 858-7184.

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 September 2017.

MARK BRNOVICH

Attorney General

SARAH K. HICKS

Assistant Attorney General

9/20, 9/27, 10/4, 10/11/17

CNS-3050218#

SAN MANUEL MINER

MINER Legal 9/20/17, 9/27/17, 10/4/17, 10/11/17

Public Notice

**DCS'S NOTICE OF HEARING ON
DEPENDENCY PETITION
NO. JD 200700125 R**
(Honorable DeLana J. Fuller)
IN THE SUPERIOR COURT OF THE
STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL
In the Matter of:

JARED JAMES SANDBANK

d.o.b. 01-03-2005

Person(s) under 18 years of age.

TO: TAMARA PATRICIA SANDBANK and
JAMES SMITH, 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 an initial or continued initial/publication hearing on November 21, 2017, at 11:00 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: ROBERT A. TAYLOR, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, AZ 85210. The assigned Child Safety Worker is Natia Hein and may be reached by telephone at 520.858.8892.

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 September 2017.

MARK BRNOVICH

Attorney General

ROBERT A. TAYLOR

Assistant Attorney General

9/20, 9/27, 10/4, 10/11/17

CNS-3049554#

SAN MANUEL MINER

MINER Legal 9/20/17, 9/27/17, 10/4/17, 10/11/17

Find us on Facebook

@CopperArea

Find us on Facebook
@CopperArea

Public Notice

NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 201600067 R

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

IN AND FOR THE COUNTY OF PINAL

In the Matter of:
ALEXANDER ANTONIO CORONADO
d.o.b. 08-11-2001

Person under 18 years of age.

TO: MARIA CHRISTINA GOMEZ and
JOAQUIN ANTONIO CORONADO,
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 an initial hearing
on November 14, 2017, at 9:00 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 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
Erin Robinson, and may be reached by
telephone at 520.437.9340.

6. Requests for reasonable
accommodation for persons with
disabilities must be made to the court
by parties at least three (3) working
days in advance of a scheduled court
proceeding and can be made by calling
520.866.5400.

DATED this _____ day of August 2017.

MARK BRNOVICH
Attorney General
SARAH K. HICKS
Assistant Attorney General
9/6, 9/13, 9/20, 9/27/17
CNS-3046415#
SAN MANUEL MINER
MINER Legal 9/6/17, 9/13/17, 9/20/17,
9/27/17

Public Notice

DCS'S NOTICE OF HEARING ON DEPENDENCY PETITION NO. JD 201700145

(Honorable DeLana J. Fuller)
IN THE SUPERIOR COURT OF THE
STATE OF ARIZONA

IN AND FOR THE COUNTY OF PINAL

In the Matter of:
KYLEE NICOLE CASTILLO
d.o.b. 03-10-2014

Person(s) under 18 years of age.

TO: CASSANDRA MARIE CASTILLO,
CARLOS BEYTHAN, 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 continued initial/
publication hearing on November 7,
2017, at 1:30 p.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: ROBERT A. TAYLOR,
Office of the Attorney General, 120 W.
1st Ave., 2nd Floor, Mesa, AZ 85210.
The assigned Child Safety Worker is
Jennifer Gilstrap and may be reached by
telephone at 520.858.7186.

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 August 2017

MARK BRNOVICH
Attorney General
ROBERT A. TAYLOR
Assistant Attorney General
9/6, 9/13, 9/20, 9/27/17
CNS-3046734#
SAN MANUEL MINER
MINER Legal 9/6/17, 9/13/17, 9/20/17,
9/27/17

Public Notice

ARTICLES OF AMENDMENT 1. ENTITY
NAME- MY HOME LLC 2. A.C.C. FILE
NUMBER: L13715589 7. STATUTORY
AGENT CHANGE - NEW AGENT
APPOINTED: NADIA MURPHY 2142 S
GERONIMO RD APACHE JUNCTION
AZ 85119 9. ARIZONA KNOWN PLACE
OF BUSINESS ADDRESS CHANGE:
9.1 Is the NEW Arizona known place of
business address the same as the street
address (not a P.O. Box) of the known
place of business of the LLC in Arizona:
Yes. SIGNATURE: By checking the box
marked "I accept" below, I acknowledge
under penalty of perjury that this
document together with any attachments
is submitted in compliance with Arizona
law. I ACCEPT /s/ Nadia Murphy
7/28/2017 This is a member-managed
LLC and I am signing individually as a
member or I am signing for an entity
member name: /s/ Nadia Murphy
STATUTORY AGENT ACCEPTANCE
1. ENTITY NAME - MY HOME LLC 2.
STATUTORY AGENT NAME - NADIA
MURPHY 3. STATUTORY AGENT
SIGNATURE: By the signature appearing
below, the individual or entity named in
number 2 above accepts the appointment
as statutory agent for the entity named
in number 1 above, and acknowledges
that the appointment is effective until
the appointing entity replaces the
statutory agent or the statutory agent
resigns, whichever occurs first. The
person signing below declares and
certifies under penalty of perjury that
the information contained within this
document together with any attachments
is true and correct, and is submitted in
compliance with Arizona law. /s/ Nadia
Murphy 07/28/2017 REQUIRED -
Individual as statutory agent: I am signing
on behalf of myself as the individual
(natural person) named as statutory
agent.

