

Are Tacos More American Than Apple Pie?

e have all heard the phrase "As American as Apple Pie", usually describing something many consider to be indicative of "American" life, culture, or ideals such as baseball, 4th of July fireworks or rock and roll. So, just how American is apple pie?

The original apple pie came from England and was made from unsweetened apples surrounded by an inedible crust or shell. The crust was usually a couple of inches thick and hard and was used to hold and preserve the fruit but not for eating. When the Pilgrims landed in 1620, the only type of apple growing naturally in America was the crabapple, which was too bitter to be used in pie. The first orchards in New England appeared years later but most of the fruit was used for cider.

The pie as we know it now was influenced by the French who introduced butter to the thinner crust and the Dutch who added sugar to the recipe. Recipes for Dutch apple pie and similar pies appear in German, Italian and French recipe books dated before America was colonized. It can be argued that apple pie did not originate in the United States and therefore is not American. Contrary to myth, no pumpkin, pecan or an apple pie was eaten at the first

The Copper Basin News USPS 132-320

James Carnes	Publisher
Michael Carnes	General Manager
Jennifer Carnes	Managing Editor
John Hernandez	
Mila Besich-Lira	

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 at 46 Hayden Avenue, Hayden, Arizona by Copper Area News Publishers. Business office is located at 366 Alden Rd., P.O. Box 579, Kearny, AZ 85137. Subscription rate in advance: \$35.50 per year or \$31.50 for 6 months in Gila or Pinal Counties; \$40.50 per year or \$36.50 for 6 months elsewhere in the U.S. Change of address should be sent to the publishers at P.O. Box 579, Kearny, AZ 85137.

Member: Arizona Newspaper Association Second class postage is paid at Hayden, Arizona. Postmaster: Address changes to Copper Basin News, P.O. Box 579, Kearny, AZ 85137.

Telephone (520) 363-5554 • Fax (520) 363-9663

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

--David Brinkley

Thanksgiving.

Now tacos are a different story. Corn (Maize) was native to Mesoamerica including Mexico as well as Native American tribes in North America. It was not only a food staple for indigenous peoples like the Mayans and Aztecs but part of their religions and cultures. The Mayans believed that the gods made humans from a mixture of yellow and white corn. Maize and corn tortillas are thousands of years old and common sense says tacos, which is nothing more than a corn tortilla wrapped around a filling, should be just as old although an exact date of their origin has not been discovered.

By the time that Spaniard explorers reached the Americas in the 1400s, the indigenous Mesoamericans already had a sophisticated and flavorful cuisine based on

YUM! Tacos.

For George Kelly Hunt Saturday, Dec. 29, 2018, 2 pm Join us for a Lunch Banquet at the G.K.I. courtyard followed by performances from The Winston Birch Band

DRY HEAT

By John Hernandez Copper Area News

native fruits, wild game, cultivated beans and corn, chilies, squash, and domesticated turkeys. Other native fruits and vegetables that were native to Mexico before the arrival of Europeans were cacao (chocolate), pumpkin, peanuts, tomatoes, jicama, avocado, tomatillos, sweet potatoes and papaya . When Hernan Cortez and his Conquistadores arrived in 1519, the flat corn cakes were known as tlaxcalli in the native Nahuatl language. The Spanish called them tortillas. The Spaniards would introduce beef, pork and wheat flour to the native cuisine.

There are several theories as to the origin of the taco. One is that it is definitely pre-Hispanic. Anthropologists have found evidence that an indigenous people, living in the lake region of the Valley of Mexico, traditionally ate tacos filled with small fish. It is also believed that the word "taco" may be derived from the Nahuatl word tlahco which meant "half" or "in the middle" as the filling would be placed in the middle of the tortilla.

Another historian, Jeffrey M. Pilcher believes that the taco started in the silver mines in Mexico in the 18th century. He believes that is when the word taco was first used to describe an explosive charge made of gun powder wrapped in paper shaped similar to the food taco and used to blast the ore. He came to his conclusion because it may have been the first time the word taco was used and that the first type of taco was known as "tacos de minero" or miner's tacos. The word taco first appeared in an archive or dictionary in the 19th century. Professor Pilcher also admits that this is his theory and the true origin of the taco is unknown.

