

'Bear' hugs at Superior Head Start Page 12

A community publication of Copperarea.com

OBITUARIES

Rosie Lugo Casillas Young

Rosie Lugo Casillas Young transitioned peacefully on Sept. 4, 2017 in Mesa, Arizona at the age of 73.

Rosie is survived by her daughter Francine M. Chavez of Chino Hills, California, son Robert "Eric" Gonzalez of Whittier, California, son Russell R. Young of Mesa, Arizona; seven grandchildren Savannah Rose Chavez,

Emily Marie Chavez, Selaya R. Young, Eric R. Young, Keian R. Young, Russell R. Young IV, Rosemarie "Rosie" Lynn Young. Her two brothers Charles "Carlos" Casillas and Rudy Casillas both of San Antonio, Texas. She is preceded by death by her parents Manuel Bojorquez Casillas and Frances Lugo Macias and brother Alvin "Alvino" Casillas.

Rosie had a beautiful personality and enjoyed life. She loved everyone and adored her children and grandchildren. With a heart of gold, she always put everyone's needs ahead of her own regardless of who they were and always gave more than she had and never asked for anything in return. She was a true gem. She loved painting, singing, dancing, shopping and RED lipstick.

A Memorial Mass will be held Saturday, Oct. 7, at 1 p.m.

at St. Francis of Assisi Catholic Church in Superior. A luncheon will follow the Mass at St. Mary's Center.

Martin R. Navarrette

Martin "Fu Fu" R. Navarrette, 66, of Superior, Arizona passed away on Sept. 13, 2017 in Gilbert, Arizona. He was born on Sept. 20, 1950 in Superior, Arizona to Gilbert and Annie Navarrette.

Martin is preceded in death by his parents, Gilbert and Annie Navarrette, and siblings, Joseph Navarrette, Stevie Navarrette and Mary Helen Navarrette.

He leaves behind his children, Martin Navarrette, Rosemary Navarrette, Rene Navarrette, Andrea Gerola, and Mario Navarrette; and siblings, Dora Alvarez, Gilbert Navarrette, Rudy Navarrette, Johnny Navarrette, Ralph Navarrette, Espie Noyes, Anna Navarrette, Linda Parr and Mary Apodaca. He also has nine grandchildren, two great grandchildren and several nieces and nephews.

Graveside services will be held Saturday, Sept. 30, 2017, at 10:30 a.m. at Fairview Cemetery in Superior.

Superior Funeral Home is providing exceptional family service. 379 Ray Rd., Superior, AZ 85173. Ph. (520) 689-2692. SuperiorFuneral.com.

Superior Funeral Home

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

www.superiorfuneral.com

379 South Ray Road, Superior

(520) 689-2692

Rob Bulman, Owner

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

The Superior Sun

USPS 529-320

James Carnes.....Publisher
Michael Carnes..... General Manager
Jennifer Carnes..... Managing Editor
Mila Besich-Lira.....Advertising
John Hernandez.....Reporter
Cat Brown.....Reporter

Email:

jenniferc@MinerSunBasin.com;
cbnsun@MinerSunBasin.com;
michaelc@MinerSunBasin.com

www.copperarea.com

Find us at Facebook.com/CopperArea

Follow us at twitter.com/CopperAreaCom

Published each Wednesday in Superior, Arizona by Copper Area News Publishers. Subscription rates in advance: \$35.50 per year or \$31.50 for 6 months in Pinal County; \$40.50 per year or \$36.50 for 6 months elsewhere in the U.S. Change of address should be sent to the publishers at P.O. Box 579, Kearny, AZ 85137.

Member: Arizona Newspaper Association

Second class postage is paid at Superior, Arizona. Postmaster: Address changes to *The Superior Sun*, P.O. Box 579, Kearny, AZ 85137.

Telephone (520) 363-5554

Fax (520) 363-9663

"There are numerous countries in the world where the politicians have seized absolute power and muzzled the press. There is no country in the world where the press has seized absolute power and muzzled the politicians"

—David Brinkley

AZTECA GLASS EAST, INC.

~ FREE ESTIMATES ~

Glass, Windows, Mirrors, Screens, Store Front,
Board-up Service, Heavy Equipment Glass

1324 N. Broad St.
Globe, AZ 85501

928-425-8212
Licensed • Bonded • Insured

Superior Farmers Market

OPEN:

- Monday thru Friday
4 a.m. to 10 p.m.
- Saturday & Sunday
8 a.m. to 10 p.m.

Fried Chicken, Pizza & Deli

SMOKE SHOP & More

798 Hwy 60 • Superior, AZ • 520-689-5845

Denied Benefits? We Can Help!
Unable To Work?

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!

(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

Superior Police Report

According to state law, police may arrest suspected offenders by two methods. The suspect may be physically taken into the department and booked into jail, or the arresting officer may write a citation and release the suspect to appear in court later. All suspects are presumed innocent until proven guilty in a court of law. Only criminal citations are listed. All damage amounts are estimates.

Items are given to The Superior Sun by the Superior Police Department and reflect information available at

the time the report is compiled.

Activity listed from Sept. 14-19.

Sept. 15

John Spilane, 28, Superior, was arrested in the 200 block of Magma Ave. and was charged with disorderly conduct/domestic violence (DV). He was transported and booked into the Pinal County Jail in Florence.

Theft of a vehicle was reported in the 200 block of Palo Verde Dr.

Sept. 16

Veronica M. Velasquez, 24, Superior, was arrested in the 400 block of Ray Rd. and was charged with disorderly conduct/DV.

She was transported and booked into the Pinal County Jail.

A narcotics violation was reported in the area of U.S. Hwy. 60 and Hwy. 177.

Sept. 19

Theft was reported in the 500 block of Valentine St.

Cyntha L. Moore, 56, Superior, was arrested in the area of Stone Ave. and Kiser St. on a warrant issued out of Maricopa County for failure to pay a fine. She was transported and booked into the Pinal County Jail.

Calls not listed include traffic stop (22), disturbance (2), agency assist (2), alarm

drop (6), information (5), medical (1), animal complaint (1), citizen assist (1), attempt to locate (1), welfare check (2), suspicious activity (2), found property (2), utility problem (2), fraud (1) and civil matter (1).

The Superior Police and Fire Departments have contracted all dispatch services to the Pinal County Sheriff (POLICE) and Florence PD (FIRE). As a result of these changes, you need to know some new phone numbers.

- Emergency (Police – Fire – Medical) 911
- Police Non-Emergency 520-866-5111
- Police Department Business 520-689-5255

PCSO warns of a Jury Duty Scam

Pinal County, AZ – The Pinal County Sheriff's Office wants to let the community know of a scam impacting people in the county.

On Sept. 19, 2017, we received a call from a victim who was defrauded out of hundreds of dollars. The victim states a person called claiming to be with the Pima County Sheriff's office and informed the victim that the victim missed jury duty and

a warrant was being issued for the victims' arrest. The person gave very specific instructions for the victim to pay \$861.90 to avoid arrest. The victim was instructed to get a green dot card, load the money and provide him with the PIN number. The victim did as instructed.

After hanging up the phone the victim checked the website for the Pima County Superior Court <http://www.sc.pima.gov/>,

the victim discovered Pima County has a juror scam alert on the website.

Pima County Superior Court issued a warning after receiving several reports of the same scam. According to the warning released, someone falsely claiming to represent the Court has been calling Pima County residents advising they are being contacted for "failure to appear" for jury duty. The caller advises them that because

they failed to report for jury duty one or more fines is owed. Sometimes the caller asks for the entire amount of the fines, but sometimes informs them they may take care of the fines at a reduced rate by paying money, or a "retainer bond," to the caller. The caller can be quite forceful and threatening.

The caller is not from the Superior Court

Continued on page 7

SAN TAN MOUNTAIN VIEW
 Funeral Home and Advance Planning Center
 21809 S. ELLSWORTH RD
 QUEEN CREEK, ARIZONA 85142

MOUNTAIN VIEW
 Funeral Home & Cemetery
 7900 E. MAIN ST.
 MESA, ARIZONA 85207

480-888-2682

480-832-2850

“Local Family Owned and Operated Since 1951”

- Caring Staff
- Funeral Services
- Cremation
- Cemetery
- Reception Room

Fully staffed Mon-Fri 9-5.
 Evenings and weekends by appointment.