MINER Legal 9/13/17, 9/20/17, 9/27/17

Public Notice

Fowler St. Clair, PLLC 1201 S. Alma
School Rd. Ste. 12750 Mesa, AZ 85210
Phone: (480) 788-9911 schanaker@
fowlerstclair.com stclair@fowlerstclair.
com Dustin P. Schanaker- SBN 031603
Sean P. St. Clair - SBN 022041 Attorneys
for Petitioner IN THE SUPERIOR
COURT OF THE STATE OF ARIZONA IN
AND FOR THE COUNTY OF MARICOPA
In the Matter of the Estate of: Pamela
Espinoza Patterson, an Adult, Deceased
Case No.: PB2017-090462 NOTICE
TO CREDITORS OF INFORMAL
APPOINTMENT OF PERSONAL
REPRESENTATIVE (Person died
with a Will - "Testate Estate") NOTICE
IS GIVEN THAT: 1. PERSONAL
REPRESENTATIVE: Pamela Carlson
has been appointed Personal
Representative of this Estate on August
31, 2017. 2. ADDRESS OF PERSONAL
REPRESENTATIVE: The address of the
personal representative is: e/o Fowler St.
Clair, PLLC, 1201 S. Alma School Rd.,
Ste. 12750, Mesa, AZ 85210. 3.
DEADLINE TO MAKE CLAIMS. 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. 4. NOTICE OF
CLAIMS: Claims must be presented by
delivering or mailing a written statement
of the claim to the Personal Representative
e/o Fowler St. Clair, PLLC at 1201 S.
Alma School Rd., Suite 12750, Mesa, AZ
85210. 5. NOTICE OF APPOINTMENT.
A copy of the Notice of Appointment is
attached to the copies of this document
mailed to all known creditors.
Respectfully submitted this 1 day of
September, 2017. FOWLER ST. CLAIR
By: Dustin P. Schanaker 1201 S. Alma
School Rd. Suite 12750 Mesa, AZ 85210
Attorneys for Pamela Carlson, Personal
Representative for the Estate of Pamela
Espinoza Patterson
MINER Legal 9/20/17, 9/27/17, 10/4/17

Public Notice

Notice Of Trustee's Sale

Recorded: 09/05/2017 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 ON 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.
The following legally described trust property
will be sold, pursuant to the power of sale
under that certain Deed of Trust executed
on November 30, 2006, and recorded on
November 30, 2006, as Fee No. 2006-
164348, as amended by that certain
Amendment to Deed of Trust, Assignment
of Rents and Security Agreement dated
March 30, 2016, and recorded on April
28, 2016, as Fee No. 2016-026287, both
records of Pinal County, Arizona, at public
auction to the highest bidder at the main
entrance to the Superior Court building,
971 North Jason Lopez Circle, Building
A, Florence, Arizona, 85132, in Pinal
County, on Thursday, December 7, 2017,
at 11:00 a.m. of said day: See Exhibit A
attached hereto and incorporated herein
by this reference. The street address or
identifiable location of this property is:
1571 West Apache Trail Apache Junction,
Arizona 85120 Tax Parcel Number: 101-
16-007C9 Original Principal Balance:
\$800,000.00 Name and Address of
Current Beneficiary: First Fidelity Bank,
N.A. 6232 N. 32nd Street Phoenix, AZ
85018 Name and Address of Original
Trustor: Dev Raj Basnet Smita Basnet
4746 E. Hopi Circle Mesa, Arizona 85206
Name and Address of Current Trustor:
Dev Raj Basnet 4746 E. Hopi Circle
Mesa, Arizona 85206 Name and Address
of Successor Trustee: Christopher M.
McNichol Gust Rosenfeld P.L.L.C. One E.
Washington, Suite 1600 Phoenix, Arizona
85004 Telephone: (602) 257-7497
(Attention: Anna Gall) The appointed
Successor Trustee qualifies as trustee
of the Deed of Trust in the trustee's
capacity as a member of the State Bar
of Arizona, as required by A.R.S. § 33-
803(A) and is regulated by the Arizona
Supreme Court. Dated: September
5th, 2017. /s/ Christopher M. McNichol
Successor Trustee (State Of Arizona))
ss County of Maricopa) The foregoing
instrument was acknowledged before
me this 5th day of September, 2017, by
Christopher M. McNichol, Successor
Trustee. /s/ Anna M. Gall Notary Public
My Commission Expires April 26, 2018
Exhibit A Legal Description Parcel No.
1: The West 160.30 feet of the North
217.00 feet of the Southwest quarter of
Section 20, Township 1 North, Range 8
East of the Gila and Salt River Base and
Meridian, Pinal County, Arizona; Except
the North 50 feet; and Except the West
33 feet; and Except any portion lying
within the right-of-way of U.S. Highways
60, 70, 80 and 89; and Except all oil,
gas and other minerals, as reserved by
instrument recorded in Fee No. 1998-
026114. Parcel No. 2: An easement for
ingress and egress and public utilities
over that portion of the Southwest quarter
of Section 20, Township 1 North, Range
8 East of the Gila and Salt River Base
and Meridian, Pinal County, Arizona,
described as follows: Beginning at the
Northeast corner of Parcel No. 1
described above; Thence East 10 feet;
Thence South 80 feet; Thence West 10
feet; Thence North 80 feet to the Point
of Beginning, as created in Docket 943,
page 391.
MINER Legal 9/20/17, 9/27/17, 10/4/17,
10/11/17