As the Spanish moved north to what we now know as the United States in the 1500s, the corn tortilla and probably the taco traveled with them. Explorers like Coronado took members of indigenous tribes with them into what is now New Mexico where some settled with the Pueblo tribes who were also familiar with corn and corn tortillas. The Mexican indigenous tribe were agricultural people and brought seeds and seedlings with them including apples where they planted apple trees some 50 years before the Pilgrims.

By all accounts it appears that tacos were native to the

Continued on page 3

Renovations of Hayden's Veterans Memorial nearing completion

The Veterans Memorial at the Hayden Garms Park is just about finished. It has been repainted and new brick pavers have been installed. The name plaques are in James Carnes | CBN the process of being redone.

TACOS

Continued from page 2

Americas and arrived in the United States before apple pie and are definitely more popular than apple pie (4.5 billion tacos were eaten last year). A very good case could be made for tacos being more American than apple pie.

But just like America being a nation of immigrants, tacos have been influenced by the culture and cuisine of other ethnic groups. The Spaniards contributed beef and pork as fillings and the flour tortilla version of the taco, Lebanese immigrants gave us tacos al pastor, Mexican restaurants in the United States developed the hard shell taco in the

1940s and Taco Bell helped spread the popularity of the taco around the country. Now we have Korean tacos, Navajo tacos, and even spaghetti tacos. Yes America, tacos are as American as apple pie and then some!

Author's Note: I have been given the opportunity to express my opinion and viewpoints on politics, national, state, and local issues as well as life in general. I hope to inform you as well as entertain you, make you smile or make you mad. I will use humor, sarcasm and occasionally anger to express my views. My intention is to hold

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

Public Notice

MEMBER MANAGED

Notice of Formation: Colcord Street, LLC.
Statutory Agent: Registered Agents, Inc.
1846 East Innovation Park Drive, Ste
100 Oro Valley, Arizona 85755. Business
Address: % Registered Agents, Inc. 1846
East Innovation Park Drive, Ste 100 Oro Valley, Arizona 85755. Management of the LLC is reserved to the members. Members: Raymond Carlin, 10 Nuevo, Irvine, CA 92612; Debra Moore, 10 CBN Legal 12/19/18, 12/26/18, 1/2/19

advanced workforce or transfer to any AZ state university with junior status. Attend classes at your local campus. Speak to an advisor

today!

Train for today's

Central Arizona College www.centralaz.edu

THIS 'N THAT

COMMUNITY CALENDAR

2019 Waste Voucher Program to Begin Jan. 7

The Pinal County Waste Disposal Voucher Program will begin on Jan. 7, 2019. Please remember that in order to obtain vouchers those interested must present a current utility bill dated within the last 60 days with their name and physical address imprinted on it. No vouchers will be issued without proper documentation. Three vouchers will be given and they will be good from Jan. 7, 2019 until Dec. 31, 2019. If those participating own more than one residence they can only obtain vouchers for the primary residence. Vouchers can be used at the Oracle Transfer Station and are good for a truck load of up to 750 lbs. or the Dudlevville Landfill and are good for a truck load of up to three cubic yards. Vouchers will be issued according to the name that appears on the utility bill and that person must be present when redeeming the vouchers at the Oracle Transfer Station or Dudleyville Landfill. Questions or concerns can be addressed by contacting the office at 1-800-208-6897 ext. 7830 or 520-487-2941.

Lights Out?

Kearny Residents: please inform the Town of Kearny at 520-363-5547 if you notice a street light out in Town. Please write down the number on the light pole and call it in to the Kearny Town Hall or you may call APS directly to: 1-800-253-9405. There are several street lights out throughout the Town. Thank you for your support.

Christmas Caroling

Let's make a joyful noise unto the Lord! If you like to sing or can play an instrument (or electric piano), let's gather together and create a beautiful sound. We'll sing this Christmas carols through January 6 (the day of Epiphany, or time when the wise men followed his star). Follow his star on Dripping Springs Road (which was named Christmas Star route in the 1980s). Nestled beneath the Dripping Springs mountains, below and west of where Christmas used to lie, is a little church; it was dedicated to God when it was built in 1982 for the Association of Universal Philosophy. There, all faiths are welcome. And you're welcome too. Just bring your heart and a joyful spirit. This is a great time to flock to make music and sing with all the angels on Christmas Star route. Call Rev. Judy, 520-742-0911, to learn more.