WECARESANTAN@MVFUNERALHOME.COM
 WWW.SANTANFUNERALHOME.COM
 WWW.MVFUNERALHOME.COM

Superior High School Football 2017

Superior vs. Ray Friday, Sept. 29, 7 p.m. "Homecoming"

SHS Football Schedule & Record

Superior 34, Trivium Prep Academy 26

Superior 64, Anthem Prep 6

Superior 60, Duncan High School 6

Superior 60, Fort Thomas High School 0

Superior 38, Hayden High School 0

Sept. 29..... Ray High School (Homecoming)

Oct. 6.....@Mogollon High School

Oct. 13..... NFL Yet (Sr. Night)

OMYA
Arizona, Inc.
Superior, AZ

Manufacturer of Food and Pharmaceutical
Calcium Carbonate Products

IMERYS
PERLITE USA, INC.
689-5723

**GOOD LUCK,
PANTHERS!**

Good Luck, Panthers!

For carryout orders, call:

520-689-0159

520-689-0168

433 W. Hwy. 60, Superior, AZ

Open 7 days a week

Edwardo's Pizzeria, LLC

Arizona's "Superior" Pizza

701 Belmont Ave • Superior
689-2628

Eva B. Encinas, Proprietor

Also in Globe & Oracle

Town of Superior

199 Lobb Ave.

689-5752

www.Superior-Arizona.com

Save Money Market

420 W. Main, Superior, AZ

689-2265

Your Hometown Grocer

**Cobre Valley
Institute of
Technology**

www.facebook.com/cvitAZ1

928-425-9654

Los Hermanos

835 Hwy 60 • 689-5465

• DAILY SPECIALS •

Superior defense

By Andrew Lubarda
Copper Area News

The sixth-ranked Superior football team continued its dominance on both sides of the ball in a 38 – 0 at No. 10 Hayden last Friday.

Superior improved to 5 – 0 while Hayden is now 3 – 2.

The Panthers' defense was especially impressive in the win, shutting out its second-straight opponent. Superior defeated Ft. Thomas two weeks ago, 60 – 0.

"Our defense is fast and attacks the football well," Superior head coach Ryan Palmer said. "When we play assignment football and are fundamentally sound, we are tough to move the ball on."

"Our speed ultimately proved too much for Hayden," he added. "Our defense played one of their best games of the season."

The defense had six sacks against the Lobos, including three by junior Cedric Mendoza, who also had five tackles.

It's been feast or famine for the Lobos so far, this season. In their three wins, the Lobos are averaging almost 43 points per game but in their two losses, zero.

"We had some opportunities to score but couldn't pull the trigger," Hayden head coach John Estrada said. "Superior's defense gave us problems all night."

The Panthers' 38-point scoring total snapped a three-game streak of scoring 60 points or more, but the offense still filled the stat sheet.

Junior quarterback Steven Ybarra threw for 302 yards and three touchdowns in addition to 73 rushing yards and a touchdown. He also led the team on defense with nine tackles and an interception.

Senior receiver Marcos Bueno was on the receiving end of all three of Ybarra's scoring tosses and finished with 216 yards on 10 catches.

"We've just all been working together," Ybarra said about the Panthers' offensive success. "We're trying to reach one goal and that's to win a state championship."

Superior hosts rival Ray on Friday.

"This team has potential to be great," Palmer said. "(It) is a long way from it. We still have a lot to prove."

Hayden plays at NFL Yet.

"We need to move on from Friday's game," Estrada said. "Learn from our mistakes, continue to work hard, and take one game at a time."

Kickoff for both games is scheduled for 7 p.m.

**Good Luck,
Panthers!**

602.418.6593

shines again in win; team prepares for Copper Helmet

Superior's Cedric Mendoza (#80) and Joshua Marquez (#10) bring down a Hayden ball carrier.

James Carnes | Sun

A Superior Panther races towards a touchdown in the game against Hayden.

James Carnes | Sun

COPPER BASIN & SUPERIOR CHURCH DIRECTORY

Fellowship Baptist Church

Tilbury & Danbury, Kearny

Pastor Joe Palmer
520-363-5434

Sunday School 9:30 a.m.
Worship Service 10:45 a.m.
Tuesday Morning Fellowship 10 a.m.
Wednesday Dinner & Bible Study 6-7 p.m.
Friday Kids' Club 1-2:30 p.m.

Church of the Good Shepherd

Bottom of School Hill, Kearny

Rev. Michael Eaton
520-363-7283

www.thegoodshepherd.pbworks.com

Sunday Worship 9 a.m.
UMC in cooperation with the Episcopal Church & the Evangelical Lutheran Church of America
We stand in awe of God and of one another

Lighthouse Assembly of God

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

Pastor David Wade
520-356-6718

Worship Service 11 a.m.
Evening Worship 6:30 p.m.
Wednesday Family Night 7 p.m.

We Welcome You!

Presbyterian Church of Superior

100 Magma Ave., Superior

520-689-2631

Worship Service Sunday: 10 a.m.
All are welcome.

Anonymous prayer box located at Save Money Market. We will pray for you!

St. Francis of Assisi Catholic Church

11 Church Ave., Superior

Fr. Samuel Jandeh
520-689-2250

Weekday Mass Tues.-Fri. 8 a.m.
Saturday 5 p.m. • Sunday 9 & 11 a.m.
Confession: Sat. 4-4:45 p.m. or by req.
www.stfrancissuperior.org

Kearny Church of Christ

103 Hammond Dr., Kearny

520-363-7711

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

Serving All of the Copper Basin Area

Living Word Chapel Copper Corridor

Casual, Relevant, Contemporary

Pastor James Ruiz
520-896-2771

Join us 5 p.m. at Hayden High School
www.lwcoracle.org
Find us on Facebook @ Living Word Chapel Copper Corridor

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.

Superior Harvest Church

Hill St. & Stone Ave., Superior

Pastor Albert M. Rodriguez
480-354-4499 H
480-329-3647 C

Sunday Morning Service 10 a.m.
Wednesday Bible Study 5 p.m.

Victory in Jesus

Family Life Christian Center

56 Kellner Ave., Superior

Pastors Dennis & Sandy VanGorp
520-689-2202

Sunday Prayer 9:30 a.m.
Sunday Worship 10:30 a.m.
Wednesday Bible Study 6 p.m.

Everyone is Welcome Assembly of God

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

State board considers U.S. 60 name change

By Ted Lake
Special to Copper Area

The Arizona State Board on Geographic and Historic Names will meet Monday, Sept. 25, at the State Capitol in Phoenix and on its agenda is an application to change that portion of Highway 60 called the Jefferson Davis Highway and designate it instead as

the Governor Rose Mofford Highway in honor of the 18th Governor of our state. Mofford passed away in September of last year in Phoenix at the age of 94 after complications from a fall in her home.

The application for the name change was filed by Miami, AZ native Roberto Reveles. Reveles in his request says the proposed

name would memorialize Rose Mofford's unique place in Arizona History as the Globe native who became the first woman to serve as Governor of our State from April 4, 1988 to March 6, 1991. This, he said, when combined with her other official responsibilities, totaled 50 years in service to the public

Reveles has been urging local government officials and community leaders to support his request by sending a statement to that effect to Mr.

Ryan Ehrfurth, the State Board's Support Staff at rehrfurth@azlibrary.gov., His postal address is Mr. Ryan Ehrfurth, Arizona State Library, 1901 West Madison Street, Phoenix, Arizona 85009

Reveles who served in the U.S. Force for 4 years also served for 20 years on the Washington, D.C. staffs of Arizona Congressmen such as Stewart Udall, Morris Udall and George Senner. He also serve as an Executive of Home Stake

Mining In San Francisco for 10 years before his retirement. He now lives in Phoenix and is involved in Independent Government and Community Relations.

At Gold Canyon east of Apache Junction along US Highway 60 is a monument erected by the Daughters of the Confederacy in 1943 in honor of Davis.

Local coffee roaster adds Arizona Trail Blend

By John Hernandez
Copper Area News

The Arizona Trail has a craft beer named in its honor.

But great news for coffee drinkers.

It now has its own blend of coffee.

Sky Island Roasters located at 1575 W.

American Avenue in Oracle introduced its newest blend a few months ago. They partnered with the Arizona Trail Association to produce the AZ Trail Blend, a blend of coffee that everyone can enjoy. "This French roasted blend was created with the adventure enthusiast in mind!" it proclaims.

Not only is it a good tasting coffee but a portion of every purchase supports the Arizona Trail Association.

You can purchase AZ Trail Blend at Arizona Zipline Adventures on Mt. Lemmon Highway and at Sky Island Roasters, 1575 W. American Avenue in Oracle. Call (520) 896-2048 and order ahead of time or order online at www.skyislandroasters.com. Sky Island Roasters premium coffees are also available in the Copper Corridor at the Oracle Patio Café in Oracle, Mi Pueblito in Mammoth and SunFlour Market in Superior.

