

Superior Sun

Vol. 89 No. 36 • Wednesday, Sept. 4, 2013 • 50¢
Periodicals Postage Paid at Superior, Ariz. 85173

KEEP YOUR UNWANTED
PRESCRIPTION DRUGS HERE!
Keep prescription medicine away from
our children and out of our water supply!

MedReturn
Drug Collection Bin

YES - Accepted

- Prescriptions
- Prescription Patches
- Prescription Medications
- Prescription Ointments
- Over-the-counter medications
- Vitamins
- Samples
- Medications for pets

STOP

Got unwanted
drugs?

Dispose of them safely at the
Superior Police Department,
Page 7

Obituary

Roy Donald Tullis

May 23, 1942 – Aug. 27, 2013

Roy Donald Tullis, "Poad", passed on Aug. 27. He was born on May 23, 1942. He is survived by his mother, Cloey Tillman; sisters; Bobbie Toner, Bonnie Barriola, and Peggy Brown; daughters: Kami Lynn Tullis and Tonya T. Tullis.

Poad never met a stranger. Everyone loved him. His passing was too soon, and, unexpected. He graduated high school in Hope, AR and went into the Army in Korea, after which he worked for Magma Copper. He believed in the mine!

Just another day in paradise! Yeah, boy!

On Friday, Aug. 6, there will be a Visitation from 5 pm – 8 pm at Superior Funeral Home Graveside service will follow on Sat., Aug. 7 at 10 am, at Fairview Cemetery in Superior.

The family was assisted by Superior Funeral Home.

Roy Donald Tullis

St. Joseph's Parish

100th Anniversary

is set for September 28th,
beginning with a 4 p.m. Mass
with Bishop Kicanas, followed by
dinner at the Hayden Golf Course.

There will be free food, drinks,
entertainment & fun for the kids.

300 Mountain View Dr., Hayden

Call NOW for an appointment.

Now available for summer cleanings!

520-689-2191

We accept most insurance plans
and AHCCCS.

230 W. Main St., Superior, AZ 85173

superiordentistry@yahoo.com

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

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

The Superior Sun

USPS 529-320

James Carnes.....Advertising Manager
Michael Carnes General Manager
Jennifer Carnes..... Managing Editor
Mila Besich-Lira.....Reporter
Nina Crowder Reporter
John Hernandez.....Reporter

Email:

jenniferc@MinerSunBasin.com;
cbsun@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,
National 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

DEFINING
SUSTAINABLE
PRINTING

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.

Aug. 22

Custodial interference was reported to police at the Main St. station.

Aug. 23

Criminal damage was reported in the zero block of Pinal.

Aug. 24

Criminal damage was reported in the zero block of Lobb.

An accident was reported in the area of Heiner.

Burglary was reported in the 800 block of Martin.

Aug. 25

Theft was reported in the 800 block of Western.

Aug. 26

Possible fraud was reported in the 400 block of Bridge.

Calls not listed include one information report, one victim notification, three agency assists, 10 traffic stops, seven disturbances, one citizen assist, three animal complaints, one threat report, one welfare check, seven alarm drops, two medical calls, three utility problems, two 911 hang-ups, one civil matter, two suspicious activity reports and three attempts to locate.

Citizens are reminded to call Silent Witness at 1-800-358-INFO, Crime Stop at 689-5611 or the Information Tip Line at 520-827-0065 if they have information that may help the police department in solving a crime.

Pinal County Sheriff's Report

The Pinal County Sheriff's Report is taken from the daily logs, based on the information provided by deputies. All persons arrested are presumed innocent until proven guilty in a court of law.

Aug. 28

A runaway juvenile was reported in the 400 block of W. Kirk Dr., Queen Valley.

Subscribe to our website
and view the newspapers
BEFORE they hit the stand.
www.copperarea.com

Mila Besich Lira wins recall election; swearing in set for Thursday

By Jennifer R. Carnes
Superior Sun

Unofficial election results from last week's recall election for the seat of Superior Town Council member Soyla "Kiki" Peralta have been tallied and Mila Besich Lira has been declared the winner.

Besich Lira received 438 votes of the 681 votes cast by Superior voters or 64.32 percent. Peralta received 238 votes or 34.95 percent. There were five votes deemed "write-in."

Voter turnout was higher than the previous two elections held in Superior. Voter turnout in the Aug. 27, 2013 election, 47.56 percent of Superior's 1,436 registered voters cast

ballots. By comparison, voter turnout at the May 11, 2013 election on the Town of Superior's Home Rule Option was 27.64 percent with 397 voters casting ballots. In the March 12, 2013 election where voters were asked to elect the mayor and three council members, the voter turnout was between 28.34 percent and 30.08 percent, based on the two highest vote getters (407 votes were cast in the mayoral race and Councilman Michael Alonzo garnered 432 votes in the election).

When asked by the *Superior Sun* to comment on the higher than average voter turnout for this election, Besich Lira stated,

"I am overwhelmed by the outcome of this election. The high voter turnout signifies that residents of Superior want a future for our community. They do not want the same routine. Their votes communicated that they want something different. They want jobs, economic diversity and they want to thrive."

Besich Lira sees that there will be much to do with the Superior Town Council in the coming weeks and months.

"While the biggest challenge is repairing our finances," she said, "we must work to rebuild trust between the council, residents and community partners."

Thank you, Unions, for Labor Day

By John Hernandez
Superior Sun

Monday was Labor Day. The only government holiday that celebrates the accomplishments of the common man and woman, the American worker. Labor Day was first celebrated as a national holiday on June 28, 1894. It was the result of congress trying to regain the support of American workers after federal troops had been called in to end a strike that resulted in 30 American workers being killed and 57 wounded. This strike was known as the Pullman Strike.

In the 1890s the labor movement had become increasingly influential in national politics. It was not easy and many

workers had struggled and even sacrificed their lives for the labor movement. That struggle and sacrifice would continue even through today.