DECEMBER

24-1 Kearny Holiday Schedule

The Town of Kearny's Administrative Offices, Public Works Department and Library will be closed for the Christmas and New Years Holidays, Monday and Tuesday, Dec. 24 and 25, and Tuesday, Jan. 1. Please see your RAD flyer for Christmas and New Year's Holiday trash schedule.

26-4 Hayden Trash Schedule

Trash pickup for the Town of Hayden will be Dec. 26 and 28 for the week of Christmas and Jan. 2 and 4 for New Year.

JANUARY Study for Your GED

Central Arizona College is offering High School Equivalency classes in Room E107 at the Aravaipa Campus on Mondays and Wednesdays, 5:30 p.m. - 8:30 p.m., beginning Monday, Jan. 14. Register now at CAC Aravaipa Campus, 80440 E. Aravaipa Rd. Winkelman, AZ 85192, Monday -Thursday, 8 a.m.- 6 p.m. All students must present proof of legal presence in the USA in order to register for classes. There is a supplemental fee ranging from \$20 to \$50, depending on household income. For more information call (520) 494-5950 or (866) 869-6507 toll-free.

15 Copper Corridor Coalition Meeting

Help us put the pieces together to make a Drug-Free Community on Tuesday, Jan. 15, 4 p.m. - 5 p.m., at the Winkelman Town Hall, 206 Giffin Ave. in Winkelman. Everyone is welcome.

Submitinformation to CBNSUN@minersunbasin.com or call 520-363-5554. Listings are free. The Copper Basin News reserves the right to edit or refuse submissions. Submissions are due the Friday before Wednesday publication.

ON THE AGENDA

KEARNY ELKS LODGE # 2478: Kearny Elks Lodge # 2478 meetings are held the first and third Tuesdays of the month at 7 p.m. The lounge's schedule is Monday, Wednesday and Friday 5 – 8 p.m. and Sunday 3-9 p.m.

HAYDEN SENIOR CENTER: The Hayden Senior Center,520 Velasco Ave., is open every weekday, from 8 a.m. - 4 p.m., to serve the needs of senior citizens and low-income families. A warm,nutritious lunch is served every day. Call 520-356-7035 for information or to check on the daily meal.

KEARNY LIBRARY HAPPENINGS: Story hour for preschool children is held on Mondays from 10-11:30 a.m. Coffee and Conversation for seniors over 50 is held Tuesdays and Thursdays from 8:30-10 a.m. (use the SW door in the back). Crochet class is held Wednesdays from 1-2:30 p.m. for beginners to advanced (we'll teach you). Ladies Day Out once a month potluck and friendship is held the third Tuesday of the month (except for Thanksgiving it will be held on Nov. 13). Time is noon to 3 p.m. Bring a covered dish to share. There will be activities, games and a craft. The KLAC (Kearny Library Activity Center) is open for kids 8-14 on Fridays from noon to 1 p.m. For more information call 363-5861.

LOBO BOOSTERS: For Lobo Booster Club membership and information, please call Michelle Gonzales at 480-888-6598.

PREGNANCY CARE CENTER HOURS: The Pregnancy Care Center in Winkelman, located at Fourth and Thorne Avenues in Winkelman, is open on Wednesday and Thursday from 9 a.m. to 2 p.m. Men's workshop is held on Thursday from 5-6 p.m. You can call (520) 664-5795 for a confidential appointment.

ANNOUNCEMENTS

Winkelman Early Head Start

Pregnant Women, Children - Birth to Three: You are your child's first teacher. Early Head Start provides classroom experiences or home visits to support your parenting challenges and celebrate your success. PGCCS procedures ensure the children and families most in need will benefit from Head Start services first. Do you have questions about your child's development? We provide individualized services to children with disabilities. We are a school readiness program. Call for more info or apply online: Llame para mas info o solicite en linea: (520) 356-6245 pgccs.org/child-application or visit at 824 Thorne Avenue, Winkelman.

34th Annual Florence Historic Home Tour: 'Small Town, Big History – Living Within Adobe Walls'

Visitors to the 34th Annual Historic Florence Home Tour on Saturday, Feb. 9, 2019 can view at total of 17 homes and historical structures, each with unique architectural styles. The tour begins at Jaques Square located at 291 North Main Street. Day-of- ticket sales begins at 9:30 a.m., while the tour is open from 10 a.m. to 4 p.m.