Public Notice

ORDINANCE NO. 17-142

AN ORDINANCE OF THE MAYOR AND TOWN COUNCIL OF TOWN OF SUPERIOR, PINAL COUNTY, ARIZONA, PERTAINING TO THE NATIONAL FLOOD INSURANCE PROGRAM, ADOPTING BY REFERENCE FLOOD INSURANCE STUDY, FLOOD INSURANCE RATE MAPS, AND FLOODPLAIN MANAGEMENT REGULATIONS; PROVIDING FOR REPEAL OF CONFLICTING ORDINANCES; INCLUDING ORDINANCE NO. 96 PROVIDING FOR SEVERABILITY; AND PROVIDING PENALTIES. TOWN OF SUPERIOR, located in Pinal County, has elected NOT to assume floodplain management responsibility as authorized in A.R.S. 48-3610 and shall be known as District Dependent. TOWN OF SUPERIOR shall appoint a Floodplain Administrator who will be responsible for (1) coordinating with County Flood Control District staff regarding floodplain management and (2) verifying that the Community's participation in the National Flood Insurance Program is maintained and remains in good standing through adoption and enforcement of these Regulations. The Community Floodplain Administrator shall also be, at a minimum, responsible for the following:

1. Keep and maintain current Flood Insurance Studies and Flood Insurance Rate Map(s) applicable to their community;
2. Keep and maintain copies of the most current "Pinal County Floodplain Regulations" at the office of the Town Clerk;
3. Keep and maintain elevation certificates (or acceptable records of lowest floor elevations) for all structures within the Special Flood Hazard Areas; and
4. Repeat or modify all existing local ordinances that conflict with these Regulations.

WHEREAS, the TOWN OF SUPERIOR, Arizona joined the National Flood Insurance Program (NFIP) as a separate community on August 11, 1982, and under the NFIP, is the entity responsible for floodplain management within the Town and, WHEREAS, the continued participation in the NFIP is in the best interest of the citizens of the TOWN OF SUPERIOR; and, WHEREAS, the Federal Emergency Management Agency (FEMA) published a countywide Flood Insurance Study (FIS) and Flood Insurance Rate Maps (FIRMs), titled Flood Insurance Study for Pinal County, AZ and Incorporated Areas on December 4, 2007 and each community that participates in the NFIP is required to adopt floodplain management regulations consistent with Federal and State criteria; and, WHEREAS, A.R.S. § 48-3609 assigns powers and duties for floodplain management to the Flood Control District of Pinal County and the TOWN OF SUPERIOR has elected NOT to assume those powers and duties as provided for in A.R.S. § 48-3610; and, WHEREAS, the Flood Control District of Pinal County has adopted Floodplain Regulations that meet the minimum requirements of the NFIP and, WHEREAS, those certain documents entitled "Pinal County Floodplain Management Ordinance" dated August of 2000, and "Flood Insurance Study for Pinal County AZ and Incorporated Areas dated December 4, 2007", and all subsequent amendments and/or revisions are hereby designated as public records. NOW, THEREFORE, BE IT ORDAINED by the Mayor and Town Council of TOWN OF SUPERIOR, Arizona, as follows: **Section 1.** THE TOWN OF SUPERIOR elects NOT to assume the responsibility of floodplain management from the Flood Control District of Pinal County as provided for in A.R.S. §§ 48-3609; 3610. The Town Manager is designated as the NFIP Floodplain Administrator for the Town, is responsible for coordinating with the Flood Control District of Pinal County, and will serve as the community point of contact on NFIP issues for County, State and Federal officials. **Section 2.** Those public records entitled "Flood Insurance Study for Pinal County AZ and Incorporated Areas dated December 4, 2007 with accompanying FIRMs dated December 4, 2007 and all subsequent amendments and/or revisions, copies of which shall be kept on file in the office of the Town Clerk, are hereby adopted by reference as the basis for establishing the Special Flood Hazard Areas in the TOWN OF SUPERIOR. The Special Flood Hazard Areas documented in the FIS and FIRMs are the minimum area of applicability of the floodplain regulations and may be supplemented by studies for other areas as allowed in the regulations. **Section 3.** That public record designated as the "Pinal County Floodplain Management Ordinance" dated August of 2000, and all subsequent amendments and/or revisions, copies of which shall be kept on file in the office of the Town Clerk, is hereby adopted as the legal basis for implementing floodplain management in this community. **Section 4.** Repeat of conflicting ordinances. All ordinances and parts of ordinances in conflict with this ordinance are hereby repealed. **Section 5.** Severability. If any portion of this ordinance is determined by a court of competent jurisdiction to be invalid, all remaining portions of this ordinance shall remain in full force and effect. **Section 6.** Providing for penalties. Any person violating the provisions of this section (Section 7-1 to 7-7-25 of the Town Code) shall be guilty of a class 2 misdemeanor. The Floodplain Administrator will take actions on violations of this Ordinance including Ordinance No. 96 adopted on November 15, 2007. **PASSED, ADOPTED AND APPROVED** by the Mayor and Council of the TOWN OF SUPERIOR, Pinal County, Arizona, this 14th day of September, 2017. ATTESTED: TODD PRYOR, Town Clerk APPROVED: /s/ Mila Besch Lira, Mayor APPROVED AS TO FORM: /s/ Stephen R. Cooper, Town Attorney
SUN Legal 9/27/17, 10/4/17

Public Notice

AUTHORIZATION TO SUBMIT APPLICATIONS AND IMPLEMENT CDBG PROJECTS

RESOLUTION NO: 17-587

A RESOLUTION OF THE MAYOR AND TOWN COUNCIL OF THE TOWN OF SUPERIOR AUTHORIZING THE SUBMISSION OF AN APPLICATION(S) FOR FY 2017 STATE COMMUNITY DEVELOPMENT BLOCK GRANT FUNDS, CERTIFYING THAT SAID APPLICATION(S) MEETS THE COMMUNITY'S PREVIOUSLY IDENTIFIED HOUSING AND COMMUNITY DEVELOPMENT NEEDS AND THE REQUIREMENTS OF THE STATE CDBG PROGRAM, AND AUTHORIZING ALL ACTIONS NECESSARY TO IMPLEMENT AND COMPLETE THE ACTIVITIES OUTLINED IN SAID APPLICATION. WHEREAS, the Town is desirous of undertaking community development activities; and WHEREAS, the State of Arizona is administering the Community Development Block Grant Program; and WHEREAS, the State CDBG Program requires that CDBG funds requested address one of the three Congressional mandated National Objectives; and WHEREAS, the activities within (this/ these) application(s) address the community's identified housing and community development needs, including the needs of low and moderate income persons; and WHEREAS, an Applicant of State CDBG funds is required to comply with the program guidelines and Federal Statute and regulations. NOW, THEREFORE, BE IT RESOLVED THAT the Mayor and Town Council of the Town of Superior authorize application to be made to the State of Arizona, Department of Housing for FY2017 CDBG funds, and authorize the Mayor to sign application and contract or grant documents for receipt and use of these funds for the PLANNING AND DEMONSTRATION PROJECT, and authorize the Mayor to take all actions necessary to implement and complete the activities submitted in said application(s); and THAT this application for State CDBG funds meets the requirements of low- and moderate-income benefit for activities justified as benefiting low- and moderate-income persons, aids in the prevention or elimination of slum and blight or addresses an urgent need which poses a threat to health; and THAT, the Town will comply with all State CDBG Program guidelines, Federal Statutes and regulations applicable to the State CDBG Program and the certifications contained in the (these) application(s). Passed and adopted by the Town Council of Town of Superior this 14th day of September, 2017. /s/ Mila Besch-Lira Mayor ATTEST: Town Manager Todd Pryor APPROVED AS TO FORM: /s/ Stephen R. Cooper
SUN Legal 9/27/17, 10/4/17