One of the most notable strikes involving the deaths of union workers and their families occurred in the coal fields of Ludlow, Colo.

in 1914. In that strike the United Mine Workers of America protested dangerous working conditions and the rate of pay which was tied into the amount of material mined rather than the work involved. The mining companies immediately removed the strikers and their families

Labor Day, Page 9

IKE'S MECHANICAL AIR, LLC
AIR CONDITIONING & HEATING

Service • Installation • Maintenance
Licensed • Bonded • Insured
ROC 244797

480-229-8966
OWNED BY IKE MARTINEZ

Service With a Smile

Experience our Excellent, Gentle and Caring Dental Care

Same Day Crowns

Zoom Whitening

Dentures

Implants

Root Canals

Senior Discount

Interest Free Financing

Most Insurance Accepted

In-Office Insurance Available

FREE

Emergency Exam & X-Ray

No Obligation Required

Exp. 10/2/13

NEW PATIENTS ONLY

\$49 Basic Cleaning

X-Ray (four bitewings)

Comprehensive Exam

Applies differently with

Insurance

Exp. 10/2/13

NEW PATIENTS ONLY

Superstition Mountain Dental

**5331 S. Superstition Mountain Dr.
Gold Canyon, AZ 85218**

480-671-7777

goldcanyondentalcare.com

Fiesta Car Show promises to be bigger and better

By Yolanda Nájera-Ewing

Superior Sun

"The Fiesta Car Show this year is going to be the biggest so far," offered Fiesta Chairman Steve Lopez at last Monday evening's Fiesta Committee meeting held at Saint Mary's Center.

The car show along with the parade will kick off this year's Saint Francis Church annual Fiestas Patrias. The car show will start at 10 a.m. on Saturday, Sept. 14 with cars lining up on both sides of Main Street in front of the church. Joe and Patti Castaneda have organized and chaired this event since its inception. The car show will honor the memory of Joe Castaneda who recently passed. Many out of state car clubs will be participating in honor of Joe's memory.

The majority of Fiestas Patrias booths will open early in the morning. Food booths will include menudo, chile and bean burros, pastries, meat empanadas, Indian fry

bread, nachos, snow cones, pickles, popcorn and more. There will be flavored drinks, sodas and water. There will also be game booths and booths selling a variety of items. Additionally, there will be a horseshoe tournament held in the parking area just west of the Casita and stage.

A giant, five-foot, fluffy panda will be awarded to the lucky individual who wins the give-away being conducted by Stella Castro. She is raising funds for her cake walk at the fiesta. Stella is accepting donations of \$1 per ticket or \$5 for six tickets.

Marcella Garcia is in charge of the Fiesta Queen candidates. There are four: Marisa Loren Estatico, Alessya Joseleen Green, Malaya Angel Martinez and Keana Cruz Torres. The girls will be riding one of the fiesta parade floats, but with all of their scheduled activities, they are really short on time. They are requesting donations of red, white and green flowers for

their float. Anyone willing to help, should contact Marcella at 480-532-0068. The Tameron family and

the Guzman family will be decorating the fiesta stage and the surrounding area. All are waiting to see the

final product.

The Saint Francis Knights of Columbus will be in charge of setting up and cleaning up both days of the fiesta. This is a task that these men have undertaken for almost every year of the 34 years St. Francis has been sponsoring a community fiesta. They need all the help they can get, and ask volunteers to contact the Parish Office at 520-689-2250. Once again, the knights are donating to the Fiesta money they have earned throughout the year.

Bille Jo Villaverde is acquiring and coordinating the entertainment for the fiesta. She has reported that Dezert Boyz, Ghost, Da Beast of MUMG,

and Superiors who own J Rydad will be entertaining the fiesta crowds from 2 p.m. to 4 p.m. on Saturday. While Los Implikos, an area band, will start off the evening entertainment by playing from 6 p.m. to 7 p.m. They will be followed by Angie Gomez and J. Rydah, Dezert Boyz, Bernadette Munoz, Baile Folklorico Alma de Superior, a talent show, again Los Implikos, El Grito at 11 p.m. and Los Implikos will top off the entertainment for Saturday night.

Many donations are still needed. All booths (especially the soda booth, burro booth and cake walk) are still in need of donations. Volunteers will gladly be welcomed.

The **5th** Annual
PJs & Eggs
October 11, 2013!
 Have breakfast for dinner!
 Hickman's Family Farms and restaurants are helping Arizona foster kids. See www.pjsandeggsAZ.com for details.
HICKMAN'S
family farms
www.hickmanseggs.com

© 2013, Hickman's Family Farms

FELIX BERMEJO WITH
PEACE PEST CONTROL
OFFERS COMPLETE SATISFACTION FOR ALL YOUR PEST CONTROL NEEDS.
PEST • TERMITES • RODENTS • BIRD CONTROL • BEES • SCORPIONS • ROACHES • SPIDERS

CONTACT FELIX BERMEJO
(520) 466-9408
(520) 280-6915
PO BOX 310, ELOY, AZ 85131
FELIXBERMEJO1953@HOTMAIL.COM

WE THANK OUR CUSTOMERS!
Se Habla Español

September: Fall Hours at the Arboretum; butterflies and dragonflies September 7

Susan Strom photo

Nature lovers joke about bird-watching being a “gateway drug” toward other addictive pursuits such as learning to identify colorful butterflies, dragonflies, lizards, moths and other animated little critters which call the Sonoran Desert home. Want to try a sample? Boyce Thompson Arboretum is the place to be on Saturday, Sept. 7 if you’d like to experiment with a dragonfly walk or a butterfly outing; both start at 8:30 a.m. from the visitor center lobby, and are included with daily admission of \$10 for adults or \$5 for ages 5-12.

Daily hours at the popular Arizona State Park return to the 8 a.m. to 5 p.m. Fall/Winter schedule as of Sept. 1.

Saturday, Sept. 7, Mesa photographer and dragonfly enthusiast Roger Racut guides

his once-a-month walking tour to Ayer Lake in search of Flame Skimmers, Blue Dashers and other ‘Odonates,’ while volunteers with the Central AZ Butterfly Association (Dave Powell, Marceline VandeWater and others) will coordinate the seventh annual butterfly count for this region. If familiar with Christmas Bird Count traditions, this is similar, volunteers disperse for a morning spent checking our butterfly rich spots within a 15-mile radius, trying to tally all “flowers on the wing” seen Saturday. It’s a way to participate with citizen science, and help contribute to a growing annual database of butterfly populations’ ebb-and-flow.