Public Notice

**NOTICE OF PUBLIC HEARING BY
THE PINAL COUNTY PLANNING AND
ZONING COMMISSION AT 9:00 A.M.
ON THE 19th DAY OF OCTOBER, 2017,
IN THE PINAL COUNTY EMERGENCY
OPERATIONS CENTER (EOC),
BUILDING F, FLORENCE, ARIZONA,
TO CONSIDER THE FOLLOWING
REQUEST BY SIERRA TUCSON
LLC., LESSEE/APPLICANT, ALPA
CONSTRUCTION INC., AGENT:
**PZ-PD-008-17 – PUBLIC HEARING/
ACTION:** Sierra Tucson LLC., applicant
and lease holder from the Arizona
State Land Department, landowner,
ALPA Construction Inc., agent,
requesting approval of a **Planned Area
Development (PAD) Overlay Zoning
District Amendment of the 158± acre
Sierra Tucson PAD (PZ-011-90, PZ-
011-90A, PZ-PD-011-90A, PZ-PD-011-
90B)** to allow for the expansion of the
health treatment facility on 128± acres
(GR)(General Rural Zoning District) and
30± acres (SR)(Suburban Ranch Zoning
District); situated in a portion of Section
34, T10S, R14E, G&SRB&M (legal on
file), tax parcels 305-31-7030 (located
west of Lago Del Oro Parkway and north
of Edwin Road within proximity to Pima
County).**

ALL PERSONS INTERESTED IN THIS
MATTER MAY APPEAR AND SPEAK
AT THE PUBLIC HEARING AT THE
DATE, TIME AND PLACE DESIGNATED
ABOVE.

DOCUMENTS PERTAINING TO THIS
CASE CAN BE FOUND ON THE
NOTICE OF HEARING PAGE FOR THE
P&Z COMMISSION AT:

[http://pinalcountyyaz.gov/
CommunityDevelopment/Planning/
Pages/NoticeofHearing.aspx#](http://pinalcountyyaz.gov/CommunityDevelopment/Planning/Pages/NoticeofHearing.aspx#)

DATED this 11th day of **September,
2017**, Pinal County Community
Development Dept.
By: /s/ Himanshu Patel, Community
Development Director

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

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

PROTESTS TO THE REZONING AND/
OR PAD OVERLAY ZONE BY 20% OF
THE PROPERTY OWNERS BY AREA
AND NUMBER WITHIN 300 FEET
OF THE PROPERTY PROPOSED
FOR REZONING WILL REQUIRE AN
AFFIRMATIVE VOTE OF THREE-
FOURTHS OF ALL MEMBERS OF
THE BOARD OF SUPERVISORS FOR
APPROVAL.
WRITTEN STATEMENTS MUST BE
FILED WITH:

PINAL COUNTY COMMUNITY
DEVELOPMENT DEPARTMENT PO
BOX 2973 (31 N. PINAL, BLDG. F)
FLORENCE, AZ 85132
**NO LATER THAN 5:00 PM ON October
9, 2017.**

Contact for this matter: Enrique Bojorquez
E-mail Address: enrique.bojorquez@pinalcountyyaz.gov Phone #: (520) 866-
6642 Fax: (520) 866-6530

MINER Legal 9/20/17

Public Notice

NOTICE OF PUBLIC HEARING: A public
hearing will be held by the Pinal County
Planning & Zoning Commission on the
19th day of **October, 2017**, at 9:00 a.m.
at the Pinal County Complex, 31 N. Pinal
Street, in the Emergency Operations
Center (EOC) room, Building F, Florence,
Arizona, to consider the following
requests by LDR-SWC Hunt Highway
and GC LLC, landowners/applicant, Beus
Gilbert LLC.

**PZ-PD-010-17 –PUBLIC HEARING/
ACTION:** requesting a Planned Area
Development (PAD) Overlay Zoning
District Amendment to Johnson Ranch
Unit 32 PAD (PZ-PD-031-97, PZ-PD-
003-08 et. al.) to allow for additional
commercial uses including automotive
service, express carwash, child care
center, community service facility, health
care facility or urgent/emergency care
facility, health and fitness center and
medical facility which includes physical
therapy on a 20.78± acre CB-1/PAD
zoned parcel located in portions of
NE corner of Section 19, T03S, R08E
G&SRB&M, Pinal County, Arizona (legal
on file), tax parcel number 210-20-001X,
located approximately south of the
southwest corner of Golf Club Dr. and
Hunt Highway in San Tan Valley.