Public Notice

RESOLUTION NO. 17-586

13th day of September, 2017

A RESOLUTION OF THE MAYOR AND CITY COUNCIL OF THE Town of Superior, APPROVING AND ADOPTING THE UPDATED PINAL COUNTY MULTI-JURISDICTIONAL HAZARD MITIGATION PLAN 2016 WHEREAS, the Town of Superior has experienced damage from natural hazards such as flooding, wildfire, drought, severe winds, and others on many occasions in the past century, resulting in loss of property and/ or life, economic hardship, and threats to public health and safety. WHEREAS, the Pinal County Multi-Jurisdictional Hazard Mitigation Plan 2016 (the Plan) has been developed after more than one year of review, research and update work by the Pinal County Multi-Jurisdictional Planning Team, in association and cooperation with the Town of Superior, for reduction of hazard risk to the community. WHEREAS, the Plan specifically addresses natural hazard vulnerabilities, mitigation strategies, and plan maintenance procedures for the Town of Superior. WHEREAS, the Plan recommends several hazard mitigation actions/projects that will mitigate specific natural hazards that impact the Town of Superior, in an effort to protect individuals and property from loss associated with those hazards. WHEREAS, an adopted Hazard Mitigation Plan is required as a condition of future funding for mitigation projects under multiple FEMA pre- and post-disaster mitigation grant programs. NOW, THEREFORE, BE IT RESOLVED by the Mayor and the City Council of the Town of Superior as follows. The updated Pinal County Multi-Jurisdictional Hazard Mitigation Plan 2016 is hereby approved and adopted. BE IT FURTHER RESOLVED, The Town of Superior acknowledges that all previous Pinal County Multi-Jurisdictional Hazard Mitigation Plans are hereby superseded and replaced. PASSED, ADOPTED, AND APPROVED by the City Council of the Town of Superior this 14th day of September, 2017. Approved Mila Besch-Lira Mayor ATTEST: /s/ Todd Pryor City Clerk APPROVED AS TO FORM: /s/ Stephen R. Cooper City Attorney
SUN Legal 9/27/17, 10/4/17

Public Notice

RESOLUTION NO. 17-585

A RESOLUTION OF THE COUNCIL OF THE TOWN OF SUPERIOR, ARIZONA, ADDING PAYMENT OF FINES OR FEES BY CREDIT OR DEBIT CARD: AND ESTABLISHING AN EFFECTIVE DATE. BE IT ORDAINED by the Town Council of the Town of Superior, Arizona, as follows: **Section 1:** Payment of Fees, Utility Services, Permits or Fines by Credit or Debit Card. A. The Town may accept a credit card, debit card, charge card, electronic transfer or other means as approved by Town Council for the payment of any monies payable to the Town for permits, fees, utilities or services. B. The Town Magistrate Court may accept a credit card, debit card, charge card, electronic transfer or other means as approved by Town Council, the Arizona Supreme Court or the Presiding Judge of Pinal County for the payment of any monies payable to the Town or Magistrate Court including but not limited to filing fees, bonds, fines, fees, sanctions, penalties, surcharges, assessments and restitution. C. The Town and the Magistrate Court may impose a convenience fee for payment made pursuant to this section. D. For the purposes of this section, "convenience fee" means an additional fee that is imposed by the Town or the Magistrate Court for an authorized agent for the acceptance of monies by the Town or the Magistrate Court. **Section 2:** The above established fees shall be collected effective October 14, 2017. **Section No. 3:** If any section, subsection, sentence, clause, phrase or portions of this Resolution, is for any reason held to be invalid or unconstitutional the decision of any Court of competent jurisdiction, such decision shall not effect the validity of the remaining portions thereof. **PASSED AND ADOPTED** by the Town Council of the Town of Superior, Arizona this 14th day of September, 2017. /s/ Mila Besch Lira Mayor ATTEST: Todd Pryor, Town Clerk APPROVED AS TO FORM: /s/ Stephen R. Cooper, Town Attorney
SUN Legal 9/27/17, 10/4/17

Weather

Date	High	Low	Pcp
Sept 18	98	60	
Sept 19	98	61	
Sept 20	97	61	
Sept 21	96	58	
Sept 22	90	66	
Sept 23	85	55	
Sept 24	85	51	

Weather readings
courtesy Boyce
Thompson Arboretum.

JURY DUTY SCAM

Continued from page 3

or the Pima County Sheriff's Office. The public should be aware that the Court and law enforcement officers will NEVER contact a person by telephone or email and demand payment of a fine to avoid being arrested for failing to appear for jury service. Do not make any payments, provide credit card information or any other personal information, and never give out your social security number.

The Pinal County Clerk of Superior Court does not send out Failure to Appear notices nor do they call if you do not show up for jury duty. If you receive a document from the Pinal County Clerk of Superior Court for failing to appear to jury duty, then it is a forged document. If you have questions call (520) 509-3555.

If you received a notice from Pima County, the notice would be mailed and would read:

FAILURE TO APPEAR NOTICE: Our records indicate you failed to appear as instructed for jury service on the date noted above. **SECOND SUMMONS NOTICE:** You must immediately call the jury office at 724-4222 to reschedule your jury service. Failure to contact the jury office may result in further action being brought against you by this Court as prescribed by Arizona law. WWW.SC.PIMA.GOV/JURY

Because this is a nationwide issue, if you receive a call from a scammer please file an online report with the Federal Trade Commission by going to www.ftc.gov and following the "File a Consumer Complaint" link. City of Tucson residents may also file a local Tucson Police Department report at any TPD substation, Monday through Friday, 8:00 a.m. to 5:00 p.m., or by calling 520-791-4444, option #2.

If you have received a similar phone call and believe you've been scammed, please call the Pinal County Sheriff's Office at (520) 866-5111.

Find us on Facebook
@CopperArea

Public Notice

Total Maximum Daily Load for 3 reaches of Queen Creek, Arnett Creek, and 2 Unnamed Drainages

Public Notice # 17-10

The Arizona Department of Environmental Quality (ADEQ), in accordance with Section 303(d) of the Clean Water Act, has developed a Total Maximum Daily Load (TMDL) analysis for 3 reaches of Queen Creek located near Superior, Arizona. TMDLs for Arnett Creek and 2 unnamed drainages have also been developed. ADEQ has determined through sample collection and data analysis that the six separate stream reaches are impaired for dissolved copper.

A TMDL defines the total amount of a particular constituent or pollutant which can be introduced into a water body without causing an exceedance of state surface water quality standards. The TMDL process enlists the participation of stakeholder groups and other interested parties to assist in identifying possible sources of pollution, to allocate loads of those pollutants in accordance with the objectives of the analysis, and to identify the most reasonable measures that should be implemented in order for the stream to achieve surface water quality standards.

A public meeting will be held at the Superior Jr/Sr High School; 100 Mary Drive, Superior, AZ 85273, on October 4, 2017 at 6:00 PM to discuss the draft TMDL report and to answer any questions from interested parties. ADEQ will release a draft version of the TMDL for Queen Creek, Arnett Creek and the 2 unnamed drainages on October 4, 2017 and will accept written comments until 5:00 pm (MST) on November 13, 2017. Written comments should be sent to: Arizona Department of Environmental Quality Attn: Kyle Palmer, 1110 W. Washington Street, Phoenix, AZ 85007 or electronically mailed to: palmer.kyle@azdeq.gov

This TMDL may be reviewed at the following locations: ADEQ Records Center (first floor) 1110 W. Washington Street, Phoenix, Arizona 85007 (602) 771-2300 or The ADEQ website <http://www.azdeq.gov/node/672>

Responses to written comments received during the public comment period will be addressed and summarized in a public notice in the Arizona Administrative Register during the month of December, 2017.

If you have further questions about the Queen Creek, Arnett Creek, and 2 unnamed drainages TMDL, please contact the project manager, Kyle Palmer at 18002345677, ext. 771-4540 (inside Arizona only) or (602) 7714540.