The count circle has a full 15-mile diameter, which stretches from Devil’s Canyon and Oak Flat to the east, through

Superior and BTA, and west to Queen Valley and Hewitt Station Road. At lunch participants typically gather at a local restaurant in Superior (Chef Lucy Wing at Jade Grill served a memorable buffet two years ago for \$10) to exchange findings; and, yes, to boast about seeing a Xami Hairstreak, or other rarities! See butterfly photos, connect with organizers and read event updates at cals.arizona.edu/bta.

September events:

Sept. 1 — Fall-Winter hours resume, BTA open 8 a.m. to 5 p.m., September through April
 Sept. 2 — Prickly Pear Cactus Fruit Class season finale with AJ Author Jean Groen and Robert Lewis at 10:30 a.m.
 Sept. 7 — Central AZ Butterfly Association seventh annual count, 8:30 a.m. to 3 p.m.
 Sept. 7 — Dragonfly Walk with Roger Racut, 8:30 a.m.
 Sept. 7 — Arboretum Book Club (To Live Or Die In Arizona), 1 p.m. to 2:30 p.m.
 Sept. 14 — Learn Your Lizards Walk featuring ‘Wild Man Phil,’ Abi King and Author Larry Jones, 8:30 a.m.
 Sept. 14 — “Meet The Artist” gallery reception, 1-3 p.m., for featured exhibitor Christine Debrosky
 Sept. 15 — Camera Class “Night Shots With Pete Rendek”, 10 a.m. (\$30)
 Sept. 15 — Pomegranate Class with ‘Chef Eric and Terri’, 10:30 a.m.

Sept. 21 — Bye-Bye Buzzards Day; 7 a.m. early-bird opening, 8:30 a.m. birdwalk; exhibits from 8 a.m. to 1 p.m.
 Sept. 21 — Plants of the Bible Land walk guided by Dave Oberpriller at 8:30 a.m.
 Sept. 21-22 — Gourd Art Classes, ‘Basic’ Sept. 21 (\$30-\$40), advanced ‘Coiling’ class on Sept. 22 (\$40-\$50)
 Sept. 22 — “Camera Basics with Tom Boggan” class, 8:30 a.m. (\$30)
 Sept. 28 — Camera class: “Portraits in the Park” with Jabon Eagar, 10 a.m. (\$40)

Jim Van Housen photo

Superior Farmers Market

798 Hwy 60 • Superior, AZ • 520-689-5845 • Fax 520-689-2171

Arizona Lottery Scratchers

Open for Breakfast at 4 a.m. Monday thru Friday
 We now honor EBT Quest “Welcome”

Credit & Debit Cards, ATM Available

Prepaid Cell Phone Cards • Verizon Page plus Sprint & More

Call in or fax your order

Fried Chicken, Pizza & Deli

Daily Specials Monday - Chicken or Beef Tacos Tuesday - Green Chicken Enchilada Wednesday - Tamales Thursday - Fish Tacos Friday - Chili Rellenos	Smoked Whole Slab St. Louis Style Ribs \$17.99	XL Pepperoni Pizza w/12 wings \$16.99
	12" Sub with 24 oz drink (Roast Beef, Ham or Turkey) \$6.99	Coffee 99¢ & 44-oz Fountain Drinks 79¢
8 pc Chicken Bucket Thighs & Legs \$9.99	Breakfast Burritos M-F 4 am to 10 am \$2.99	
Farmers Famous Hot Wings 1-dozen \$7.99	Large Selection of Fine Wine & Champagne & Imported Beer	Budweiser, Bud Light, Coors Light 24 pk Bottles \$17.99 Free 8 lb bag of ice

Daily Lunch Specials • Pizza dough made fresh daily • Catering & Delivery Available

PRICES GOOD THRU SEPT. 11, 2013

Superior High School Football 2013

Superior vs. Gilbert Christian Friday, Sept. 6, 7 p.m., Home

SHS Football Schedule & Record

Aug. 30 Superior 6, Mesa Prep 47

Sept. 6 Gilbert Christian

Sept. 13 Joseph City

Sept. 20 Pima

Sept. 27 Hayden

Oct. 4 Duncan

Oct. 11 Ray

Oct. 18 Fort Thomas (Homecoming)

SUPERIOR

351 Main St. • (520) 689-2431

CASA DENOEGAN

Mexican/American Food

635 Hwy 60 • Superior • 689-2866

**COPPER RESOURCE
CONTRACTING, INC.**
A GENERAL CONTRACTING COMPANY

"Working safely toward our future"

26 N. Magma Ave., Superior
689-2224 • 689-2266 (Fax)

**Resolution
Copper Mining**

OMYA Arizona Inc.
Superior, AZ

Manufacturer of Food and Pharmaceutical Calcium Carbonate Products

Save Money Market

420 W. Main • Superior, AZ • 689-2265

Your Hometown Grocer

IMERYS
PERLITE USA, INC.

45156 North
Silver King Road
Superior, AZ
689-5723

Los Hermanos

835 Hwy 60 • 689-5465
• DAILY SPECIALS •

**Superior Environmental
Solutions, Inc.**

(520-827-0067) Mario Sanchez (520-689-2448)
Commercial & Residential

superioreenvironmental@gmail.com • 331 W. Palo Verde Dr. • Superior, AZ

**Cobre Valley Institute
of Technology**

1500 Sunset Drive, Superior • 520-689-5031

Injuries take toll in Panthers' season opener

By Andrew Lubberda
Superior Sun

The Panthers' football team lost three key players during the first quarter of their season opener at Mesa Prep on August 30, 2013. Running back Edgar Galindo, quarterback Nicolaus Cruz, and linebacker Matthew Zavala all suffered injuries and did not return in the 46-6 loss to the Monsoons.

Mesa Prep entered the game with a pre-season ranking of seventh in the state. The young Panthers were not intimidated by the Monsoons' lofty ranking and played them tightly throughout the first half.

"I liked our effort in the first half," said Panthers' head coach Ryan Palmer after the game. "The kids really played well and they went toe-to-toe with (Mesa Prep)."

The Panthers were able to move the ball offensively against the Monsoons. The Panthers' scoring drive was highlighted by a pass completion from Nicolaus Cruz to Austin Navarette. After Edgar Galindo ran the ball to the six-yard line, Cruz, a freshman,

scored on a 6-yard TD run. The Panthers trailed the Monsoon at the half, 7-6.