At least 24 hours prior to the public
hearing, documents pertaining to
these requests are available for
public inspection at the Pinal County
Community Development Department,
Pinal County Complex, Building F,
31 N. Pinal Street, Florence, Arizona,
Monday through Friday between the
hours of 8:30 a.m. and 4:30 p.m. and
on the internet at [http://pinalcountyyaz.
gov/CommunityDevelopment/Planning/
Pages/NoticeofHearing.aspx#](http://pinalcountyyaz.gov/CommunityDevelopment/Planning/Pages/NoticeofHearing.aspx#)

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

A WRITTEN STATEMENT OF
APPROVAL OR PROTEST MAY BE
FILED WITH THE PINAL COUNTY
PLANNING & DEVELOPMENT
DEPARTMENT, P.O. BOX 2973,
FLORENCE AZ 85132 NO LATER THAN
5:00 P.M. ON October 9th, 2017. YOUR
STATEMENT MUST CONTAIN THE
FOLLOWING INFORMATION:

1) The Planning Case Number(s) See
above
2) Your name, address, telephone
number and property tax parcel number
(print or type)
3) Whether you support or oppose the
request

4) A brief statement of reasons for
supporting or opposing the request
5) Whether or not you wish to appear and
be heard at the hearing.
PROTESTS TO THE REZONING AND/
OR PAD OVERLAY ZONE BY 20% OF
THE PROPERTY OWNERS BY AREA
AND NUMBER WITHIN 300 FEET
OF THE PROPERTY PROPOSED
FOR REZONING WILL REQUIRE AN
AFFIRMATIVE VOTE OF THREE-
FOURTHS OF ALL MEMBERS OF
THE BOARD OF SUPERVISORS FOR
APPROVAL.

Contact for this matter is: Kyle Barichello
at 520-866-6294 or kyle.barichello@pinalcountyyaz.gov DATED this 11th day
of September, 2017. PINAL COUNTY
COMMUNITY DEVELOPMENT
By: /s/ Himanshu Patel, Community
Development Director

MINER Legal 9/20/17

SHOP LOCAL. BUY LOCAL.

Public Notice

Notice is hereby given that the assessment and tax roll of Pinal County for the year 2017 is now in my possession for collection of taxes levied.

That one half of the taxes and taxes less than \$100 on all real and personal property will be due and payable the first day of October. Such taxes will be delinquent on the date following the first day of November at five o'clock p.m. and unless paid prior thereto. Interest from the time of the delinquency at the rate of sixteen percent per annum prorated monthly as of the first day of the month until paid will be added thereto.

That the remaining one half of such taxes will be due and payable on the first day of March next and will be delinquent on the day following the 1st day of May at five o'clock p.m. unless paid prior thereto with like interest.

That all taxes may be paid in full by December 31, 2017 without interest penalty. Taxes may be paid from eight o'clock a.m. to five o'clock p.m., Monday through Friday at the office of the Pinal County Treasurer located in Florence, Arizona.

Michael P. McCord
Pinal County Treasurer
MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

Public Notice

REQUEST FOR PROPOSAL PUBLIC NOTICE

The Pinal County Board of Supervisors hereby invites vendors to submit proposals for the following: **RFP-170523 Inmate Commissary and Banking Services** 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, October 31, 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: 09/20/17 and 09/27/17

MINER Legal 9/20/17, 9/27/17

Public Notice

Notice for Publication

Articles of Organization have been filed in the office of the Arizona corporation commission for: 1. Name: AJ Superstition-Goldfield Specialty, LLC 2. The address of the known place of business is: 4642 N Tomahawk Rd, Apache Junction AZ 85119 3. The name and street address of the statutory agent is: Name: Paul Brunetto. Street Address: 4642 N Tomahawk Rd, Apache Junction Arizona 85119 4. Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager and each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are: A. Paul Brunetto (Manager). 4642 N Tomahawk Rd, Apache Junction, Arizona 85119 B. Marc Brunetto (Member). 1975 E University Dr. Apt # 329, Tempe Arizona 85281

MINER Legal 9/13/17, 9/20/17, 9/27/17

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Sew Fox L.L.C. L-2198460-0 II. The address of the known place of business is: 5042 E 16th Avenue Apache Junction AZ 85119 III. The name and street address of the Statutory Agent is: Amy Fox 5042 E 16th Avenue Apache Junction AZ 85119 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: Amy Fox 5042 E 16th Avenue Apache Junction AZ 85119 manager

MINER Legal 9/6/17, 9/13/17, 9/20/17

Public Notice

DCS'S NOTICE OF HEARING ON MOTION FOR TERMINATION OF PARENT-CHILD RELATIONSHIP NO. JD 201600049

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

IN AND FOR THE COUNTY OF PINAL In the matter of:

KELSHAWN DIXON
d.o.b. 01-18-2008
KEYON DIXON
d.o.b. 02-11-2009

Person(s) under 18 years of age.
TO: AMBER MYERS and KEVIN DIXON, 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 November 7, 2017, at 8:30 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: SARAH K. HICKS, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, AZ 85210. The assigned child safety worker is Jennifer Gilstrap and may be reached by telephone at (520) 858-7186.

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 September 2017.

MARK BRNOVICH
Attorney General
SARAH K. HICKS
Assistant Attorney General
9/20, 9/27, 10/4, 10/11/17
CNS-3050070#
SAN MANUEL MINER
MINER Legal 9/20/17, 9/27/17, 10/4/17, 10/11/17

Public Notice

DCS'S NOTICE OF HEARING ON MOTION FOR TERMINATION OF PARENT-CHILD RELATIONSHIP NO. JD 200900157 R SUPP

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

IN AND FOR THE COUNTY OF PINAL In the matter of:

JULIAN BINGHAM
d.o.b. 07-19-2015
BABY GIRL BINGHAM
d.o.b. 01-22-2017

Person(s) under 18 years of age.
TO: RICHELLE NICOLE BINGHAM and JOHN DOE, a fictitious name, 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 23rd day of October 2017, at 2:30 p.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: SARAH K. HICKS, Office of the Attorney General, 120 W. 1st Ave., 2nd Floor, Mesa, AZ 85210. The assigned child safety worker is Shelley Butler and may be reached by telephone at 520-858-8618.