ADEQ will take reasonable measures to provide access to department services to individuals with limited ability to speak, write, or understand English and/or to those with disabilities. Requests for language interpretation services or for disability accommodations must be made at least 48 hours in advance by contacting: 7-1-1 for TDD; (602) 771-2215 for Disability Accessibility; or lan Bingham, Title VI Nondiscrimination Coordinator at (602) 771-4322 or ldb@azdeq.gov. Disclaimer: Any ADEQ translation or communication in a language other than English is unofficial. ADEQ tomará medidas razonables para proveer acceso a los servicios del departamento para personas con capacidad limitada para hablar, escribir o entender Inglés y / o para las personas con discapacidad. Las solicitudes de servicios de interpretación del lenguaje o de alojamiento de discapacidad deben hacerse por lo menos 48 horas de antelación poniéndose en contacto con lan Bingham, Title VI Nondiscrimination Coordinator at (602) 771-4322 or ldb@azdeq.gov. Cualquier traducción o comunicado de ADEQ en un idioma diferente al inglés no es oficial

SUN Legal 9/27/17

Public Notice

RESOLUTION NO. 17-04 A RESOLUTION OF THE PLANNING AND ZONING COMMISSION OF THE TOWN OF SUPERIOR RECOMMENDING THAT THE TOWN COUNCIL REPEAL ORDINANCE NO. 14-124 AND REPLACE IT WITH ZONE CHANGE NO.17-01 WHEREAS, the Planning and Zoning Commission has, at its regularly scheduled meeting held on September 7, 2017, studied and considered Resolution No. 17-04 (Zone Change No. 2017-01), recommending that the Town Council repeal Ordinance No. 14-124, and all subsequent amendments and replace it with a new Ordinance (Zone Change No. 2017-01); and WHEREAS, the Planning and Zoning Commission has determined that it is in the best interest of the Town to repeal Ordinance No. 14-124 and replace it with Ordinance Zone Change No. 17-01 to enhance the quality of life and to protect the health, safety, and welfare of its citizens; and WHEREAS, a timely and properly noticed public hearing upon Zone Change No. 2017-01 (Resolution No. 17-04) was held by the Planning and Zoning Commission of the Town of Superior during its regularly scheduled meeting held on September 7, 2017, at which hearing evidence, oral and documentary, was admitted on behalf of said zone change. **NOW, THEREFORE, BE IT RESOLVED** that the Planning and Zoning Commission of the Town of Superior, in a regular session assembled on the 7th day of September, 2017, resolved to approve Resolution No. 17-04, a Resolution of the Planning and Zoning Commission recommending that the Town Council repeal Ordinance No. 14-124 and replace it with Zone Change No. 17-01 as set forth in attached Exhibit "A" of Resolution No. 17-04 as though fully set forth herein. **SECTION 1:** The Zoning Administration of the Town of Superior is hereby given the authority to make any non-substantive changes to Resolution No. 17-04 (Zoning Ordinance) of the Town of Superior. These non-substantive changes will include such things as grammatical errors, errors in mathematical calculations, erroneous references in the Ordinance, changes in formatting, clarification of Tables, or any other such changes provided a report is given to the Planning and Zoning Commissions and the Town Council indicating which changes are to be made. **SECTION 2:** Severability. If any section, subsection, subdivision, sentence, phrase or portion of Zone Change 2017-01, or the application to any person or place is held to be unconstitutional or invalid by a court of competent jurisdiction, such decision shall not affect the validity of the remaining portions of this Ordinance. The Planning and Zoning Commission declares that it would have recommended adoption of Resolution No. 17-04 and each section, subsection, sentence, clause, or phrase of this zone change in spite of the fact that one or more of the same be declared unconstitutional or invalid. **BE IT FURTHER RESOLVED** that a copy of this Resolution be delivered forthwith by the Planning and Zoning Commission Secretary to the Town Council of the Town of Superior. **PASSED AND ADOPTED this 7th DAY OF SEPTEMBER, 2017** /s/ Matthew Mashaw, Chairman ATTEST: /s/ Todd Pryor, Manager/Town Clerk

CERTIFICATION I, Todd Pryor, hereby certify that the foregoing Resolution No. 17-04 was passed and adopted by the Planning and Zoning Commission of the Town of Superior at a regularly scheduled meeting on the 7th day of September, 2017, by the following vote: **AYES:** NOES: ABSENT: ABSTENTIONS: /s/ Todd Pryor, Manager/Town Clerk
SUN Legal 9/20/27, 9/27/17

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

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

A Help Button Should Go Where You Go!

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"/> |

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.

THIS 'N THAT

COMMUNITY CALENDAR

Girl Scouts®

BTA Girl Scout Workshop Needs Volunteers

If you are a retired teacher, Scout mom, or an adult Girl Scout, BTA needs you to coach for a half-day Girl Scout Badge workshop for a day or two each month during this coming Fall, Winter and Spring. Volunteer coaches will be working with education coordinator Lacey Pacheco. She already has the curricula and supplies. The time commitment will be approximately six hours on Saturday each month, with an additional morning or afternoon one week or two beforehand to prepare lessons and supplies. For more info or to volunteer, call 520-689-2723 and ask for Lacey or email lacey at lpacheco@cals.arizona.edu.

Social Media Classes

Social media classes are being offered at the Chamber of Commerce for Facebook, Trip Advisor, Google Reviews, Twitter and Instagram, between now and mid-November. Learn the basics to help you improve your business. Call 602-625-3151 or stop by the Chamber, 165 W. Main St., for more details.

Slow Down - School in Session

Please slow down, school is in session. Please slow down when you think children might be present, and please pay attention. The speed limit is 15 m.p.h. in school zones. Please keep the students safe. Thank you.

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

SEPTEMBER

29 Homecoming Tailgate Party

Superior High School FCCLA and DECA will sponsor this year's Homecoming Tailgate Party on Friday, Sept. 29, at 5 p.m. Businesses are welcome to show off their products or services with booths. Applications are available at the high school office. Booth fee is \$15. Applications must be returned to the office by Sept. 5. Come on out and show off your Panther Pride!

30 SHS Hall of Fame Golf Tourney 2017

The SHS Hall of Fame Golf Tournament 2017 in 3 Person Scramble format will be played at the Queen Valley Golf Course, 600 N. Fairway Dr. in Queen Valley on Saturday, Sept. 30. Registration is at 6 a.m. with tee off at 7 a.m. Deadline is Wednesday, Sept. 27. Entry fee is \$60 per person (includes Golf & Mulligans). Skins: \$15 per team Raffle Prize Tickets are 10 for \$5. Sponsorship is \$50 per tee box. Contest Holes are Longest Drive, Closest to the Pin and 50/50. Food and beverages will be available. To register, contact Roy Chavez at 520-827-9133, Val Denogean at 602-319-9011, Billy Duarte at 520-827-1864 or Charlie Higuera at 480-720-2696. For Tee Box sponsorships and signs, contact Manny Ruiz at 520-689-5430 or Penny Ruiz-Castillo at 520-270-4459.

OCTOBER

4 CCAB Plans Community Concert in Winkelman

The Copper Community Action Board will be hosting a community concert on Saturday, Nov. 4 at the Hayden High School Auditorium at 5 p.m. Admission is \$5. All are welcome!

6 1st Friday Social at Reflections Hospice

Reflections Hospice & Palliative Care will be having its First Friday Social for October on Friday, Oct. 6 from 10 a.m. - noon. Come celebrate Fall. Getting together is only half the fun. We'll have plenty to eat, drink and stories to share. Start your morning with a cup of coffee or glass of juice and a light snack. If you have any questions please call Elizabeth or Connie at 520-689-0104.

16 Senior Center Lunch & Bingo

Superior Senior Center presents: Not Your Regular Bingo Game Day; it's very easy to play. Play will be on Monday, Oct. 16, and Monday, Oct. 30, starting with a 9:30 a.m. \$2 buy in/snack time and actual play from 10 a.m. - 11 a.m. Grand prize winner will receive a \$25 gift certificate to a local store. Proceeds will be reinvested in snacks and a prize for the next event. Lunch guests are eligible to participate in game activities. Lunch is \$2 for adults 55-plus or disabled and \$4 for younger. You must be 18 or over to play. Please call by Wednesday, Oct. 11, or Wednesday, Oct. 25 to order lunch at 689-5182. Future game ideas include dominoes, cards, and monopoly. Any suggestions or comments, please call Connie at 520-689-0104.

13 Arboretum Fall Plant Sale to Begin

Boyce Thompson Arboretum annual members are rewarded with a 20% discount during the opening weekend of the annual Fall Plant Sale, which opens Oct. 13 with a 'members-only preview' of Friday plant sale shopping. Gardens and trails are open as usual. The sale opens to everyone Oct. 14. Special events during the October plant sale include Friday guided garden tours with Tom McDonald, weekend bird walks and more -- most are included with daily admission of \$12.50, and free to our annual members.

ON THE AGENDA

SUPERIOR TOWN COUNCIL: The Superior Town Council meets the second Thursday at 7 p.m. at the old Roosevelt School Auditorium.

SUPERIOR OPTIMIST CLUB: The Superior Optimist Club meets the first and third Tuesdays at Edwardo's Pizza at 6:30 p.m. Anyone wishing to join the club can contact JoAnn Besich at 520-827-0592.

SUPERIOR SENIOR CENTER: The Superior Senior Center is open Monday through Thursday from 8 a.m. to 2:30 p.m. A hot nutritious lunch is provided at noon. Bingo is played every Tuesday and Thursday starting at 10:30 a.m. Come in and join us for lunch or Bingo. You do not need to be a senior to join us, but must be over 21 to play Bingo. Need a ride to the center? Call 520-689-5182.

SUPERIOR ROTARY CLUB: The Superior Rotary Club is the oldest service club in Superior that is still in service today. If you are interested in becoming a Rotarian, please call the school district for the next meeting date, 689-3000.