"We were absolutely in the game," Palmer said about his team's first half performance.

The injuries were too much to overcome during the second half for the young Panthers' team. With several players playing out of position, or playing different positions, the Monsoons were able to take advantage.

Coach Palmer said the Panthers' showed good potential as evidenced by their first half execution against a highly-ranked opponent. He said it's important his players focus on that success as they continue through the season.

The Panthers open the home portion of their season Friday, September 6 versus Gilbert Christian. Game time is 7:00 p.m.

Injury update: Coach Palmer said Edgar Galindo, a freshman, is expected to be out 1-2 weeks, Nicolaus Cruz is out for 1 week, and he is hopeful junior Matthew Zavala can return for this week's game.

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

Schneider National is Hiring Truck Drivers

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

FIND YOUR
**REASON TO
DRIVE**

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

Prescription drug drop off point set at Superior PD

Last week, the Superior Substance Abuse Coalition, Pinal County Sheriff's Office and town of Superior proudly opened the first medicine disposal box in Superior. The box is located inside the Superior Police Station, 734 Main St., and can be accessed through the lobby.

Like boxes installed throughout the county, the medicine disposal box has some strict rules governing it:

Accepted Items

- Prescriptions
 - Prescription Patches
 - Prescription Medications
 - Over-the-Counter Medications
 - Vitamins
 - Samples
 - Pet Medications
- Items that are NOT accepted:
- Hydrogen Peroxide
 - Inhalers
 - Aerosol Cans
 - Ointments, Lotions or Liquids
 - Medication from Businesses or Clinics
 - Needles (Sharps)
 - Thermometers

But what can you do with items that are not accepted? A Copper Corridor pharmacist has these suggestions.

For liquids like cough syrup

Remove your name and prescription number from the bottle. Peel the labels off completely or use a permanent marker to hide the information. Then put used coffee grounds, kitty litter or even dirt into the bottle – enough to make sure that the liquid can't be consumed. Put the lid back on the bottle and duct tape it closed. Then dispose of the bottle in the household trash.

For needles (sharps)

PCSO Sgt. Pat Ramirez, PCSO Sheriff Paul Babeu, Michael A. Flores II Volunteer Board Member of Superior Substance Abuse Coalition (S.S.A.C.) and Elizabeth Magallanez, S.S.A.C. Chairperson, were on hand for the opening of the prescription drug disposal box in Superior. The coalition has been working for over 5 years on the RX Disposal Box Initiative and we are so pleased to finally have it in place thanks to our Sheriff Babeu. (Photo courtesy of Michael A. Flores II)

Put the used needles into an old bleach or laundry bottle. When the bottle is approximately three-quarters full, duct tape the lid closed. With a permanent marker, write "Caution! Sharps!" or "Biohazard! Sharps!" on the side of the bottle. She said that the bottle can be taken to any pharmacy or doctor's

office and it would be disposed with the rest of the clinic's sharps. This method is also good for lancets used by diabetics to check their blood sugar levels. **For inhaler tubes and other goodies** Inhaler tubes, the pharmacist said, can just be thrown away in the household trash.

Members of the Superior Substance Abuse Coalition have been working for a while with PCSO to establish the prescription drug disposal box in Superior. (Aja Dezeeuw photos)

Ointments can also be thrown away in the household trash.

The medication disposal box will be overseen by the Pinal County Sheriff's Office. It will be emptied by the department and the deposited medications will be destroyed by their experts.

The City of Show Low hub of the beautiful White Mountains in Northeastern Arizona, is seeking motivated and community oriented individuals to fill the following position opening:

Chief of Police

For deadlines, position details, application and further information please access the City's web page at www.showlowaz.gov/chiefofpolice. The City of Show Low is an Equal Opportunity/Americans with Disabilities Act Employer (EOE/ADA).

Are you a victim of domestic abuse?
We can help.
855-385-4970
(toll free)

Go Painlessly[®] with THERA-GESIC.

Maximum strength analgesic creme for temporary relief from:

- Joint and Muscle soreness
- Arthritis
- Back aches

Monica Ochoa makes Northern Arizona University's Spring 2013 Dean's List

Flagstaff – Monica Ochoa, a Northern Arizona University Accountancy (BSACCY) major and resident of Superior was among more than 4,500 students who made the Dean's List for the spring 2013 semester.

Founded in 1899, Northern Arizona University has established a lasting legacy of educating students to help them make a difference in the world. With an expansive Extended Campuses program,

the university has an undergraduate enrollment of approximately 20,000 students located at more than 30 sites across

Arizona or online.

The university is a leader in integrating sustainability into university policies and educational curriculum

highlighted by the Platinum LEED-certified Applied Research and Development building, the third-greatest building in

the world.

More information about Northern Arizona University is available on the web at nau.edu.

Canez golf tourney cancelled

Event organizers for the First Annual Joe Canez golf tournament have announced that due to unforeseen circumstances

the tourney will be cancelled.

Event organizers were unable to confirm at press time if another date will be

scheduled.

The memorial tournament was being organized to raise funds for the Superior Little League and Superior

Schools Athletic Programs. The tournament was scheduled for Saturday, Sept. 7 at Queen Valley Golf Course.

Pastor's Corner – Second Chances

**By Rev. Dennis Van Gorp
Family Life Christian Center**

We love the idea that God is a God of second chances. No matter how many times we mess up our lives, He is still willing to give us another chance, another opportunity to get it right. That simply shows us how wonderful He really is.

But we, as humans,

can be very stubborn at times; especially, when it comes to obeying God's rules and living under His authority. Like we did as children, we push to see just how far we can go to stretch the boundaries and limits God has established for us.

Isaiah 6:9-12 tells us that God can get so frustrated with us; that He allows our eyes, ears and hearts to become closed to His

blessings and provision. He will allow us to experience the bottom of the dry well of divine resources.

Only through being sorry and truly turning away from our own personal desires and agendas, and going back to the Lord, can we be set free. Forgiveness is available, but we must really want it and accept His conditions to receive it.

His desire is to give us another chance to obey His commands. Realistically, it is easy to do, and it doesn't get us in trouble. It opens the pathway to His wonderful blessings and love! So open your heart and give God a second chance to allow you another chance, you will receive His wonderful love and all consuming peace! Enjoy your life!