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 August 2017.

MARK BRNOVICH
Attorney General
SARAH K. HICKS
Assistant Attorney General
9/6, 9/13, 9/20, 9/27/17
CNS-3046263#
SAN MANUEL MINER
MINER Legal 9/6/17, 9/13/17, 9/20/17, 9/27/17

Public Notice

Amended And Restated Articles Of Incorporation Of Chandler Christian Church Of Chandler, Arizona

Know all Men By These Presents: On July 2, 2017 Chandler Christian Church of Chandler, Arizona adopted (see Exhibit A hereto) these Amended and Restated Articles of Incorporation as follows: Article I The name of this corporation shall be Compass Christian Church. Article II The principal place within the State of Arizona at which the business of the corporation is to be transacted is in the City of Chandler, County of Maricopa, State of Arizona, at which place the meetings of incorporators may be held. The corporation may have such other offices, either within or without the State of Arizona, as may from time to time be established by the Board of Elders and meetings by the Board of Elders may be held at any time or place. Article III The general nature of the business proposed to be transacted is as follows: 1. To maintain and conduct religious services and religious education. 2. To foster and promote Christian, religious education enterprises. 3. The improvement of its members in Christian living, the defense and spread of Christian living, the defense and spread of Christian principles, and the conversion of the world to Jesus Christ. 4. And in connection therewith to acquire by purchase, gift, devise, bequest, transfer, assignment or otherwise, and to buy, sell, deal in, receive, exchange, own, hold, rent, lease, grant, transfer, assign, convey, mortgage, encumber, deed in trust, pledge, hypothecate, give, alien, dispose of, manage, and control real and personal property of every kind and description, as in connection with the purposes of this corporation and the promotion, maintenance, support and operation thereof may be expedient or necessary; to incur indebtedness and to execute and deliver written evidences thereof; to contract in the same manner and to the same extent as a natural person; to sue and be sued and defend in all Court and all places in all matters and proceedings whatsoever. 5. This corporation is one which does not contemplate pecuniary gain or profit to the members thereof and shall have no capital stock but in connection with its specific powers it is hereby empowered to accept gifts or devises or to acquire an endowment fund and in order to maintain such endowment fund, it is empowered to purchase, hold, sell assign, transfer, mortgage, or pledge or otherwise dispose

Public Notice

of shares of the capital stock of, or any bonds, securities, or evidences of indebtedness created by any other corporation or corporations of the State of Arizona or of any other state or government and while the owner of such shares of stock to exercise all rights, powers and privileges of ownership including the right to vote thereon. And in connection with the above designated purposes the said corporation is empowered to borrow money, to issue bonds, debentures or obligation of this corporation from time to time for money borrowed for the manner provided by law and to secure the same by mortgage, pledge, deed or trust, or otherwise. 6. The foregoing clauses shall be construed as both purposes and powers, and the enumeration of specific purposes and powers shall not be construed to limit or restrict in any manner the meaning of general terms or the general powers of the corporation. 7. Tax Exempt Status: The corporation is organized only for charitable, religious, educational, and scientific purposes as defined in Section 501(c)(3) of the Internal Revenue Code of 1986, as amended, including distributions to organizations that qualify as exempt under that Section 501(c)(3) and specifically for the purpose of operating a church. Regardless of other provisions of the Articles of Incorporation, the corporation shall not carry on any activities not permitted for a corporation exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code of 1986, as amended, or for a corporation, contributions to which are deductible under Section 170(c)(2) of the Internal Revenue Code of 1986, or the corresponding provision of future United States Internal Revenue laws. No part of the net earnings of the corporation shall inure to the benefit of the corporation's directors, officers or other private persons. Nothing contained herein, however, shall prohibit payments by the corporation to its directors or officers as reasonable compensation or reimbursement for services rendered to the corporation. No substantial part of the corporation activities shall be to carry on propaganda or attempt to influence legislation, nor shall the corporation participate in any political campaign for any candidate for public office, including the publishing or distribution of statements. Article IV This corporation shall exist perpetually. Article V The affairs of the corporation shall be conducted in accordance with the current