Visitors may walk the tour route or ride trolleys to the outlying historical structures.

The theme for the Home Tour, "Small Town, Big History – Living with Adobe Walls" describes the historic significance of this small community as well as the lives and stories contained within the walls of the homes.

The Pinal County Historical Museum will present its Vintage Quilt Show from 10 am. to 4 p.m. Quilts representing historic Florence will be displayed.

The Florence Arts and Culture Commission will present its third annual Quick Draw Artist Contest beginning at 9:30 a.m. Artists have 90 minutes to begin and complete a portrait or landscape. The finished products will be auctioned off at the end of the contest. Spectators are welcome to watch as these talented artists, create

impressive works of art. The contest is at the Jacob Suter House located at 270 N. Pinal St.

Home Tour tickets are only \$20 for adults the day of the event or \$15 in advance. Advance tickets are available at the Pinal County Historical Society and Museum, Greater Florence Chamber of Commerce and the Florence Library and Community Center. Tickets may also be purchased online at: http://bit.ly/2Efbhbm.

For questions or more information, contact the Florence Community Services Department at (520) 868-7040 or go to www.florenceaz.gov/hometour.

COPPER BASIN & SUPERIOR CHURCH DIRECTORY

Fellowship Baptist Church

Tilbury & Danbury, Kearny

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.

Kearny Church of Christ 103 Hammond Dr., Kearny

103 Flammond Dr., Rearry

Minister George Randall 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

Calvary Kearny

305 W. Croydon Rd., Kearny

Pastor Ron Hazelwood 520-365-0636

Sunday Worship Service 10 a.m. Wednesday Bible Study 7 p.m.

www.calvarykearny.com

Come & See!

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

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

Infant Jesus of Prague Catholic Church

501 Victoria Circle, Kearny

Rev. Fr. George Kunnel (Pastor) 520-363-7205

Daily Masses T-Th 9 a.m. Fri 6 p.m. Saturday Vigil 4:30 p.m.; Sunday Mass 9 a.m. Sunday Religious Ed for Children, Youth Ministry & Jr. High Youth Groups 10:15 a.m.

Lighthouse Assembly of God

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

Pastor David Wade 520-356-6718

Worship Service 9 & 11 a.m. Evening Worship 6:30 p.m. Wednesday Family Night 7 p.m.

We Welcome You! www.YourLighthouseFamily.com

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.

A church to God

of the Association of Universal Philosophy (since 1982) 4543 E. Dripping Springs Rd. (3.5 miles off of Hwy. 77)

Rev. Judy Ross 520-742-0911 (Call for Service Info)

Let's gather a choir! Do you plan an electric piano or other instrument? Or simply come out to worship and see. Enjoy our slideshow: https://tinyrul.com/vcdt3rlz

All faiths are welcome.

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!

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

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

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, call 520-363-5554 or email at cbnsun@minersunbasin.com.

Find us on Facebook @ CopperArea

Photo Galleries • Breaking News • Local Celebrations

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

CLASSIFIED

Deadline Friday 5 pm

1. Automobile

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

10. Business Services

20. Help Wanted

10. Business Services

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

Oracle Electric

Residential, Commercial

Kevin Brandt, Owner

520.603.4800

ROC 198813 CR11 Licensed, Bonded, Insured

20. Help Wanted

16. Financial Services

Unable to work due to injury or illness? Call Bill Gordon & Assoc., Social Security Disability Attorneys! FREE Evaluation. Local Attorneys Nationwide 1-844-219-0474 [Mail: 2420 N St NW, Washington DC. Office: Broward Co. FL (TX/NM Bar.)] (AzCAN)

Over \$10K in debt? Be debt free in 24-48 months. Pay a fraction of what you owe. A+ BBB rated. Call National Debt Relief 866-541-6885. (AzCAN)

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

20. Help Wanted

18. Fitness/Beauty

Start Saving BIG On Medications! Up To 90% Savings from 90DAYMEDS! Over 3500 Medications Available! Prescriptions Reg'd. Pharmacy Checker Approved. CALL Today for Your FREE Quote. 844-571-2796 (AzCAN)

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

20. Help Wanted

ADVERTISE YOUR JOB Opening in 55 AZ newspapers. Reach almost a million readers for ONLY \$330! Call this newspaper or visit: www.classifiedarizona.com. (AzCAN)

Find your next job in the classified!