Gomez to host Empowering Women Expo

Calling all ladies of the Copper Corridor! Are you looking for something fun and inspiring to do this weekend? Join the Copper Corridor's own Angie Gomez at the Wild Horse Pass Casino on Saturday, Sept. 7, as she hosts the second annual Empowering Women Expo. The Expo doors open at 10 a.m. and runs until 4 p.m. and will be held in the Acacia ball room.

The focus of the expo

is to entertain, enlighten, motivate and empower women to a successful path in careers and in life. Gomez, a native resident of Superior and Ray High School graduate, is a singer-songwriter and radio personality at Mega 104.3 FM, "Arizona's Old School" Radio Station"

The program schedule features local, special and successful women as motivational speakers, who have overcome personal setbacks and tragedies

and now are role models who inspire other women to overcome challenges in life and become successful in their own right.

This year's keynote speakers are: Linda Valenzuela, owner and master stylist of Mia Cosmetics; Mary Rabago, multi-award winning journalist; Carey Peña, the EMMY winning anchor of 3TV News at 9 and host of Politics Unplugged.

The Empowering Women Expo will also feature

music entertainment by "The Manic Hispanic", a women's self defense demonstration by Empower Fitness, a Zumba Dance demonstration by Imagine That Dance & Fitness and the grand finale is a Bridal Fashion Show by Eva's Mi Amore Bridal Boutique. The expo includes over 35 exhibitors and is free to the public. Major sponsors for the event are Mega 104.3 and Wild Horse Pass Hotel & Casino.

Superior Church Directory

PRESBYTERIAN CHURCH OF SUPERIOR

100 Magma Avenue
Superior, AZ 85273

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

Anonymous prayer box located at the Save Money Market. We will pray for you!
Phone: 689-2631

SUPERIOR FIRST BAPTIST CHURCH

921 Belmont Street
PASTOR BART MUELLER
689-5751, Please leave a message

WHERE EVERYBODY IS SOMEBODY AND CHRIST IS EVERYTHING!
Sunday School 9 a.m.
Sunday Worship Service 10 a.m.
Wednesday Study 6:30 p.m.
www.superiorfirstbaptist.net

The Potter's House of Superior

We are located at
501 Lobb Ave.
(The old medical clinic)
(520) 827-1588

Sundays 11:00 am
Thursdays 7:00 pm
Pastor Marcus Zuidema
Everyone is welcome
Nursery Provided

SAINT FRANCIS OF ASSISI CATHOLIC CHURCH

11 Church Avenue
MASS SCHEDULE:
Saturday, 5 p.m.
Sunday, 9 and 11 a.m.
Tuesday - Friday 8 a.m.
Confession: Saturday
4-4:45 p.m. or upon request
Rectory and Parish Office,
689-2250
www.stfrancissuperior.org
Fr. James Aboyi, VC

SUPERIOR HARVEST CHURCH

Hill St. and Stone Ave.
Sunday Morning Service:
10 a.m.-noon
Wednesday Bible Study:
5 to 6:30 p.m.
Victory in Jesus
Pastor Albert M. Rodriguez
480-354-4499 (home)
480-329-3647 (cell)

Family Life Christian Center

56 Kellner Ave.
Schedule of Services
Prayer 9:30 a.m.
Sunday Worship 10:30 a.m.
Wed. Bible Study 7:00 p.m.
Everyone is Welcome
Pastors Dennis & Sandy VanGorp
Office 689-2202
Assembly of God

To be included in the weekly church listings, call the Superior Sun at 520-363-5554.

Labor Day

Continued from Page 3

from company housing. The union then set up tent camps for the strikers and families. The National Guard was called in to keep the peace during the strike. The mining companies were allowed to form their own militia. The company guards started a firefight that would result in the deaths of 21 people including two innocent women and 11 children. Three of the dead were militia men. This became known as the Ludlow Massacre. It would lead to what is known as the Colorado Coalfield War considered the 'deadliest strike in United States history'. The miners retaliated for the massacre after arming themselves. They attacked 10 mines in the area. Between 69 and 199 people died in the gun battles that followed. The strike would eventually end after the union depleted all their funds. The miners did not win anything but many of them would continue to work for worker's rights.

In the 1930s the unions made steady progress thanks to President Roosevelt's New Deal policies. Many of their gains were lost after World War II and the passing of the Taft-Hartley Act in 1947 which contained numerous measures to weaken unions. In 1954 union membership peaked at 35 percent of the work force. Today it is around 12 percent. Union membership in the private sector continues to decrease. Many corporations and conservative politicians typically Republicans have sought to demonize unions and weaken their political influence since

the majority of union members tend to vote Democrat. Since 1967 as union numbers dwindled so too has middle class earnings. Before you consider that unions have out lived their purpose as conservative pundits would want the people to believe, remember the struggles of the working man and woman and what the unions have helped to bring to the American worker. A short list follows: Weekends, breaks at work including lunch breaks, paid vacation, sick leave, 8-hour work day and a 40-hour week. Other benefits include: Overtime pay, worker's compensation, unemployment insurance, pensions, work place safety and health regulations, Sexual Harassment Laws and American Disabilities Act, Social Security, minimum wage, military leave, and Civil Rights Act/Title VII (Prohibits Employer Discrimination).

Are you a victim of domestic abuse?
We can help.
855-385-4970
(toll free)

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I. Name: Barker Hospitality, LLC L-1865456-1 II. The address of the known place of business is: 1408 W. Apache Trail Apache Junction, AZ 85120 III. The name and address of the Statutory Agent is: 726 Pebble St. Gilbert, AZ 85234 Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are: Debra J. Wiedenbauer 480-586-8718 726 North Pebble St., Gilbert, AZ 85234 member Kendra A. Theismann 2395 N. Cortez Rd., Apache Jct, AZ 85119 member
SUN Legal 8/28/13, 9/4/13, 9/11/13

Superior Sun This-n-That

Submissions Due the FRIDAY Before Wednesday Publication

Calendar

BENEFIT GOLF TOURNAMENT
The Gators softball team will be hosting a four-person scramble golf tournament at the Saddlebrooke Ranch Golf Course. Fee is \$65, \$55 for early registration, including green fees, lunch and raffle tickets. For more information or to register check online at www.biggesttournament.com, call Dan Marquez at 520-425-1371 or Derek Knowles at 520-631-5935 or email gatorsoftball25@gmail.com.

