

1

Republicans celebrate Lincoln Day

National FFA week celebrated locally

Wayne Hagen nominates and scholar

Page 2

Page 18, 19

WEDNESDAY, FEBRUARY 27, 2002

The Owyhee Avalanche

VOLUME 16 NUMBER 2 HONOLULU, OYHIE COUNTY, IDAHO

12¢

Marsing mayor requests community pull together

Mayor Hagen makes last request before his death

Mayor Wayne Hagen made his last public appearance Monday night at the Owyhee County Fairgrounds in Marsing. He was surrounded by family and friends as he spoke to the community. Hagen, who was diagnosed with cancer, made his final request for the community to pull together during these difficult times.

It's with us...

Mayor Hagen's death is a loss to the community. He was a dedicated public servant and a respected leader. His passing has left a void in the community, and we must come together to support his family and friends during this time of grief.

Crapo defends Owyhee Initiative and Enhancement Act

Senator in private meeting with county commissioners

Senator Crapo defended the Owyhee Initiative and Enhancement Act during a private meeting with county commissioners. He emphasized the importance of the legislation in addressing water rights and infrastructure in the region.

2

National FFA week celebrated locally

Students participated in various activities during the week-long celebration.

Local FFA members gathered for a meeting to discuss future projects and initiatives.

DECKING CLEARANCE!