Public Notice

bylaws of the church. The church shall have members and membership shall be held as set forth in the bylaws. Article VI The Board of Elders shall be selected and serve as directed by the bylaws. Article VII The private property of the Board of Elders, officers and members of this corporation shall be exempt from all corporate debts of any kind whatsoever. Article VIII This corporation reserves the right to amend, alter, change or repeal any provision contained in these articles of incorporation in the manner now or hereafter prescribed by statute, and all rights conferred upon members are granted subject to this reservation. Article IX The highest amount of indebtedness or liability, director or contingent, to which the corporation shall at any time subject itself shall be limited only by an amount calculated in accordance with any rules or regulations promulgated by the Arizona Corporation Commission in compliance with the laws of this state affecting nonprofit corporations. Article X The corporation shall indemnify any past or present director, officer, committee member, employee or agent against expenses, including without limitation, attorneys' fees, judgments, fines and amounts incurred while acting within the scope of his or her authority as a director, officer, committee member, employee or agent of the corporation; provided that the Board of Elders shall determine in good faith that such individual did not act, fail to act, or refuse to act, willfully or with gross negligence or with fraudulent or criminal intent with regard to the matters involved in the action. Article XI The Board of Elders shall regulate, govern, and control the business affairs of this corporation in accordance with the provisions of the bylaws. As of the date of filing the Board of Elders consists of the following individuals: Dale Blankenship, 4524 W Boston St, Chandler, AZ 85226; Dale Rycraft - Treasurer, 24037 S Lakeway Cir NW, Sun Lakes, AZ 85248; Connor Butler, 1681 S Karen Dr, Chandler, AZ 85286; Joe Vitton, 5160 S Tanglewood Dr, Sun Lakes, AZ 85248; Mike Flink, 101 S Longmore St, Chandler, AZ 85224; Brian Walsh, 674 W Citrus Way, Chandler, AZ 85248; Glen Harry, 10823 E Bellflower Dr, Sun Lakes, AZ 85248; Jim Wiggins, 923 N Hazelton Ct, Chandler, AZ 85226; Mack Jennings, 23633 S Angora Dr, Sun Lakes, AZ 85248; Dave Wilkinson - Chairman, 4065 E Loma Vista St, Gilbert, AZ 85295; Brian Jobe - Secretary, 4040 S Big Horn Pl, Chandler, AZ 85249; Rob Zienkewicz -

Public Notice

Vice Chairman, 435 W Longhorn Dr, Chandler, AZ 85286. Article XII This corporation hereby appoints Mark Sahl, Esq. of Carpenter, Hazlewood, Delgado & Bolen, PLC, 1400 E. Southern Ave., Suite 400, Tempe, AZ 85282, as its resident agent for the acceptance of service of all necessary process in accordance in any action suit or proceeding that may be brought against this corporation in any of the courts in the State of Arizona. Article XIII Upon dissolution of the corporation, the Board of Elders shall, after paying or making provision for the payment of all of the liabilities of the corporation, dispose of all of its assets exclusively for the purposes of the corporation in such manner, or to such organizations, organized and operated exclusively for charitable, educational, religious or scientific purpose as shall, at the time, qualify an exempt organization or organizations under Section 501 (c)(3) of the Internal Revenue Code of 1986, as amended (or the corresponding provisions of any future United States Revenue laws), as the Board of Elders shall determine. Any such assets not disposed of by the Superior Court of the county in which the principle office of the corporation is located, exclusively for such purpose or to such organization or organizations, as such court shall determine, which are organized and operated exclusively for such purpose. In Witness Whereof, I, the undersigned have executed these Amended and Restated Articles of Incorporation this 16 day of August, 2017 and attest that the Articles of Incorporation were amended by the Board of Elders at a meeting on July 29, 2017. /s/ Brian Jobe Secretary Date 8/16/17. June 29, 2017 Name Change Please review the attached Articles of Incorporation and Bylaws for changing the name of the church from Chandler Christian Church to Compass Christian Church. Electronically sent to all Elders for their approval. Name change was unanimously approved by all Elders. Dave Wilkinson, Yes; Mike Fink, Yes; Rob Zienkewicz, Yes; Glen Harry, Yes; Brian Jobe, Yes; Joe Vitton, Yes; Dale Rycraft, Yes; Mack Jennings, Yes; Dale Blankenship, Yes; Jim Wiggins, Yes; Connor Butler, Yes; Brian Walsh, Yes. /s/ Dave Wilkinson, Chairman 7-2-17 /s/ Brian Jobe, Secretary 7-1-2017 Exhibit A Members - Please see Article V Directors - Please see Article XI Date adopted/ Approval - Please see Exhibit A. **MINER Legal 9/20/17, 9/27/17, 10/4/17**

Pregnant? Need Help?

Call 896-9545

Public Notice

CALL FOR BIDS PUBLIC NOTICE

The Pinal County Board of Supervisors hereby invites vendors to submit bids on the following: **Contract # EC17-005 Pinal County Public Works Department - McCartney Road - I-10 to Azurite Way Four At-Grade Crossings Reconstruction.** A non-mandatory pre-bid conference will be held on October 3, 2017 at 10:00 A.M. Arizona time at the office of the Pinal County Development Services Department, 31 N. Pinal St. Bldg. "F" South entrance, Ocotillo Room. Questions due date shall be October 20, 2017 no later than 12:00 P.M. Sealed bids will be received at the Pinal County Development Services Department, County Administration Bldg. "F" South entrance, 31 North Pinal Street, P.O. Box 1348 Florence, AZ 85132 to be date stamped no later than 2:00 P.M. MST., Thursday November 2, 2017 according to the Development Services time clock and publicly opened at 2:05 P.M. MST. The plans will be available on CD for a \$50 purchase per set at the Development Services Department counter. Late bids will not be considered. For more project information log onto: <http://pinalcountyaz.gov/PublicWorks/BidsSolicitations/Pages/home.aspx> The Pinal County Board of Supervisors reserves the right to accept or reject any part of or all bids as may be determined in the best interest of the County. PINAL COUNTY PURCHASING DEPARTMENT Gloria M. Bean, Procurement Officer
MINER Legal 9/20/17, 9/27/17