September

07 SUPERIOR MEN'S CHRISTIAN FELLOWSHIP
The Superior Men's Christian Fellowship will have their breakfast on Sat., Sept. 7 at 7am. We will meet at Family Life Christian Center, located at the corner of Lime and Kellner. Please join us for an encouraging time and free food. You are welcome to bring your sons along. See you there! Pastor Dennis – 827-0988.

07 HORSESHOE TOURNAMENT
Come play in the St. Francis of Assisi Catholic Church Fiesta Queen Candidate Keana Torres Horseshoe Tournament on Sat., Sept. 7 at Superior Park. Cost is \$20 per team. Registration is at 12 noon and start time is 1 pm. There will be 1st, 2nd and 3rd prizes, raffles and food. Donations for raffles are greatly appreciated. For more information or to register contact Tommy Lopez at 520-827-0650.

08 PASTRY EVENT
Discover tasty treats and win prizes at the St. Francis of Assisi Catholic Church Fiesta Queen Candidate Keana Torres Pasty Event on Sun., Sept. 8, starting at 1 pm at St. Mary's Center, 100 Sunset Drive in Superior. Donations are greatly appreciated and can be taken to St. Mary's the day of the event or to the Torres residence at 899 Stone Avenue.

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

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

28 CCC YARD SALE
Mark your calendar to attend the huge Chamber of Commerce Community Yard Sale, on Sat., Sept. 28, from 7 am until people stop coming. The location will be on Main St., in Superior, in front of Dalton Realty, 629 Hwy. 60. There will be loads of items from Smokey's Hardware on Main st. and many families will be donating or selling items. To donate items please call Tina at 827-0177 or Deb at 827-5558. No clothing please.

Clubs & Meetings This Week

ALCOHOLICS ANONYMOUS
Alcoholics Anonymous (A.A.) will now be meeting in Kearny, every Thursday, 6:30 p.m., at Ray Hall at the Church of the Good Shepherd in Kearny, starting June 20. If you or a loved one would like more information, please call Bob J. at 520-464-2156.

Tuesday and Thursdays Attend Zumba classes with Ericka Real Tuesdays and Thursdays from 6-7 p.m. at the Kennedy Elementary Multipurpose Room behind the front building. Class is free, but donations are welcome. Call 520-827-1163 for more information.

Tuesday Superior Arboretum Residents Association BINGO will be held Tuesday nights at 7 p.m. in the Community Room at 199 West Gray Drive.

Community Announcements

The Magma Club is open for rental. Contact the Town of Superior at 520-689-5752 for fees, information and scheduling.

The Superior Seniors have a thrift store which takes clean, gently used items to sell. The hours of operation are 9 a.m. to noon. The store is adjacent to the Senior Center. Please come in and browse the selection of household items, books and clothing.

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

To add an item to the community calendar please submit information to cbnsun@minersunbasin.com or call 520-363-5554. Listings are free, however, the SUN reserves the right to edit or refuse submissions.

Public Notice

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I Name: AZ Home Seekers, LLC L-1857048-3 II The address of the registered office is: 789 W Corriente Ct, San Tan Valley AZ 85143 The name and address of the Statutory Agent is: Steven A Kaiblinger, CPA 565 W Chandler Blvd #114, Chandler AZ 85225 III 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: Deborah Lemmon, Member/Manager 789 W Corriente Ct, San Tan Valley AZ 85143

SUN Legal 8/28/13, 9/4/13, 9/11/13

Public Notice

ORDINANCE 115 AN ORDINANCE OF THE MAYOR AND COUNCIL OF THE TOWN OF SUPERIOR, ARIZONA ADOPTING THE SUPERIOR TOWN CODE WHICH WAS MADE A PUBLIC RECORD BY AND THROUGH THE ADOPTION OF RESOLUTION NO. 543; REPEALING ANY AND ALL OTHER ORDINANCES AND PARTS OF ORDINANCES IN CONFLICT THEREWITH; AND PROVIDING FOR PENALTIES FOR THE VIOLATION THEREOF; AND REQUIRING THE POSTING AND PUBLISHING OF THIS ORDINANCE AS REQUIRED BY LAW. WHEREAS, Resolution No. 543 declared the Superior Town Code, three (3) copies of which are on file with the Office of the Town Clerk, to be a public record for purposes of adoption by reference pursuant to A.R.S. 9-802; and WHEREAS, it is the desire to adopt the Superior Town Code declared to be a public record by and through Resolution No. 543 by this reference: NOW THEREFORE, BE IT ORDAINED BY THE MAYOR AND COUNCIL OF THE TOWN OF SUPERIOR: 1. That certain document, three (3) copies of which are on file with the Office of the Town Clerk, entitled the "Superior Town Code" is hereby referred to, adopted, and incorporated herein by this reference as if set forth in full. 2. That any and all other prior Ordinances or parts of Ordinances in conflict herewith are hereby repealed to that extent. 3. That if any section, subsection, sentence, clause or phrase of this Ordinance is, for any reason, held to be unconstitutional or otherwise unlawful, it is the intent hereby that such decision shall not affect the validity of the remaining portions of this Ordinance. 4. That the Town Attorney is authorized to correct typographical, numbering, spelling and similar non-substantive matters as they come to the Town's attention. 5. That the Town Clerk is hereby directed to publish Ordinance upon adoption as required by A.R.S. 9-812. 6. That the Town Clerk is hereby directed to post this Ordinance upon adoption as required by A.R.S. 9-813. 7. That any person found guilty of violating any provision of this Ordinance may be punished by a fine of up to \$2,500.00 or by imprisonment for up to six (6) months jail, or by both such fine and imprisonment. Each day a violation continues shall constitute a separate offense punishable as hereinabove provided. PASSED AND ADOPTED by the Mayor and Council of the Town of Superior, Arizona this 15th day of August, 2013 /s/ Jayme Valenzuela, Mayor ATTEST: /s/ Margaret Gaston, Acting Town Clerk APPROVED AS TO FORM: /s/ K. Kane Graves, Town Attorney