Free King Industrial Grade Tongue & Groove Decking

Random Length 2X6 - 2X8 - 4X6 - 4X8

4X4 - 4X6 - 4X8 - 4X10 - 4X12

4X14 - 4X16 - 4X18 - 4X20

4X22 - 4X24 - 4X26 - 4X28

4X30 - 4X32 - 4X34 - 4X36

4X38 - 4X40 - 4X42 - 4X44

4X46 - 4X48 - 4X50 - 4X52

4X54 - 4X56 - 4X58 - 4X60

4X62 - 4X64 - 4X66 - 4X68

4X70 - 4X72 - 4X74 - 4X76

4X78 - 4X80 - 4X82 - 4X84

4X86 - 4X88 - 4X90 - 4X92

4X94 - 4X96 - 4X98 - 4X100

4X102 - 4X104 - 4X106 - 4X108

4X110 - 4X112 - 4X114 - 4X116

4X118 - 4X120 - 4X122 - 4X124

4X126 - 4X128 - 4X130 - 4X132

4X134 - 4X136 - 4X138 - 4X140

4X142 - 4X144 - 4X146 - 4X148

4X150 - 4X152 - 4X154 - 4X156

4X158 - 4X160 - 4X162 - 4X164

4X166 - 4X168 - 4X170 - 4X172

4X174 - 4X176 - 4X178 - 4X180

4X182 - 4X184 - 4X186 - 4X188

4X190 - 4X192 - 4X194 - 4X196

4X198 - 4X200 - 4X202 - 4X204

4X206 - 4X208 - 4X210 - 4X212

4X214 - 4X216 - 4X218 - 4X220

4X222 - 4X224 - 4X226 - 4X228

4X230 - 4X232 - 4X234 - 4X236

4X238 - 4X240 - 4X242 - 4X244

4X246 - 4X248 - 4X250 - 4X252

4X254 - 4X256 - 4X258 - 4X260

4X262 - 4X264 - 4X266 - 4X268

4X270 - 4X272 - 4X274 - 4X276

4X278 - 4X280 - 4X282 - 4X284

4X286 - 4X288 - 4X290 - 4X292

4X294 - 4X296 - 4X298 - 4X300

4X302 - 4X304 - 4X306 - 4X308

4X310 - 4X312 - 4X314 - 4X316

4X318 - 4X320 - 4X322 - 4X324

4X326 - 4X328 - 4X330 - 4X332

4X334 - 4X336 - 4X338 - 4X340

4X342 - 4X344 - 4X346 - 4X348

4X350 - 4X352 - 4X354 - 4X356

4X358 - 4X360 - 4X362 - 4X364

4X366 - 4X368 - 4X370 - 4X372

4X374 - 4X376 - 4X378 - 4X380

4X382 - 4X384 - 4X386 - 4X388

4X390 - 4X392 - 4X394 - 4X396

4X398 - 4X400 - 4X402 - 4X404

4X406 - 4X408 - 4X410 - 4X412

4X414 - 4X416 - 4X418 - 4X420

4X422 - 4X424 - 4X426 - 4X428

4X430 - 4X432 - 4X434 - 4X436

4X438 - 4X440 - 4X442 - 4X444

4X446 - 4X448 - 4X450 - 4X452

4X454 - 4X456 - 4X458 - 4X460

4X462 - 4X464 - 4X466 - 4X468

4X470 - 4X472 - 4X474 - 4X476

4X478 - 4X480 - 4X482 - 4X484

4X486 - 4X488 - 4X490 - 4X492

4X494 - 4X496 - 4X498 - 4X500

4X502 - 4X504 - 4X506 - 4X508

4X510 - 4X512 - 4X514 - 4X516

4X518 - 4X520 - 4X522 - 4X524

4X526 - 4X528 - 4X530 - 4X532

4X534 - 4X536 - 4X538 - 4X540

4X542 - 4X544 - 4X546 - 4X548

4X550 - 4X552 - 4X554 - 4X556

4X558 - 4X560 - 4X562 - 4X564

4X566 - 4X568 - 4X570 - 4X572

4X574 - 4X576 - 4X578 - 4X580

4X582 - 4X584 - 4X586 - 4X588

4X590 - 4X592 - 4X594 - 4X596

4X598 - 4X600 - 4X602 - 4X604

4X606 - 4X608 - 4X610 - 4X612

4X614 - 4X616 - 4X618 - 4X620

4X622 - 4X624 - 4X626 - 4X628

4X630 - 4X632 - 4X634 - 4X636

4X638 - 4X640 - 4X642 - 4X644

4X646 - 4X648 - 4X650 - 4X652

4X654 - 4X656 - 4X658 - 4X660

4X662 - 4X664 - 4X666 - 4X668

4X670 - 4X672 - 4X674 - 4X676

4X678 - 4X680 - 4X682 - 4X684