SUPERIOR SCHOOL BOARD: Regular meetings of the Superior School District Governing Board are held at 6 p.m. in the Auditorium, at Kennedy Elementary School, 1500 Sunset Drive in Superior, usually on the first Wednesday of each month.

ANNOUNCEMENTS

Superior Head Start

Head Start, 150 N. Lobb Ave., is a Federal program for children of preschool age (3-4 yrs.), at-risk or with disabilities, provided through Pinal Gila Community Child Services (PGCCS) to promote school readiness and provide age-appropriate learning activities. Transportation is not provided. Applications for enrollment can be completed online at pgccs.org. Children must be 3 years old by Aug. 31 and up-to-date with immunizations. Family must income qualify and provide proof of both income and guardianship. Call 520-689-2812 for more information.

JFK Elementary Preschool

John F. Kennedy Elementary Preschool is accepting applications for the 2017-18 school year. Children must be four years of age by Sept. 1, 2017 and parents/guardians will need to provide the child's original birth certificate, immunization records, and proof of residency. Applications are available at JFK Elementary School, 1500 Sunset Dr., Superior. For questions please call 520-689-3000 ext 3156.

Play Bingo in Miami

Superior neighbors are invited for Tuesday night Bingo at The Catholic Daughters of America at Blessed Sacrament church. Doors open at 4 p.m., play starts at 6 p.m. Costs start at \$19 per player; cash only. All wins are computer verified. These events are open to the public; all players must be 18 or older. Please come join us.

Find us on Facebook @ CopperArea

Photo Galleries • Breaking News • Local Celebrations

Public Notice

RESOLUTION 17-584
A RESOLUTION OF THE MAYOR AND TOWN COUNCIL OF THE TOWN OF SUPERIOR AUTHORIZING THE SETTING OF FEES FOR WASTE WATER SERVICES AND BILLING POLICY WHEREAS, The Town of Superior periodically adjusts the waste water fees in order to maintain and improve the waste water facilities for the residents of Superior; and **NOW, THEREFORE, BE IT RESOLVED BY THE Mayor and Town Council of the Town of Superior, Arizona: SECTION 1:** The Town of Superior hereby sets the Waste Water Services and Billing Policy as set forth in Exhibit "A". Town of Superior - Waste Water Services Billing Policy **PASSED AND ADOPTED BY THE Town Council of the Town of Superior, Arizona, this BLANK day of September, 2017 /s/ Mila Besich Lira, MAYOR ATTEST: TODD PRYOR, Town Clerk APPROVED AS TO FORM: /s/ Stephen R. Cooper Town Attorney**
SUN Legal 9/27/17, 10/4/17

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 APPLICATION FOR A SPECIAL USE PERMIT FOR THE UNINCORPORATED AREA OF PINAL COUNTY, ARIZONA. SUP-004-17 - PUBLIC HEARING/ACTION: Charles Vacha Living Trust, landowner, Andrew Fears, Tectonic Engineering, applicant, requesting approval of a Special Use Permit to operate a 95-foot tall monopine wireless communication facility on a 7.72 ± acre parcel in the GR zone; situated in a portion of NW ¼ of Section 13, 01S, 13E, tax parcel 106-16-010A (legal on file) (located on N Forman Road west of E US Highway 60 in the Top of the World area) ALL PERSONS INTERESTED IN THIS MATTER MAY APPEAR AND SPEAK AT THE PUBLIC HEARING AT THE DATE, TIME AND PLACE DESIGNATED ABOVE. DOCUMENTS PERTAINING TO THIS CASE CAN BE FOUND ON THE NOTICE OF HEARING PAGE FOR THE P&Z COMMISSION AT: <http://pinalcountyaz.gov/CommunityDevelopment/Planning/Pages/NoticeofHearing.aspx#> DATED THIS 11TH DAY OF September, 2017, by 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
 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 4:00 PM ON OCTOBER 9TH, 2017. Contact for this matter: Kyle Barichello E-mail Address: kyle.barichello@pinalcountyaz.gov Phone #: (520) 866-6294 Fax: (520) 866-6530
SUN Legal 9/27/17

Public Notice

RESOLUTION NO. 573
A RESOLUTION OF THE TOWN COUNCIL OF THE TOWN OF SUPERIOR AMENDING THE LAND USE ELEMENT OF THE TOWN'S GENERAL PLAN WHEREAS, the Town Council has, at its regularly scheduled meeting on September 14, 2017, studied and considered Resolution No. 573, a resolution approving amendments to the Land Use Element of the General Plan; and **WHEREAS,** the Town Council has determined that it is in the best interest of the Town to enact these amendments to the Town's General Plan to enhance the quality of life and to protect the health, safety, and welfare of its citizens; and **WHEREAS,** a timely and properly noticed public hearing upon Resolution No. 17-03 was held by the Planning and Zoning Commission of the Town of Superior during its scheduled meeting held on April 6, 2017, at which hearing the Commission did recommend to the Town Council adoption of the amendments to the Land Use Element of the General Plan. **NOW, THEREFORE, BE IT RESOLVED** that the Town Council of the Town of Superior, in a regularly scheduled session assembled on the 14th day of September, 2017, resolved to approve Resolution No. 573, a Resolution of the Town Council amending the Land Use Element of the General Plan as follows: **SECTION I: LDR - Low Density Residential Purpose:** The Low Density Residential category designation accommodates semi-rural large lot development with generous distances to streets and between residential dwelling units and a viable semi-rural character setting. This category also occurs where extension of urban infrastructure services may be limited and agricultural uses may continue. The density range of this land use category is between zero (0) to two (2) dwelling units per acre (du/ac). Zoning: Four (4) of the current Town of Superior Zoning Districts can be applied to meet the purposes of the LDR designation. These are:
 AR (Agricultural Residential) One (1) residence per four and one-half (4.5) acres.
 RR (Rural Residential) One (1) residence per two (2) acres.
 ER (Estate Residential) One (1) residence per one (1) acre.
 SR (Suburban Residential) One (1) residence per one-half (½) acre.
SECTION II: MDR - Medium Density Residential Purpose: The Medium Density Residential category designation provides for a suburban lifestyle with planned single and multiple-family residential neighborhoods, which include open space, recreation and cultural opportunities, including schools, churches and neighborhood facilities. Medium density residential areas comprise the majority of residential land in the Town. The density of this land use category is between two (2) to eight (8) du/ac. Zoning: Three (3) of the current Town of Superior Zoning Districts can be applied to meet the desired development density levels of the MDR designation. These are:
 R1-8: five (5) residences per acre)
 R1-5: seven (7) residences per acre)
 R-2: eight (8) residences per acre
SECTION III: HDR - High Density Residential Purpose: The High Density Residential category designation provides for multi-family dwellings that may be multi-story buildings. This category would provide for townhouses, condominiums and apartments. Substantial common open space, recreational amenities and on-site support facilities would serve residents. The density range of this land use category is between eight (8) and twenty (20) du/ac. Zoning: Two (2) of the current Town of Superior Zoning Districts can be applied to meet the intent of the HDR designation. These are:
 R-2: Eight (8) residences per acre.
 R-3: Twenty (20) residences per acre.
SECTION IV: DMU - Downtown Mixed Use Purpose: The Downtown Mixed Use designation is intended as a mixed-use category which will allow a range of employment, retail, and residential uses. These uses will encourage infill development to foster a solid block face of viable uses, revitalization of existing structures to promote adaptive reuse of the existing building inventory, and selected redevelopment locations where existing structures cannot be revitalized in the downtown. The ability to mix compatible uses will promote and maintain the character of downtown Superior. Development in the Downtown Mixed Use designation will leverage existing capacities of infrastructure and public facilities and assist in upgrading where necessary. Zoning: Seven (7) Zoning Districts can be applied to meet the goals of the Downtown Mixed Use land use designation:
 R1-5: Seven (7) residences per acre.
 R-2: Eight (8) residences per acre.
 R-3: Twenty (20) residences per acre.
 PD: Planned Development.
 C-1: Neighborhood Commercial
 C-2: General Commercial.
 TC: Town Center.
SECTION V: The Zoning Administration of the Town of Superior is hereby given the authority to make any non-substantive changes to the Land Use Element of the General Plan of the Town of Superior. These non-substantive changes will include such things as grammatical errors, error in mathematical calculations, erroneous references from one section of the General Plan to another section, changes in formatting, clarification of Tables, or any other such changes provided a report is given to the Planning and Zoning Commission and the Town Council indicating which changes are to be made. **SECTION VI:** Severability. If any section, subsection, subdivision, sentence, phrase or portion of Resolution No. 573 or the application to any person or place is held to be unconstitutional or invalid by a court of competent jurisdiction, such decision shall not affect the validity of the remaining portions of this General Plan amendment. The Town Council declares that it would have recommended adoption of these revisions of Resolution No. 573 and each section, subsection, sentence, clause, or phrase of this Resolution in spite of the fact that one or more of the same be declared unconstitutional or invalid. **PASSED AND ADOPTED THIS 14th DAY OF SEPTEMBER, 2017. TOWN OF SUPERIOR: /s/ Mila Besich Lira, Mayor FORM APPROVED BY /s/ Stephen R. Cooper, Town Attorney ATTEST: Todd Pryor, Town Manager/Town Clerk CERTIFICATION I, Todd Pryor, hereby certify that the Resolution No. 573 was passed and adopted by the Town Council at a regularly scheduled meeting on the 14th day of September, 2017, by the following vote: AYES: 7 NOES: 0 ABSENT: 0 ABSTENTIONS: 0 Todd Pryor, Town Manager/Town Clerk**
SUN Legal 9/27/17, 10/4/17