SUN Legal 8/28/13, 9/4/13

Subscribe to our website and view the newspapers BEFORE they hit the stand. www.copperarea.com

Public Notice

Scoping Meetings Proposed Tailings Storage Facility Ray Mine – Pinal County, Arizona

The U.S. Army Corps of Engineers, Los Angeles District ("Corps") is hosting two public open house scoping meetings regarding a proposed tailings storage facility that Asarco LLC ("Asarco") is proposing for the Ray Mine in Pinal County. These meetings will be held on Tuesday evening, September 24, 2013 at the Ray Elementary School cafeteria from 6:00 to 9:00 PM and on Wednesday evening and on September 25, 2013 in the Performing Arts Center at the Apache Junction High School in Apache Junction, Arizona from 6:00 to 9:00 PM. The Corps will provide a presentation each evening starting at 7:00 PM. To comply with Corps' regulations associated with Section 404 of the Clean Water Act, Asarco has submitted an application to the Corps for the proposed tailings storage facility. Because the proposed tailings storage facility will directly impact waters of the U.S., the Corps has decided to prepare an environmental impact statement (EIS) in compliance with the National Environmental Policy Act (NEPA). The Corps is seeking public comment on Asarco's plans to construct and operate the proposed tailings storage facility that would impact Ripsey Wash and other ephemeral drainages that are tributary to the Gila River. Asarco has stated that this facility is required to support continued long-term copper mining activities at the Ray Mine. Tailings from the Ray Mine concentrator would be transported via a new tailings pipeline that would cross the Gila River near the current Florence-Kelvin highway bridge. Water would be recycled back to the Ray Mine concentrator from the proposed tailings storage facility. The proposed facility is designed to store approximately 750 million tons of tailings and would have a facility footprint of approximately 2,129 acres once completed. The two public open house meetings will allow interested parties to learn more about Asarco's plans, the Corps' regulatory obligations under its 404 permit process, and the plans and schedule for completion of an EIS for the proposed project. The Corps is soliciting public comment on the issues and concerns that should be examined in the forthcoming EIS and requests that any comments on that proposal be submitted in writing to Michael Langley, Senior Project Manager, U.S. Army Corps of Engineers, Los Angeles District – Arizona Regulatory Branch, 3636 North Central Avenue, Suite 900, Phoenix, Arizona 85012-1939 or via email at michael.w.langley@usace.army.mil. The Corps requests that commenters include their full name, physical address and the project title "Ray Mine Tailings Storage Facility Project" with any comments. The official EIS scoping period closes on Monday, October 28, 2013. Comments should be postmarked or emailed by the close of that date. Michael Langley, the Corps' project manager, is available to answer questions about the proposed project and the EIS scoping process, including these two public open house scoping meetings, at telephone number 602-230-6953. Information for the proposed tailings storage facility is available on the Corps' website at <http://www.spl.usace.army.mil/Missions/Regulatory/Projects/Programs.aspx> or contact Michael Langley at the Corps at the aforementioned address and telephone number.

MINER, CBN, SUN Legal 9/4/13, 9/11/13, 9/18/13

Copper Basin Marketplace

Run your
FREE
ad here

Cards of Thanks

Thank You

*You've touched us with your kindness
And generosity
With calls and cards, gifts and visits
Or meals made lovingly.*

*Maybe plants or flowers
You sent to show you care
And help to lift the spirits
Of all who saw them there.*

*Perhaps you made a donation
In our loved one's memory
Provided money or your services
To help with any needs.*

*Your presence at the service
Your hugs and words that day
Just knowing you were there
Means more than we can say.*

*Maybe you prepared a dish
To feed the family.
Not only people were fed that day
But souls as well you see.*

*So in so much as you reached out
In your own way big or small
You helped extend the hand of God
To cheer and comfort all.*

*The very voice of God
His hands, his arms, his heart
Held the family close to Him
In that you had a part.*

*A Special Thank You
to Pastor Wade and the
Lighthouse Assembly of God
Church On behalf of Edward
Shelby's Family: Dorinda &
Kendra, Thank you for your
many expressions of love and
support in the recent illness
and loss of our loved one. You
have been a blessing and a
comfort and we are eternally
grateful.*

Advertise
your
**BUSINESS
HERE**

for as little
as \$13.00
per week.

Call
363-5554
to place your
FREE
Copper Basin
Marketplace
Ad

Cards of Thanks

The Meza family would like to thank all our friends and family who have supported us through this rough time. We greatly appreciate all the visits, food, plants, and cards given out to our family in honor of our beloved Gilbert Lujan Meza.

We would like to thank Father Alex and all members of the Infant Jesus of Prague for organizing the lovely services.

We are truly blessed.

God bless,

The Meza Family

Classifieds

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

Get the word out!
Use the Classified!

Cards of Thanks

To all smelter hourly and salary brothers and sisters: Thank you all so much for the payroll deduction you all did for me at work. It will go towards all my medical expenses. God bless you all.
~Mark Tamayo (Pelon)

5. Business Opportunity

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

10. Business Services

Advertise your business here!

Wanted to buy Scrap Cars and Trucks \$50 to \$300, Car batteries \$6, Metal \$100 Ton, Stoves w/d Ref, All metal, Aluminum 25¢/LB, Copper \$2/LB, Aluminum Cans 60¢/LB, Lead 10¢/LB, Brass \$1/LB . Call Wayne 480-227-1287

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

Color Copies

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

8 1/2 x 11 - \$8.55

8 1/2 x 14 - \$9.55

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 Alden Rd., Kearny
(520) 363-5554

10. Business Services

Could you use extra time for family or recreation? We offer laundry, yard work, car washing, house and office cleaning, and much more at reasonable rates. We cover all the towns from Superior to Oracle. Call 363-5581, ARC-NEPC Training Center.