4X686 - 4X688 - 4X690 - 4X692

4X694 - 4X696 - 4X698 - 4X700

4X702 - 4X704 - 4X706 - 4X708

4X710 - 4X712 - 4X714 - 4X716

4X718 - 4X720 - 4X722 - 4X724

4X726 - 4X728 - 4X730 - 4X732

4X734 - 4X736 - 4X738 - 4X740

4X742 - 4X744 - 4X746 - 4X748

4X750 - 4X752 - 4X754 - 4X756

4X758 - 4X760 - 4X762 - 4X764

4X766 - 4X768 - 4X770 - 4X772

4X774 - 4X776 - 4X778 - 4X780

4X782 - 4X784 - 4X786 - 4X788

4X790 - 4X792 - 4X794 - 4X796

4X798 - 4X800 - 4X802 - 4X804

4X806 - 4X808 - 4X810 - 4X812

4X814 - 4X816 - 4X818 - 4X820

4X822 - 4X824 - 4X826 - 4X828

4X830 - 4X832 - 4X834 - 4X836

4X838 - 4X840 - 4X842 - 4X844

4X846 - 4X848 - 4X850 - 4X852

4X854 - 4X856 - 4X858 - 4X860

4X862 - 4X864 - 4X866 - 4X868

4X870 - 4X872 - 4X874 - 4X876

4X878 - 4X880 - 4X882 - 4X884

4X886 - 4X888 - 4X890 - 4X892

4X894 - 4X896 - 4X898 - 4X900

4X902 - 4X904 - 4X906 - 4X908

4X910 - 4X912 - 4X914 - 4X916

4X918 - 4X920 - 4X922 - 4X924

4X926 - 4X928 - 4X930 - 4X932

4X934 - 4X936 - 4X938 - 4X940

4X942 - 4X944 - 4X946 - 4X948

4X950 - 4X952 - 4X954 - 4X956

4X958 - 4X960 - 4X962 - 4X964

4X966 - 4X968 - 4X970 - 4X972

4X974 - 4X976 - 4X978 - 4X980

4X982 - 4X984 - 4X986 - 4X988

4X990 - 4X992 - 4X994 - 4X996

4X998 - 4X1000 - 4X1002 - 4X1004

4X1006 - 4X1008 - 4X1010 - 4X1012

4X1014 - 4X1016 - 4X1018 - 4X1020

4X1022 - 4X1024 - 4X1026 - 4X1028

4X1030 - 4X1032 - 4X1034 - 4X1036

4X1038 - 4X1040 - 4X1042 - 4X1044

4X1046 - 4X1048 - 4X1050 - 4X1052

4X1054 - 4X1056 - 4X1058 - 4X1060

4X1062 - 4X1064 - 4X1066 - 4X1068

4X1070 - 4X1072 - 4X1074 - 4X1076

4X1078 - 4X1080 - 4X1082 - 4X1084

4X1086 - 4X1088 - 4X1090 - 4X1092

4X1094 - 4X1096 - 4X1098 - 4X1100

4X1102 - 4X1104 - 4X1106 - 4X1108

4X1110 - 4X1112 - 4X1114 - 4X1116

4X1118 - 4X1120 - 4X1122 - 4X1124

4X1126 - 4X1128 - 4X1130 - 4X1132

4X1134 - 4X1136 - 4X1138 - 4X1140

4X1142 - 4X1144 - 4X1146 - 4X1148

4X1150 - 4X1152 - 4X1154 - 4X1156

4X1158 - 4X1160 - 4X1162 - 4X1164

4X1166 - 4X1168 - 4X1170 - 4X1172

4X1174 - 4X1176 - 4X1178 - 4X1180

4X1182 - 4X1184 - 4X1186 - 4X1188

4X1190 - 4X1192 - 4X1194 - 4X1196

4X1198 - 4X1200 - 4X1202 - 4X1204

4X1206 - 4X1208 - 4X1210 - 4X1212

4X1214 - 4X1216 - 4X1218 - 4X1220

4X1222 - 4X1224 - 4X1226 - 4X1228

4X1230 - 4X1232 - 4X1234 - 4X1236

4X1238 - 4X1240 - 4X1242 - 4X1244

4X1246 - 4X1248 - 4X1250 - 4X1252

4X1254 - 4X1256 - 4X1258 - 4X1260

4X1262 - 4X1264 - 4X1266 - 4X1268

4X1270 - 4X1272 - 4X1274 - 4X1276

4X1278 - 4X1280 - 4X1282 - 4X1284

4X1286 - 4X1288 - 4X1290 - 4X1292

4X1294 - 4X1296 - 4X1298 - 4X1300

4X1302 - 4X1304 - 4X1306 - 4X1308

4X1310 - 4X1312 - 4X1314 - 4X1316

4X1318 - 4X1320 - 4X1322 - 4X1324

4X1326 - 4X1328 - 4X1330 - 4X1332