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 REQUESTS FOR MAJOR AMENDMENTS TO THE 2009 PINAL COUNTY COMPREHENSIVE PLAN: PZ-PA-002-17-PUBLIC HEARING/ACTION: SunPower Corporation System, applicant/lessee, Tetra Tech Inc., agent, requesting approval of a **Major Comprehensive Plan Amendment** to amend the 2009 Pinal County Comprehensive Plan by changing the land use designation from **Moderate Low Density Residential (1-3.5 du/ac) to Green Energy Production** on approximately 2,726.31± acres to develop a photovoltaic energy production facility, situated in a portion of Sections 25, 26, 27, 28, 33, 34, 35, 36, T09S, R10E, G&SRB&M, tax parcels 410-06-7000 (legal on file)(located northeast of the intersection of Interstate 10 (I-10) and Park Link Drive in the Picacho area). ALL PERSONS INTERESTED IN THIS MATTER MAY APPEAR 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://pinalcountyaz.gov/CommunityDevelopment/Planning/Pages/NoticeofHearing.aspx#> 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 8:00AM AND 4:30PM. DATED THIS 21st 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 your wish to appear and be heard at the hearing
 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 4:00 PM ON October 9, 2017.
 Contact for this matter: Enrique Bojorquez
 E-mail Address: enrique.bojorquez@pinalcountyaz.gov Phone #: (520) 866-6642 Fax: (520) 866-6530
MINER, CBN, SUN 9/27/17

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

CLASSIFIED

Buy Online: bit.ly/2kcmZaP

1. Automobile

2014 Buick Verano,
 4-door, excellent
 condition, 25,000
 miles, one owner,
 fully equipped, AC,
 PS, all the extras.
520-357-7247

For Sale: 2001
 Toyota Tacoma
 EXT pickup
 truck. 6 cyl. Auto.
 Extended Cab.
 4WD. New tires.
 151K miles.
 \$2100. Call
 (612) 405-2648

Advertise your Vehicle
 with a Picture for \$13.00
 Make Cash and Sell
 Fast!
 Call
 (520) 385-2266
 or
 (520) 363-5554

Cards of Thanks

To the family and many friends of Roy Romo.
 We wish to extend our sincere thank you for your kindness, condolences and the support we received during this difficult time. We would also like to send our gratitude and appreciation to all the people that sent food and the ladies that worked so hard to prepare the luncheon in his honor. A special thank you to Father Wally, Deacon Romero and Nurse Donna.

*The family of Roy Romo
 Nora, Rolando, Stephanie, Roman
 and brothers and sisters*

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)

'77 Jeep CJ5
 Runs good, T-18
 transmission, Detroit
 lockers. \$8,000
520-487-2051

11. Auctions

J&V Auto Service-Tool Reduction. 400+ lots: pneumatic tools/combination wrenches/clamps/auto repair equipment+more!! Online Only Auction: 9/30/17-6am; Auction Closing: 10/7/17-12noon; Live Preview: 9/30/17-8am-5pm; 10/1/17-8am-5pm. 611 E. 1st St., CasaGrande, AZ. www.ucanbid.com 520-241-3333 (AZCAN)

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

Cards of Thanks

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

CLASSIFIED

Deadline Friday 5 pm

10. Business Services

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

Color Copies
Why travel out of town for color copies? We can offer high quality at competitive prices.

8 1/2 x 11 - \$.85
8 1/2 x 14 - \$.95
11 x 17 - \$ 1.60

GLOSSY PAPER AVAILABLE FOR PHOTOS.
JUST BRING US YOUR ORIGINALS & YOU'LL BE AMAZED AT THE QUALITY.
Copper Basin News
366 Allen Rd., Kearny
(520) 363-5554

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

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)

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

20. Help Wanted

ADVERTISE YOUR JOB Opening in 67 AZ newspapers. Reach over half a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

Senior Accounting Clerk. La Paz County School Superintendent is hiring! Salary and applications available at www.lapazschools.org. Submit applications to mbellamy@co.la-paz.az.us or FAX 928-669-4406. Questions? 928-669-6183. (AZCAN)

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

Town of Superior Wastewater Treatment Plant Operator 1

The Town of Superior has an opening at the Wastewater Treatment Plant for a Wastewater Treatment Plant Operator I. Full job description is at Superior Town Hall. Applications are on the website, or call Superior Town Hall, 520-689-5752, 199 N. Lobb Ave., Superior AZ 85173. First review of applications is October 27, 2017. Applications will be taken until job is filled. Superior is an Equal Opportunity Employer.

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

44. Yard Sales

HUGE TOOL SALE
Fri., 9/29, & Sat., 9/30
8am until 6pm
514 Ave. D
San Manuel
10" Table Saw,
4" Edge Planer, Air Compressor & 100s of Hand Tools TOO MANY TO LIST!

44. Yard Sales

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

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

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 SlingE and the HopperE. PLUS HighSpeed Internet. \$14.95/mo. (Availability and Restrictions apply.) TV for Less, Not Less TV! 1-855-722-2290 (AZCAN)

80. Rentals

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

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

80. Rentals**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

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

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

80. Rentals**FOR RENT**

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

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

SAN MANUEL LODGE
520-385-4340

HOTEL LODGE MINI STORAGE APARTMENTS

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

HOUSE IN SUPERIOR FOR SALE BY OWNER. LOW DOWN, E-Z QUALIFY, 3 bdrm, 1 bath, A/C, garage. 1124 sq ft. \$92,500 with \$2,500 Down. Monthly payment \$757 + tax and insurance. Call Sue at 602-625-3151

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

CLASSIFIED

Deadline Friday 5 pm

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)

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)

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)

100. Real Estate

NORTHERN AZ WILDERNESS RANCH #197 MONTH. Quiet secluded 37 acre off grid ranch set amid scenic mountains and valleys at clear 6,200i. 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

NORTHERN AZ WILDERNESS RANCH #197 MONTH. Quiet secluded 37 acre off grid ranch set amid scenic mountains and valleys at clear 6,200i. 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 67 AZ newspapers. Reach over half a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AZCAN)

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

REALTOR

OLH

ORACLE LAND & HOMES

EQUAL HOUSING OPPORTUNITY

ORACLE OFFICE 1812 W. American Ave. • 896-9099 hv@olhoracle.com • www.OLHoracle.com Se habla Español

HELEN VINSON, BROKER, 520-400-0242

• AGENTS •

BONNIE BUSHEY, 520-237-5204

THERESA TROOP, 520-400-8292

DIANE ESTRADA, 520-419-6888

LES BROWN, 520-333-0305

TRICIA HAWKINS, 520-400-1897

STEPHEN ARGENTATI, 520-490-5232

Oracle Listings - Homes

•**Great Opportunity** at an affordable price! 2.57 oak-covered acres with a 4 bdrm 2 bath home on a paved street. Needs work but prime location is worth the effort. 4 car carport; completely fenced, sheds and a small barn. \$195,000 MLS #21705585

•**Mountain views 4 bed**, 2 1/2 bath, 2,404 sq. ft. plus a 1,244 sq.ft. basement, 34 x 27 detached garage on 6.85 ac. \$319,900. MLS # 21328592

Oracle Land & Commercial Properties

•**Views, views, views!** Very secluded area, well share, horse property, homes or mobiles. 4 ac. \$39,500. MLS # 21704688

•**.97 ac lot**, views of Mt. Lemmon, sunrises and the sunsets. Boulders and trees. Custom homes area. \$39,000 MLS # 21528943

•**18 acre commercial lot** on American Ave. with 27 acre GR lot behind it. Both for \$29,000 MLS # 21608717

•**4 view lots**, nice views, custom home area, boulders and trees, owner may carry. \$60,000. MLS # 21618279

•**4 beautiful 1 ac home sites**, owner may carry, utilities at lot line. \$47,900. MLS # 21430810

•**7.14 ac Stunning 360 degree views**. Homes or mobiles. Horse property. Large mature oak trees, motivated seller. Bring all offers. \$125,000 MLS # 21609647

•**1.04 ac premium lot**, custom home area, views, views views! \$55,000. MLS #21333061

•**1.25 to 10 ac., buy part or whole**, has excellent well, borders State land, no financing necessary, owner will carry. \$32,000 - \$125,000.