The Town of Superior seeks an experienced,

collaborative, service focused professional

to serve as the Chief of Police. The Chief

of Police reports to the Town Manager

and serves as a key member of the Town's

Leadership Team. This exempt position leads a

team including sergeants, police officers, detectives, records

clerk, administrative assistant, and police volunteers.

The Town is seeking a strong, hands-on leader with

solid ethics and integrity who has the ability to focus on

teamwork, responds promptly to staffing requirements, and

implements strong organizational development initiatives

and modern community policing approaches. It is expected that the new Chief will have strong communication skills,

utilize community policing, provide solid leadership, and

have a personality style that encourages and supports others

within the Department and the community.

The successful candidate will be team oriented, work with

an open door, relate well to the rank and file, be an integral

part of the community and lead by example. Ideally, the

Town seeks an individual with at least 10 years of broad and

extensive law enforcement experience. Individuals with

command and administrative experience are encouraged

to apply. A bachelor's degree from an accredited college or

university with major coursework in police science, criminal

justice, public administration, or a related field is a plus. A

combination of college or university course work, or other

20. Help Wanted

The Town of Mammoth Police Department is now accepting applications for Part-time Dispatchers. Applications can be picked up at Mammoth Town Hall or printed from townofmammoth.us. Position open until filled.

20. Help Wanted

The Superior Sun

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

Town of Superior Employment Opportunity Town Council Member - One (I) Seat Open Due to Vacancy Volunteer Position - Appointed by the Town

Opening Date: December 19, 2018 Closing Date: December 31, 2018

General Responsibilities:

The Council serves as the legislative branch of Town government and votes on laws and proposals relating to various community issues. Council members have the authority to approve operating and capital budgets that are recommended by the Town staff and continually oversee revenues and expenditures for local government operations. Council members provide for basic public services and respond to the concerns of their constituents. Council members are responsible to their constituents.

Qualifications:

Must be at least 18 years of age, a resident of the Town of Superior for at least one (I) year and a registered voter. Must not be elected, appointed or employed by a municipal or public office and must not have any other interests in the profit of the town, such as contract work. Must exhibit a demonstrated interest and/or experience in or knowledge of the various laws and codes relating to the community.

Term: 4 year term.

Interested parties should submit a completed application for employment along with a letter of interest addressed to the Town of Superior Town Council. Applications 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

TOWN OF WINKELMAN **EMPLOYMENT OPPORTUNITY**

Opening Date: December 17, 2018 Closing Date: January 4, 2019

Position: ANIMAL CONTROL OFFICER

The Town of Winkelman is accepting employment applications for one part time Animal Control Officer and will be required to work at least 10 hours per week.

IOB DESCRIPTION:

Will work under the direction of the Town Clerk's Office and will receive training from the Gila County Animal Rabies Shelter and the Police Department for Winkelman. **DUTIES:**

The following description may not include all the duties or tasks that may be required by this position:

- Enforcement of the Town's Animal Control Regulations
- Impound dogs running at large in the Town's limits and issue citations to the dog owners for violation of the dog
- Respond to all calls in reference to animal control problems
- Transport animals to Gila County Animal Shelter for impoundment
- Schedule annual or semi-annual Rabies Clinic with a veterinarian
- Submit a monthly report to the Town Council KNOWLEDGE/SKILLS/ABILITIES:

In this position officer will have considerable public contact which will require basic courtesy and effectiveness in dealing with the general public. Officer must become familiar with the enforcement of rules and regulations of animal control laws.

EDUCATION & REOUIREMENTS:

Work involves heavy lifting of cages with animals of different weights and sizes. Good physical condition is required. High School Diploma or G.E.D., and/or work experience in dealing with the public preferred. Must possess or be able to acquire a valid Arizona Driver's License. A background check and drug testing will be required.

Applications are available at the Winkelman Town Hall.

EQUAL OPPORTUNITY EMPLOYER

law enforcement professional training and a history of progressive law enforcement assignments may substitute for a bachelor's degree.

Applicants must possess or be capable of obtaining an Arizona POST police officer certification.