4X1334 - 4X1336 - 4X1338 - 4X1340

4X1342 - 4X1344 - 4X1346 - 4X1348

4X1350 - 4X1352 - 4X1354 - 4X1356

4X1358 - 4X1360 - 4X1362 - 4X1364

4X1366 - 4X1368 - 4X1370 - 4X1372

4X1374 - 4X1376 - 4X1378 - 4X1380

4X1382 - 4X1384 - 4X1386 - 4X1388

4X1390 - 4X1392 - 4X1394 - 4X1396

4X1398 - 4X1400 - 4X1402 - 4X1404

4X1406 - 4X1408 - 4X1410 - 4X1412

4X1414 - 4X1416 - 4X1418 - 4X1420

4X1422 - 4X1424 - 4X1426 - 4X1428

4X1430 - 4X1432 - 4X1434 - 4X1436

4X1438 - 4X1440 - 4X1442 - 4X1444

4X1446 - 4X1448 - 4X1450 - 4X1452

4X1454 - 4X1456 - 4X1458 - 4X1460

4X1462 - 4X1464 - 4X1466 - 4X1468

4X1470 - 4X1472 - 4X1474 - 4X1476

4X1478 - 4X1480 - 4X1482 - 4X1484

4X1486 - 4X1488 - 4X1490 - 4X1492

4X1494 - 4X1496 - 4X1498 - 4X1500

4X1502 - 4X1504 - 4X1506 - 4X1508

4X1510 - 4X1512 - 4X1514 - 4X1516

4X1518 - 4X1520 - 4X1522 - 4X1524

4X1526 - 4X1528 - 4X1530 - 4X1532

4X1534 - 4X1536 - 4X1538 - 4X1540

4X1542 - 4X1544 - 4X1546 - 4X1548

4X1550 - 4X1552 - 4X1554 - 4X1556

4X1558 - 4X1560 - 4X1562 - 4X1564

4X1566 - 4X1568 - 4X1570 - 4X1572

4X1574 - 4X1576 - 4X1578 - 4X1580

4X1582 - 4X1584 - 4X1586 - 4X1588

4X1590 - 4X1592 - 4X1594 - 4X1596

4X1598 - 4X1600 - 4X1602 - 4X1604

4X1606 - 4X1608 - 4X1610 - 4X1612

4X1614 - 4X1616 - 4X1618 - 4X1620

4X1622 - 4X1624 - 4X1626 - 4X1628

4X1630 - 4X1632 - 4X1634 - 4X1636

4X1638 - 4X1640 - 4X1642 - 4X1644

4X1646 - 4X1648 - 4X1650 - 4X1652

4X1654 - 4X1656 - 4X1658 - 4X1660

4X1662 - 4X1664 - 4X1666 - 4X1668

4X1670 - 4X1672 - 4X1674 - 4X1676

4X1678 - 4X1680 - 4X1682 - 4X1684

4X1686 - 4X1688 - 4X1690 - 4X1692

4X1694 - 4X1696 - 4X1698 - 4X1700

4X1702 - 4X1704 - 4X1706 - 4X1708

4X1710 - 4X1712 - 4X1714 - 4X1716

4X1718 - 4X1720 - 4X1722 - 4X1724

4X1726 - 4X1728 - 4X1730 - 4X1732

4X1734 - 4X1736 - 4X1738 - 4X1740

4X1742 - 4X1744 - 4X1746 - 4X1748

4X1750 - 4X1752 - 4X1754 - 4X1756

4X1758 - 4X1760 - 4X1762 - 4X1764

4X1766 - 4X1768 - 4X1770 - 4X1772

4X1774 - 4X1776 - 4X1778 - 4X1780

4X1782 - 4X1784 - 4X1786 - 4X1788

4X1790 - 4X1792 - 4X1794 - 4X1796

4X1798 - 4X1800 - 4X1802 - 4X1804

4X1806 - 4X1808 - 4X1810 - 4X1812

4X1814 - 4X1816 - 4X1818 - 4X1820

4X1822 - 4X1824 - 4X1826 - 4X1828

4X1830 - 4X1832 - 4X1834 - 4X1836

4X1838 - 4X1840 - 4X1842 - 4X1844

4X1846 - 4X1848 - 4X1850 - 4X1852

4X1854 - 4X1856 - 4X1858 - 4X1860

4X1862 - 4X1864 - 4X1866 - 4X1868

4X1870 - 4X1872 - 4X1874 - 4X1876

4X1878 - 4X1880 - 4X1882 - 4X1884

4X1886 - 4X1888 - 4X1890 - 4X1892

4X1894 - 4X1896 - 4X1898 - 4X1900

4X1902 - 4X1904 - 4X1906 - 4X1908

4X1910 - 4X1912 - 4X1914 - 4X1916

4X1918 - 4X1920 - 4X1922 - 4X1924

4X1926 - 4X1928 - 4X1930 - 4X1932

4X1934 - 4X1936 - 4X1938 - 4X1940