Public Notice

ARTICLES OF INCORPORATION NONPROFIT CORPORATION
1. ENTITY NAME - The Christian Entrepreneur Network 2206996-2
2. CHARACTER OF AFFAIRS- We are an Educational, teaching, media resource and support network for Christian Entrepreneurs.
3. MEMBERS - The corporation WILL NOT Have members.
4. DIRECTORS - Stanley P. Hustad 37874 S Niblick Dr Tucson, AZ 85739
5. UNITED STATES Frank J. Michela III 64466 E. Sugar Lane Tucson AZ 85739
6. STATUTORY AGENT - Stanley P. Hustad 37874 S Niblick Dr Tucson AZ 85739
7. INCORPORATORS - Stanley P. Hustad 27874 S Niblick Dr Tucson, AZ 85739
8. SIGNATURE - By checking the box marked "I accept" below, I acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law. I ACCEPT /s/ Stanley P. Hustad July 26, 2017; Frank J. Michela III 64466 E. Sugar Lane Tucson AZ 85739
9. UNITED STATES SIGNATURE - By checking the box marked "I accept" below, I acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law. I ACCEPT /s/ Frank J. Michela III July 26, 2017
10. STATUTORY AGENT ACCEPTANCE 1. ENTITY NAME - The Christian Entrepreneur Network 2. STATUTORY AGENT NAME - Stanley P. Hustad 3. STATUTORY AGENT SIGNATURE: By the signature appearing below, the individual or entity named in number 2 above accepts the appointment as statutory agent for the entity named in number 1 above, and acknowledges that the appointment is effective until the appointing entity replaces the statutory agent or the statutory agent resigns, whichever occurs first. The person signing below declares and certifies under penalty of perjury that the information contained within this document together with any attachments is true and correct, and is submitted in compliance with Arizona law. /s/ Stanley P. Hustad July 26, 2017
REQUIRED - Individual as statutory agent: I am signing on behalf of myself as the individual (natural person) named as statutory agent.
MINER Legal 9/20/17, 9/27/17, 10/4/17

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

Buy Online: bit.ly/2kcmZaP

CLASSIFIED

Deadline Friday 5 pm

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)

**Advertise
your
Vehicle with
a Picture
for \$13.00
Make Cash
and Sell
Fast!**

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

10. Business Services

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

AVON
Clearance Sale Avon Products
->Prices from \$1 to \$10<-
Sept. 22 & 23rd, 10am-5pm
17070 S. Inspiration Ave.
Mammoth, AZ 85618
520-487-0250

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

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

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)

18. Fitness/Beauty

OXYGEN n 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)

DIGITAL HEARING AIDS - Now offering a 45-Day
Risk Free Offer! FREE BATTERIES for Life! Call
to start your free trial! 855-739-4183. (AzCAN)

Have you or a loved one taken and been injured
by the SHINGLES VACCINE, ZOSTAVAX? If so,
you may be entitled to a significant cash award.
Call 866-657-7116 to learn more. (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

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)

Copper Basin News has a
newspaper route open immediately
in Kearny. Route is Bristol, Croyden,
300 block of Danbury, 200 block
of Essex and 200 block of Victoria
Circle. Call James at
480-620-5401.

20. Help Wanted

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

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

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

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

20. Help Wanted

The Town of Hayden
is accepting letters of
interest to fill a vacant
council seat; term
ending 2018. Letters of
Interest may be mailed
to PO Box B, Hayden,
AZ 85135, brought to
the Hayden Town Hall,
520 N. Velasco Ave.
between 8:00 a.m. - 4:30
p.m., Monday - Friday
or emailed to
lromero@townofhayden.net
Letters of interest
will be accepted until
the seat is filled.

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.....\$300 416 San Carlos.....\$350
506 Ladera\$550 515 Vista Sierra.....\$500
606 Encina.....\$285

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

44. Yard Sales

**LARGE CHURCH
RUMMAGE SALE**
Vista Church
3001 E. Miravista Ln
@ 15000 N. Oracle Rd.
Oct. 6 & 7, 7am-3pm

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
Sling&E and the Hopper&E. PLUS HighSpeed
Internet, \$14.95/mo. (Availability and Restrictions
apply.) TV for Less. Not Less TV! 1-855-
722-2290 (AzCAN)

50. Mobile Homes

In Dudleyville, large 3 bdrm
trailer/house with additions.
Den, living room, full kitchen, 2
bath, covered patio, large fenced
yard, stove, refrigerator, fully
carpeted bdrms, living room. \$600/
mo without utilities. \$800/mo with
light, gas, water, trash pickup.
Call Joe Morales at 602-819-7719

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

CLASSIFIED

Deadline Friday 5 pm

80. Rentals

FOR RENT

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

80. Rentals

Dalton Realty 520-689-5201

Superior, Kearny & Top of the World Rentals

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

80. Rentals

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.