To apply for this outstanding career opportunity, please submit your résumé, cover letter, AZ POST Personal History Form, a list of six work-related references (who will not be contacted without prior notice) by January 30, 2019. Applications 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. Deadline to Apply: January 31, 2019. All dates are approximate. This position is open until filled.

Call James at 480-620-5401. (520) 385-2266 & (520) 363-5554

Buy Online: bit.ly/2kcmZaP

CLASSIFIED

Deadline Friday 5 pm

44. Yard Sales

SMSS will sell the contents of units 5B, 6C, 8C, 22C and 11D in consideration of back rent at 9:00 a.m., 12/28/18. Sales are subject to cancellation.

45. Misc.

A PLACE FOR MOM has helped over a million families find senior living. Our trusted local advisors help find solutions to your unique needs at NO COST TO YOU! CALL 877-596-6910 (AzCAN)

BATHROOM RENOVATIONS. EASY, ONE DAY updates! We specialize in safe bathing. Grab bars, no slip flooring & seated showers. Call for a free in-home consultation: 855-669-5341 (AzCAN)

DIRECTV CHOICE All-Included Package. Over 185 Channels! ONLY \$45/month (for 24 mos.) Call Now - Get NFL Sunday Ticket FREE! CALL 1-844-244-7498 Ask Us How To Bundle & Save! (AzCAN)

DISH TV \$59.99 For 190 Channels \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply. Call 1-855-722-2290 (AzCAN)

50. Mobile Homes

80. Rentals

Oracle Apartments

1256 W. Neal St., Oracle, AZ 85623

"Good things are happening!"

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

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

This institution is an equal opportunity provider and employer.

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

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

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

50. Mobile Homes

Rancho San Manuel

Mobile Home & RV Park Best rates ... include cable, sewer & garbage Plus with deposit &

garbage. Plus, with deposit & 1st month's rent, receive a 32" TV.

FOR SALE 405 San Carlos

AVAILABLE FOR RENT

Address

410 Encina	3bd/2ba	\$350
416 Encina	1bd/1ba	\$350
503 San Carlos	3bd/2ba	\$500
629 Ladera	4bd/2ba	\$650
615 Tierra Verde	2bd/1ba	\$350

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

100. Real Estate

ADVERTISE YOUR HOME, property or business for sale in 55 AZ newspapers. Reach almost 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.

80. Rentals

Dalton Realty 520-689-5201

Superior, Kearny & Top of the World Rentals

FOR RENT

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

50. Mobile Homes

Rancho San Manuel Mobile Home & RV Park

HANDYMAN SPECIALS

614 San Carlos

413 San Carlos 412 San Carlos

4 12 Sall Callos

621 San Carlos

519 Tierra Verde

520 Tierra Verde

601 Tierra Verde 410 Encina

416 Encina

ONLY \$350/month Best rates ... include cable, sewer & garbage.

For more info. our office is located at: 402 San Carlos St..
San Manuel, AZ 85631 Office Phone: 520-385-4007 Gabe Cell: 928-970-1962

100. Real Estate

100. Real Estate

100. Real Estate

Amy Whatton Realty

Phone: 928-812-2816
Email: whattona@gmail.com

Helping families find their dream homes since 1986.