4X1942 - 4X1944 - 4X1946 - 4X1948

4X1950 - 4X1952 - 4X1954 - 4X1956

4X1958 - 4X1960 - 4X1962 - 4X1964

4X1966 - 4X1968 - 4X1970 - 4X1972

4X1974 - 4X1976 - 4X1978 - 4X1980

4X1982 - 4X1984 - 4X1986 - 4X1988

4X1990 - 4X1992 - 4X1994 - 4X1996

4X1998 - 4X2000 - 4X2002 - 4X2004

4X2006 - 4X2008 - 4X2010 - 4X2012

4X2014 - 4X2016 - 4X2018 - 4X2020

4X2022 - 4X2024 - 4X2026 - 4X2028

4X2030 - 4X2032 - 4X2034 - 4X2036

4X2038 - 4X2040 - 4X2042 - 4X2044

4X2046 - 4X2048 - 4X2050 - 4X2052

4X2054 - 4X2056 - 4X2058 - 4X2060

4X2062 - 4X2064 - 4X2066 - 4X2068

4X2070 - 4X2072 - 4X2074 - 4X2076

4X2078 - 4X2080 - 4X2082 - 4X2084

4X2086 - 4X2088 - 4X2090 - 4X2092

4X2094 - 4X2096 - 4X2098 - 4X2100

4X2102 - 4X2104 - 4X2106 - 4X2108

4X2110 - 4X2112 - 4X2114 - 4X2116

4X2118 - 4X2120 - 4X2122 - 4X2124

4X2126 - 4X2128 - 4X2130 - 4X2132

4X2134 - 4X2136 - 4X2138 - 4X2140

4X2142 - 4X2144 - 4X2146 - 4X2148

4X2150 - 4X2152 - 4X2154 - 4X2156

4X2158 - 4X2160 - 4X2162 - 4X2164

4X2166 - 4X2168 - 4X2170 - 4X2172

4X2174 - 4X2176 - 4X2178 - 4X2180

4X2182 - 4X2184 - 4X2186 - 4X2188

4X2190 - 4X2192 - 4X2194 - 4X2196

4X2198 - 4X2200 - 4X2202 - 4X2204

4X2206 - 4X2208 - 4X2210 - 4X2212

4X2214 - 4X2216 - 4X2218 - 4X2220

4X2222 - 4X2224 - 4X2226 - 4X2228

4X2230 - 4X2232 - 4X2234 - 4X2236

4X2238 - 4X2240 - 4X2242 - 4X2244

4X2246 - 4X2248 - 4X2250 - 4X2252

4X2254 - 4X2256 - 4X2258 - 4X2260

4X2262 - 4X2264 - 4X2266 - 4X2268

4X2270 - 4X2272 - 4X2274 - 4X2276

4X2278 - 4X2280 - 4X2282 - 4X2284

4X2286 - 4X2288 - 4X2290 - 4X2292

4X2294 - 4X2296 - 4X2298 - 4X2300

4X2302 - 4X2304 - 4X2306 - 4X2308

4X2310 - 4X2312 - 4X2314 - 4X2316

4X2318 - 4X2320 - 4X2322 - 4X2324

4X2326 - 4X2328 - 4X2330 - 4X2332

4X2334 - 4X2336 - 4X2338 - 4X2340

4X2342 - 4X2344 - 4X2346 - 4X2348

4X2350 - 4X2352 - 4X2354 - 4X2356

4X2358 - 4X2360 - 4X2362 - 4X2364

4X2366 - 4X2368 - 4X2370 - 4X2372

4X2374 - 4X2376 - 4X2378 - 4X2380

4X2382 - 4X2384 - 4X2386 - 4X2388

4X2390 - 4X2392 - 4X2394 - 4X2396

4X2398 - 4X2400 - 4X2402 - 4X2404

4X2406 - 4X2408 - 4X2410 - 4X2412

4X2414 - 4X2416 - 4X2418 - 4X2420

4X2422 - 4X2424 - 4X2426 - 4X2428

4X2430 - 4X2432 - 4X2434 - 4X2436

4X2438 - 4X2440 - 4X2442 - 4X2444

4X2446 - 4X2448 - 4X2450 - 4X2452

4X2454 - 4X2456 - 4X2458 - 4X2460

4X2462 - 4X2464 - 4X2466 - 4X2468

4X2470 - 4X2472 - 4X2474 - 4X2476

4X2478 - 4X2480 - 4X2482 - 4X2484

4X2486 - 4X2488 - 4X2490 - 4X2492

4X2494 - 4X2496 - 4X2498 - 4X2500

4X2502 - 4X2504 - 4X2506 - 4X2508

4X2510 - 4X2512 - 4X2514 - 4X2516

4X2518 - 4X2520 - 4X2522 - 4X2524

4X2526 - 4X2528 - 4X2530 - 4X2532

4X2534 - 4X2536 - 4X2538 - 4X2540

4X2542 - 4X2544 - 4X2546 - 4X2548

4X2550 - 4X2552 - 4X2554 - 4X2556