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

100. Real Estate

NORTHERN AZ WILDERNESS RANCH \$197 MONTH. Quiet secluded 37 acre off grid ranch set amid scenic mountains and valleys at clear 6,200'. Near historic pioneer town & large fishing lake. No urban noise & dark sky nights amid pure air & AZ's best year-round climate. Evergreen trees / meadowland blend with sweeping views across uninhabited wilderness mountains and valleys. Self-sufficiency quality garden loam soil, abundant groundwater & maintained road access. Camping & RVs ok. No homeowner's Assoc. or deed restrictions. \$22,900, \$2,290 dn. Free brochure with additional property descriptions, photos/terrain map/weather chart/area info: 1st United Realty 800.966.6690. (AZCAN)

100. Real Estate

Western New Mexico 10 wooded acres. Final developer closeout. From \$12,995. Owner financing, low down. Get 20 year ago prices today! Hurry limited selection. 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)

100. Real Estate

Western New Mexico 10 wooded acres. Final developer closeout. From \$12,995. Owner financing, low down. Get 20 year ago prices today! Hurry limited selection. 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)

SAN MANUEL LODGE
520-385-4340
HOTEL LODGE
MINI STORAGE APARTMENTS

Looking for a NEW home?

2 Rentals in Oracle

Available Sept. 1st. Large 2 bd, 2 full ba, dishwasher, washer/dryer hookup, on a roomy private lot. Fresh paint, lot of light, quiet neighborhood. \$700/mo, first, last, security, refs. Must see.

Available Oct. 1st. 1 bd, 1 full ba. Fresh paint, renovated. Washer/dryer hookup. Great backyard with shed. Ideal for someone with rent assist; or single or couple. \$550/mo, first, last, security, refs.

520-212-4975

100. Real Estate

100. Real Estate

Oracle Foothills Realty www.oraclefoothillsrealty.com

Roger D. Douglas
Broker

Office in Oracle since 2005

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)"

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

Helping families find their dream homes since 1986.

SAN MANUEL

- **202 5th St.** 5 bdrm 3 bath home with large family room, built in cabinets, block wall, and gorgeous views. \$100,000
- **213 Ave. B** 2 bdrm 1 1/2 bath. Enlarged living room, kitchen and bedroom, Az room, fenced yard and 3 sheds. \$64,500
- **140 5th Ave.** 3 Bdrm 1 Ba with enclosed back patio for laundry and sitting room. Block wall, AC, remodeled kitchen, ceramic tile and carpeting. Must see! \$62,000
- **1026 3rd Ave.** 4 bdrm 2 3/4 ba with family room, laundry closet and Az. room. Completely remodeled kitchen with stainless steel appliances, new tile flooring, new AC/heating, extra large lot, large patio. Must see! \$134,900
- **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
- **REDUCED - 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! \$109,900
- **REDUCED - 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! \$69,900
- **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. \$128,000
- **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

FOR RENT IN ORACLE

Big 2 bdrm, 2 ba mobile home, large lot, quiet area. \$500/mo + security deposit. Available Oct. 15.

Call 520-909-4700

Lions Club, other agencies helping our local children

By John Hernandez
San Manuel Miner

International Lions Club members from the Catalina-Oro Valley and South Tucson Lions clubs were in Mammoth and San Manuel schools this week providing free vision screening for students. The San Pedro Valley Lions Club was represented by one of the school district's teachers and a Lions Club member Manny Chavez. At the MESS School in Mammoth, they screened 87 students. At First Avenue Elementary, 200 kids were screened. The Lions were assisted with representatives from SaddleBrooke Community Outreach and Impact of Southern Arizona.

SaddleBrooke Community Outreach is looking at assisting the Lions in their vision screening programs in the area. SaddleBrooke Outreach has been doing many wonderful things in the Tri-Community and other areas along

the Copper Corridor. These programs include Kid's Closet; Teen Closet; support of the Tri-Community Food Bank; Thanksgiving basket program; Education programs including scholarships, tutoring services, support for College for Kids and swimming lessons.

Impact of Southern Arizona is expanding their many services into South East Pinal County Copper Corridor in Oracle, Mammoth and San Manuel. They are partnering with other service organizations in the area to provide programs that empower individuals and families to get ahead and improve their lives. A few of their programs include food banks and nutrition education; clothing, diapers and toiletries; parenting workshops; education enrichment materials for school classrooms; back to school supplies; job resource center; youth & senior holiday services; and much more.

Lions Club volunteers scan the vision of children at Mammoth Elementary School.

A Lions Club member demonstrates the high tech scanner they use when checking the vision of school children.
John Hernandez | Miner

Students at Mammoth Elementary School line up to have their vision screened.

SEPTEMBER 4 – 30, 2017

SCRATCH & WIN EXPLOSION!

\$200,000

Get into the "Scratch and Win Explosion" promotion in September. Play with your Apache Legends card at your favorite property and every 300 base points will get you an entry and a Scratch and Win Explosion ticket!
(LIMIT TO SCRATCH AND WIN TICKETS PER PERSON PER DAY. WHILE SUPPLIES LAST.)

WEEKLY DRAWING AWARDING \$5,000 IN PRIZES + A CHANCE TO WIN MORE!

GRAND PRIZE DRAWING ON SATURDAY, SEPTEMBER 30 AWARDING \$20,000 IN CASH AND PRIZES. PLAY, ENTER, SCRATCH AND WIN!

Apache GOLD CASINO RESORT APACHE-GOLD-CASINO.COM
800-APACHE-8

Apache SKY CASINO APACHESKYCASINO.COM

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.