SAN MANUEL

- 902 Webb Dr. Beautiful 3 bdrm 2 ba home on large corner lot. Low maintenance landscape in front and trees, grass and shrubs in back. 2 car garage, great patios and lots of storage. \$149,900
- 926 3rd Ave 3 bdrm 1 3/4 ba. home. Remodeled kitchen and baths, new flooring and paint, fenced yard and more. \$69.900
- 218 5th St. 3 bdrm 1 3/4 ba. New flooring, and paint throughout, remodeled kitchen and baths. Added bonus room, 2 sheds and fenced yard. \$108,900
- 906 6th Ave 3 bdrm 1 bath home. Backs to descrit Double concrete driveway, block wall, retaining wall with low maintenance front yard. Fully covered back patter with extra storage. Includes appliances. \$84,500
- 914 6th Ave 3 bdrm 1 bath with added family room area. Great home with garage fireplace, low maintenance front yard, great fenced back yard with shed. Appliances included. Must see! \$91,000
- 219 Ave A 2 Bdrm 1 Ba. Fresh paint and ceramic tile floors, enlarged kitchen, includes appliances. Block wall with drive through gate, and storage shed. Great mountain views. \$67,500
- 910 4th Ave. Awesome 3 bdrm 2 bath home with master suite and bonus room. Many extras with remodeled kitchen and baths, family room, garage with covered patio, pond, great landscaping. Must see!
- 121 San Pedro 2 or possible 3 bdrm 1 bath with large family/dining room. Includes appliances. Large covered patio, 2 storage units, block wall on a great corner lot. Must see! \$89,000
- 916 6th Ave. 3 bdrm 1 3/4 bath with added family room. Must see this one. Newer windows and doors, block wall, shed, upgraded kitchen and baths. Beautifully landscaped yards, backs to desert, and great extra parking for RV. boat, etc. \$108,000
- 608 Webb 3 bdrm 1 bath, this spacious home has an enlarged master bedroom and living room, remodeled kitchen and bath with applicances. Find Back yard with 10 s of storage and a workshop. Must see! \$81,900
- 110 Douglas Beautiful home w. 3 bdrm and 2 ba, large family room w. fireplace. Includes appliances, Updated kitchen and baths, new flooring. Views galore! \$129,900
- 907 1st Ave. 3 bdrm 1 3/4 ba home with detached garage. Backs to desert and has a brick fireplace in back. Wood look tile and ceramic tile flooring, stainless appliances. Fenced back yard. Must see! \$105.900
- 202 5th St. 5 bdrm 3 bath home with large family room, built in cabinets, block wall, and gorgeous views. \$100,000
- 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
- 932 5th Ave. 4 bdrm 2 bath on large corner lot. Remodeled home with ceramic tile flooring. Includes appliances. New upgrades, flooring, windows, doors and more! Must see! \$102,000
- REDUCED 330 McNab Pkwy. 4 bdm 2 has home or office. Large corner lot. So injurity potential field. Must see: \$39,000

MAMMOTH

- 86265 Barrows PI. Views galore from this beautiful 2 bdrm 2 bath double wide on 3,54 acres. Includes well, covered parking, sheds, workshop, Az Room, Very well maintained. Must see! \$115,000
- 110 N. Catalina Beautiful slump block home on large lot with a commercial building, currently a beauty shop. This 3 bdrm 2 1/2 bath has a family room w. fireplace, finished basement, block wall, covered back patio and so much more. Must see! \$185,000
- 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! \$480,000

DUDLEYVILLE

• **78370 E. Church St.** 3 bdrm 2 ba home on 1 acre. Vaulted beam ceiling and appliances. Fenced and has its own well. Carport and bonus room. Several sheds. Must see! \$155,000

ORACLE

2260 W. Paseo Redondo Great 3 bdrm 2 ba home on large lot. Block wall, fruit trees, A/C, Freshly painted, recent new roof, new flooring and so much more. \$170,000

Amy Whatton Broker (928) 812-2816

Every Saturday, Get Your Share of \$5,000 in Cash!

Win a cool share of \$5,000 in cash! Slot players: Play slots on Saturdays, 2 AM to 9:15 PM, and get an entry for every 300 base points earned. Table game players: Get an entry for every hour of consecutive play!

\$5,000 Saturday Drawings! Finalists will be drawn every 30 minutes from 5 PM to 9:30 PM and receive \$50 in promo credits. Plus, you'll qualify to win a share of \$5,000 in cash at 9:40 PM. All finalists will pick an envelope to reveal their prize! You could win one of these epic cash prizes!

APACHESKYCASINO.COM | 800-APACHE-8

Just South of Mile Marker 127 on Highway 77, 40 minutes north of the Biosphere.

Must be 21 years old and over. Must not be barred or excluded to participate. Must be present to win. Management reserver the right to after or cancel this promotion at any time. See Apache Legends Players Club for more details and rules.

Who knew Santa Claus drives a Chevy? Jake Jacobson makes his delivery of toys to the Kearny Fire Department in his vintage Chevy pickup. Pictured with Jake are Lora Snow and Walter Schmidt.

James Carnes | CBN

Oh my goodness! Check out the TOYS! The toy donations were given to children in the Copper Basin Area who might otherwise not have a happy Christmas day. Pictured with the toys are, from left, Bo Bowsher, Walter Schmidt, Lora Snow and Cassie Wade.

James Carnes | CBN