•**Commercial Building** 960 sq ft, great location. \$65,000. MLS # 21531374

•**49 ac commercial lot on American Ave.** in Oracle, excellent location with good traffic for a business. \$82,000. MLS # 21528751 •**Choose your own parcel** from 1.25 to 3.75 ac., flat, easy to build on, utilities at street. \$69,000 to \$155,000. MLS # 21700820

•**Horse Property!** Build your home or put a manufactured home on this great 3.34 ac parcel. \$79,000 MLS # 21700376

•**10 ac, views, oaks, water and electric** to lot line, horse property, owner may carry. 5 ac for \$135,000 or all 10 ac for \$270,000 MLS#21618283

•**Commercial**. 18 acre lot on American Ave. with a .27 acre GR zoned lot for \$29,000 MLS # 21608717.

San Manuel

•**WOW!** Remodeled home with fireplace and fenced backyard. \$140,000 MLS # 21715771

•**Newly remodeled 3 bed**, 2 bath, 1369 sqft, updated kitchen with abundant cabinets, granite countertops and new appliances, separate family room! New carpet and new A/C and furnace. New roof on home and separate workshop. Covered patio. \$109,900 MLS # 21715974

•**Newly remodeled 3 bed**, 2 bath, mountain views, ceramic floors, new appliances. All furniture stays. \$92,000 MLS # 21614224

•**Pride of ownership**, 3 bd home is in move in ready condition, large kitchen, like new ac and furnace, includes washer and dryer, covered parking, indoor laundry room, complete electrical upgrade and remodeled baths. All throughout, this home is well cared for, truly a must see \$65,000 MLS 21713272

•**Lots of potential** in this large 2 bedroom with carport addition. It's the perfect home for anyone looking for a remodel. The home has already been painted, cabinets replaced, tiled bath, updated furnace and updated water heater. Sold as is. \$48,000 MLS # 21712726

Surrounding Area

•**Beautiful views of the Galiuro Mountains**, 1.25 acres, lots of vegetation & large Saguaros. \$10,000 MLS # 21610362

•**39.4 ac**, 3 bedroom, 1 bath, 2 wells, horse corrals, very large green house frame, partially fenced, large trees, mountain views, along the San Pedro River, new septic, secluded and private. \$140,000 MLS # 21624091

•**4 ac in the Redington area**, Mesquite trees, views, private well & septic. \$39,900. MLS # 21712560

•**3 bedroom, 2 bath**, den or 4 bedroom, 1974 sqft, custom home, open floor plan, metal roof, new A/C-heat pump, Artesian well, large pond, horse facilities, large trees, 12.63 ac. \$222,000 MLS # 21623009

•**Great mountain views from this 3.75 ac.** south of Mammoth. \$39,000. MLS # 21520494

•**Just under 44 acres for your own** little ranch, hilltop location south of Mammoth. \$169,900. MLS # 21520491

•**Well Kept Home** on 3 lots, new roof 2015, mountain views, wood kitchen cabinets, A/C, workshop and 2 car carport. \$61,800. MLS # 21610446

746 N. Tiger Dr., Mammoth MLS#: 21610446

Well kept home on 3 lots, New Roof 2015, nice mountain views. Wood kitchen cabinets. Large bedroom has its own exit door to the out side and a gas wall heater and its own evaporative cooler, would make a great guest or mother in law quarters. Workshop and a 2 car carport. This is a must see, so many possibilities with this home. Town of Mammoth is the provider for water, sewer and garbage service. \$61,800

718 N Owens St., Mammoth MLS#: 21618742

Great location, beautiful deck above the carport and back porch with mountain views, new shingled roof, remodeled home, new doors, security doors, flooring, kitchen and bathroom fixtures, painted interior and exterior. 4 skylights, double pane windows, oak kitchen cabinets, fans, front and back porches give this home country charm, nice sized yard with trees. Additional room off one bedroom great for office or craft room. Large remodeled room/office or guest room off of the carport with laundry area, it also has access door to the back porch. So many possibilities with this home - it is a must see. Very motivated owner, make offer. \$79,000

Amy Whatton Realty

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, AC fenced yard and 3 sheds. \$64,500
- **REDUCED - 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! \$49,500
- **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 **SOLD**
- **925 3rd Ave.** 3 Bdrm 1 3/4 Ba. Immaculate home and has lots of extras. Built-up front yard w. rock wall, concrete drive, block wall in back, 20x30' garage. Includes appliances. 2 extra rooms for office, craft room, etc. Must see! \$116,500
- **REDUCED - 330 McNab Pkwy.** 4 bdrm 2 ba. home. Previously used as office space. Could be used as home or office. Large corner lot. So much potential here. Must see! \$59,000

ORACLE

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

MAMMOTH

- **REDUCED - 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! \$450,000
- **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

Head Start Happenings: Smokey the Bear pays a visit to the preschool

Quote by Walt Disney “Our greatest natural resource is the minds of our children.”

Wow, the Superior Head Start is well into its second month of the Head Start program. Classes began in August and the children are adjusting to the routine. Many of the children who returned after participating in the summer duration Head Start Program walked in with confidence knowing the teacher and teaching staff by name. The children are learning that the Head Start classroom is a place to learn and play. The children are introduced daily to different centers and toys such as games, art, housekeeping, blocks, reading books, music and movement activities and are exhibiting confidence as they become comfortable with their classroom.

The children review daily classroom safety agreements, about personal space and awareness and about having a healthy body.

On Monday, the children were visited by Smokey the Bear and Ms. Linda Sullivan. Ms. Sullivan presented a fire safety training.

The children learned how to tell a good fire from a bad fire.

One child said, “When you put too much wood in the fireplace, it’s a bad fire, be-

cause Mommy and Daddy didn’t do it.”

The children were eager to meet Smokey the Bear many of whom greeted him with a high five, a smile, a hug and or a bump of the knuckles. The children sang the ABC song and finger plays and posed for photos with Smokey the Bear.

Smokey the Bear and Ms. Sullivan presented each of the children with a bag filled with fire safety information and gift to remember their participation in a school readiness activity. The visit coincided with the children’s first Fatherhood Activity.

Dads and family members play an important role in a child’s development and learning when they actively participate in their child’s education. The children selected a free reading book to add to their personal library as part of their Fatherhood Activity.

This week the children are participating in Superior Panthers’ Spirit Week dress up activities with Friday being Black and Orange Day! On Oct. 9, the children will begin Fall Break. On Oct. 18, the U of A Dental team will be on site to conduct a free dental screening. On Oct. 30, the children will participate in a walking field trip to the Superior Senior Citizens Center as part of Silly Dress Up Day.

Superior Head Start students with Smokey the Bear.

James Carnes | Sun

Superior High School Homecoming Royalty

Homecoming King candidates are Matthew Hernandez, Marcos Bueno and Michael Fernandez. Homecoming Queen candidates are Victoria Juarez, Tatianna Babino and Sivanna Lopez. Junior Representatives are Troy Begay and Korinna Romero. Sophomore Representatives are Gabriel Otero and Marlee Estatico. Freshmen Representatives are Adam Navarrette and Dolores Ramirez.

Christine Martinez | Submitted

You Are
Not Alone.

We are here
to care for you.

Reflections
HOSPICE & PALLIATIVE CARE

A CENTRIX HEALTH RESOURCES COMPANY

At the heart of Reflections is our belief that every person with life limiting illness has the right to live with dignity, free of pain. Compassionate hospice care provides comfort, hope, and support for patients and their families during the final stages of life’s journey. Our community educators are available to answer questions about benefits and resources that could help you or your loved one remain in your home and receive help.

reflections hospice.com

520.729.1344 • 520.729.1345 FAX

Elizabeth Magallanez • 520.827.0031