20. Help Wanted

TOWN OF SUPERIOR EMPLOYMENT OPPORTUNITY

Accounts Payable Clerk
Pay Scale: \$15.00ph
Hours: Full Time, 40 hours per week

Opening Date: August 28, 2013
Closing Date: September 11, 2013

General Responsibilities:

Prepare bi-weekly payroll, maintain insurance billings and ensure accurate payments, respond to employee inquiries regarding paychecks and payroll procedures, timesheets, insurance and benefits, perform data entry of weekly accounts payable invoices, manage purchase order process, provide reports for department heads and Town Council meetings, prepare monthly, quarterly, annual and periodic payroll and other related reports, reconcile bank statements and assist with financial audits. Provides backup assistance to Front Office Administrative Aide; answers incoming telephone calls, documents sewer payments and adjustments, and responds to public inquiries. Bi-lingual a plus to communicate with Spanish speaking customers.

Associate's Degree in Accounting or a related field and one (1) year payroll experience, or equivalent combination of education, training and experience. Must possess a valid Arizona Driver's License.

Full Job Description Duties, Necessary Knowledge, Skills and Abilities, and Education, Experience and Certifications are available at the Superior Town Hall Front Desk, 199 N. Lobb Ave., Superior, AZ 85173. Town Hall is open Monday - Friday from 8:00am to 5:00pm.

Equal Opportunity Employer

10. Business Services

Teapot Mtn Family Dentistry

"Dentistry for the Entire Family"

F James Celis DDS
Suzanne Martinez RDH

Office Open Tuesday thru Friday

342 Alden Rd, Kearny
520-363-5674

20. Help Wanted

Superior Unified School District is seeking a full time, special education teacher. Must be Highly Qualified in Special Education, possess a current Arizona Teaching Certificate as well as a current Arizona DPS IVP Fingerprint Card. Applications available at the District Office, 1500 Sunset Drive, Superior, Az or online at www.superior.k12.az.us. For more information contact Maria Munoz, Special Services Coordinator at (520) 689-3105.

SUSD is an equal opportunity employer. SUSD es un empleador que ofrece igualdad de oportunidades.

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

20. Help Wanted

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

Librarian
Aravaipa Campus
Winkelman, Arizona

Oversee daily library operations to include assisting students with research and marketing library services and resources to the library's patron group.

Qualifications: Master's in Library Science and 2 years related exp.

Minimum entry salary is \$45,709.00

For information go to www.centralaz.edu/jobs or call 520-494-5236
EOE

20. Help Wanted

Need some COLD, HARD

NEEDED IMMEDIATELY!!

The Copper Basin News

seeks paper carriers for DUDLEYVILLE.

Sell 50 papers make \$10, and you get to keep all the tips!!

You must be able to turn in your money and unsold papers weekly.

For More Information Call 363-5554.

20. Help Wanted

EARN \$500 A DAY: Insurance Agents Needed; Leads, No Cold Calls; Commissions Paid Daily; Lifetime Renewals; Complete Training; Health/Dental Insurance; Life License Required. Call 1-888-713-6020. (AzCAN)

21. Drivers

ENTER TO WIN A CUSTOM OC Chopper! Southwest Truck Driver Training. GI Bill accepted! Use your GI Bill to get your CDL and EARN \$35K your first year! Pre-Hire letters before you even begin training! Call today for info and details on how to win an OC Chopper!! Phoenix: 602-904-6602 OR Tucson: 520-216-7609. www.swtdtveterans.com. (AzCAN)

GORDON TRUCKING, INC: A better Carrier. A better Career. CDL-A Drivers Needed! Immediate openings! Full time, part time positions. Consistent miles & time off! Full benefits, 401k, EOE. Recruiters available 7 days/wk! Gordon Trucking.com 866-837-5997. (AzCAN)

KNIGHT REFRIGERATED: CDL-A truck drivers needed! Get paid daily or weekly. Consistent miles. Pay incentives & benefits! Become a KNIGHT of the Road. EOE. 855-876-6079. (AzCAN)

20. Help Wanted

25. Instruction

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

45. Misc.

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

DISH TV Retailer. Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) SAVE! Ask About SAME DAY Installation! CALL Now! 1-800-318-1693. (AzCAN)

50. Mobile Homes

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

53. RVs/Camp Trailers

87 Lance 9.6ft Overhead Camper. AC, Fridge, Stove, Toilet, Shower, Awning. \$2150.00. 928-300-8013. Kearny, AZ

80. Rentals

For Rent/Lease-3 bedroom, 1 1/2 bath home, Kearny, AZ \$725.00 per month plus deposit. Pets negotiable. 928-200-0641. Robbin Newman

LOOKING FOR AN AFFORDABLE 62+ senior apartment? Superior Arboretum Apartments, immediate occupancy, one bedroom & studios, on-site laundry & utility allowance. Rent based on Income Guidelines. 199 W. Gray Dr., Superior, AZ. Call 1-866-962-4804, www.ncr.org/superiorarboretum. Equal Housing Opportunity. Wheelchair accessible. (AzCAN)

In Superior, 1 bdrm furnished \$325/mo. Utilities extra. Call 520-705-5122

Dalton Realty

520-689-5201

Superior, Kearny & Top of the World Rentals

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

100. Real Estate

Lovely 1 bedroom Mobile Home Park Model, Completely furnished. Clean, Quiet Park. Next to Store. \$12,500. \$1000 Down. Owner financed \$357/mo. Includes Park rent & mobile. Call Dale 949-689-9744 or Vern 520-363-9884.

ACRE WILDERNESS RANCH, \$193 Month. Prime cabin site atop evergreen wooded ridge overlooking wilderness valley in secluded northern Arizona ranch. Cool, clear 6,200' elevation, woodland/meadow blend, plentiful groundwater, garden loam soil, borders 640 acres of State Trust land. Free well access, maintained road. \$19,900, \$1,990 down, no qualifying, seller financing. For color photo brochure and maps call 602-264-0000 Arizonaland.com. (AzCAN)

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

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

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

Find your next home here

OLH ORACLE LAND & HOMES

Well kept home, oak kitchen cabinets, 2 car garage, 1 bedroom efficiency apartment or could be the 4th bedroom. Motivated seller. 204 Greenwich Rd., Kearny, \$59,900
Call Bonnie 520-237-5204

FORD PRESENTS

THE SUMMER SPECTACULAR

FEATURING **BLOCKBUSTER DEALS**

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

IN DEALERSHIPS www.ford.com

SUMMER 2013

Go Further

McSpadden Ford, Inc.

"You'll Like the Way We Do Business"

WWW.MCSPADDENFORD.COM

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

601 North Broad St.
Globe, Arizona