4X2558 - 4X2560 - 4X2562 - 4X2564

4X2566 - 4X2568 - 4X2570 - 4X2572

4X2574 - 4X2576 - 4X2578 - 4X2580

4X2582 - 4X2584 - 4X2586 - 4X2588

4X2590 - 4X2592 - 4X2594 - 4X2596

4X2598 - 4X2600 - 4X2602 - 4X2604

4X2606 - 4X2608 - 4X2610 - 4X2612

4X2614 - 4X2616 - 4X2618 - 4X2620

4X2622 - 4X2624 - 4X2626 - 4X2628

4X2630 - 4X2632 - 4X2634 - 4X2636

4X2638 - 4X2640 - 4X2642 - 4X2644

4X2646 - 4X2648 - 4X2650 - 4X2652

4X2654 - 4X2656 - 4X2658 - 4X2660

4X2662 - 4X2664 - 4X2666 - 4X2668

4X2670 - 4X2672 - 4X2674 - 4X2676

4X2678 - 4X2680 - 4X2682 - 4X2684

4X2686 - 4X2688 - 4X2690 - 4X2692

4X2694 - 4X2696 - 4X2698 - 4X2700

4X2702 - 4X2704 - 4X2706 - 4X2708

4X2710 - 4X2712 - 4X2714 - 4X2716

4X2718 - 4X2720 - 4X2722 - 4X2724

4X2726 - 4X2728 - 4X2730 - 4X2732

4X2734 - 4X2736 - 4X2738 - 4X2740

4X2742 - 4X27

School menu
March 4 - March 8, 2002

Owyhee County Church Directory

Methodist 1000 N. Main St. Ph: 337-4681	Presbyterian 1000 N. Main St. Ph: 337-4681	Episcopal 1000 N. Main St. Ph: 337-4681
Wesleyan 1000 N. Main St. Ph: 337-4681	United Methodist 1000 N. Main St. Ph: 337-4681	United Methodist 1000 N. Main St. Ph: 337-4681
United Methodist 1000 N. Main St. Ph: 337-4681	United Methodist 1000 N. Main St. Ph: 337-4681	United Methodist 1000 N. Main St. Ph: 337-4681

Have a news tip?
Call 337-4681

ASK BETTY

10 tips for eating 5-a-day

Family

Subscribe today!

Keep informed.
Call 337-4681

An Avalanche exclusive interview

Wayne Hage:

Part II: Loss of innocence

Subscribe today!
Call 337-4681

warrior and scholar

Subscribe today!
Call 337-4681

Editor's notebook

Front sight

Divide and conquer

Letters to the editor

Have a news tip?
Call 337-4681

On the edge of common sense

One leg up

Farm Bureau

Water provision threatens agriculture

Have a news tip?
Call 337-4681

Looking back...

25 years ago

50 years ago

134 years ago

Subscribe today!
Call 337-4681

Public notices

FOR FAST results... Classified!

Public notices

FOR FAST results... Classified!

Public notices

FOR FAST results... Classified!

Public notices

FOR FAST results... Classified!

Subscribe today!
Call 337-4681

Public notices

FOR FAST results... Classified!

Subscribe today!
Call 337-4681

Snake River Mart

Hours: Mon. - Sat. 8:00 a.m. to 10:00 p.m. - Sunday 7:00 a.m. to 9:00 p.m.

Rump Roast \$1.69	Shoulder Picnic \$89¢	Bananas 3.51	Home Tomatoes 69¢
New York Strip Steaks \$3.99	Potato Sirloin Steaks \$2.29	Baker Potatoes 39¢	1.5 Gallon Potting Soil \$3.99
Orange Juice 59¢	Ballroom Tissue \$2.79	Cake Mixes 79¢	Cake Products 3.10

Live One Coupon Each For Customers Who Visit

Orange Juice 2.11, Fire Logs 95¢, 2% Milk \$1.79, Gold Medal Flour \$2.99