

Happy
St. Patrick's Day!

WEDNESDAY, MARCH 17, 2004

Established 1865

The Owyhee Avalanche

VOLUME 20, NUMBER 11

HOMEDALE, OWYHEE COUNTY, IDAHO

SEVENTY-FIVE CENTS

Still lots of snow

There was approximately four feet of snow remaining near Watson Hill in the Owyhee mountains this past Saturday. With temperatures in the 60-degree area, melting is fast, and water was running in the meadows along Trout Creek. South Mountain, in the background, has 50.8 inches of snow as of Monday.

Homedale's Potter named Athletic Director of Year for second straight season

Homedale High School athletic director and 10 year basketball coach Randy Potter has again been named athletic director of the year for the second year in a row. Potter will be presented an award during a banquet in Boise next month during the I.A.A.A. State Conference on April 5. The conference will be held at the Holiday Inn.

Potter has coached the boy's basketball team for 10 years and has taken them to the state level five of those 10 years. The team has won the district title four of those years. He said he couldn't see himself doing anything else except coaching.

"I truly love my job," Potter said. "To be accepted by

my peers, other coaches and athletic directors is truly an honor. I personally voted for Don Heller and Janet Cooney in Marsing. I think they are awesome coaches."

Potter said the award is made much more special because people from around the state who watch Homedale know what they are capable of. This year the Trojans were not expected to end their season as they did as the district champions and winning a spot at the state tourney earlier this month. Homedale finished in seventh place with an 18-8 record.

"I would love to stay around for the next 10 years," Potter

— to page 5

Randy Potter

Armed robbery suspect captured after holdup at Stateline Store

A Caldwell man is behind bars this week and is facing charges of first-degree armed robbery after he is accused of holding up a Stateline Store clerk with a handgun Tuesday afternoon. The store is just inside Malheur County, OR at the Idaho/Oregon border four miles west of Homedale. He was approximately seven miles due south of the store when captured.

Robert Sellers

Robert Sellers, 39, was taken into custody by Owyhee County deputies and Homedale Police officers minutes after the holdup was committed. The clerk reported that the suspect entered the store displaying a handgun, and took cash, beer, and cigarettes.

With a description of the vehicle, Owyhee County deputies and Homedale police officers responded to the call, searching the area east and south of Homedale, where the suspect was believed to be traveling.

— to page 2

Take-down

Owyhee County deputies and Homedale police officers captured an armed robber on Stateline Road southwest of Homedale Tuesday afternoon. The suspect was turned over to Malheur County deputies since the crime was committed and the arrest made in Oregon.

Annual auction raises
nearly \$9,000 for
community
page 8

Sports
pages 12-13

Officers break up
juvenile party
page 5

Fatality
Elton Eugene Gifford, 71 died Wednesday from injuries he suffered in a single vehicle accident on Highway 95 near mile marker 25. Gifford was a passenger in a vehicle driven by his wife June.

Nampa man dies in car accident Wednesday

A Nampa man was killed and his wife and her son were seriously injured in a single vehicle accident early Wednesday morning on Highway 95 near mile marker 25.

Elton Eugene Gifford, 71 was a passenger in a vehicle driven by his wife June 76. The couple was traveling north toward Marsing at about 5:50 a.m. when investigators believe June fell asleep at the wheel. The car slammed into a retaining wall of a cement drain ditch. June’s son Gary Burton was in the back seat of the car. Dispatchers said no information was available on Burton.

All three victims were sent to Boise hospitals by air ambulance where Elton later died. June and Gary were reportedly still in the hospital on Thursday, but their condition was not made available.

Natural resources committee plans special meeting

The Owyhee County Natural Resources Committee will conduct a special meeting to discuss potential County involvement in a Candidate Conservation Agreement for Sage Grouse and to make recommendation to the County Commissioners.

The meeting will convene at 7 p.m on Monday, March 22, in the Owyhee County Courthouse.

Accident
A car slammed into a retaining wall of a cement drain ditch resulting in the death of a Nampa man and the serious injury of his wife and her son. All three victims were sent to Boise hospitals by air ambulance where Elton Gifford later died. June Gifford and Gary Burton were reportedly still in the hospital on Monday, but their condition was not made available.

ST. PADDY'S DAY SAVE-A-THON

MAYTAG
Atlantis™
Washer & Dryer

**Best Cleaning
Top-Loading Washer****

 HydroClean™ Wash Action
Keeps Whites White

\$499

MODEL MAV6451A

Maytag Dryer

 GentleBreeze™ Drying System
for Fast, Efficient Drying

\$469

MODEL MDE6400A

#1 • Long Life
• Dependability
• Fewer Repairs
• Consumer Satisfaction

MAYTAG

**Among leading brands of top-loading washer, heavy wash cycle. *Maytag washers compared to any other major brand, based on a consumer ownership survey.

Items throughout the store
Priced to "Save Your Green!"

Rostock

**FURNITURE & APPLIANCE
of CALDWELL**

Your Downtown Neighborhood Store for 40 years!

307 South Kimball, Caldwell 459-0816

**Beginning March 29th,
Marsing Hardware is**

OPEN WEEKDAYS UNTIL 7:00 PM

Monday-Friday 8:30am-7:00pm • Sat 8:30am-5:30pm

LAWN & GARDEN TIME!

\$10⁹⁹

GreenThumb®
Crabgrass Preventer Lawn Fertilizer
Keeps weeds before they emerge
Covers 5,000 sq. feet

\$9⁹⁹

Imagize®
8.25-Lb. Garden Weed Preventer
Controls weeds before they emerge
Covers 5,000 sq. feet

Large Selection of Irrigation Supplies in Stock!

MARSING HARDWARE

True Value

896-4162

Help is Just Around the Corner

Fender bender
Lisa Casino, 34 of Caldwell slammed into the back of a pickup driven by Kyle Stanford, 38 of Jordan Valley last Wednesday afternoon. No one was injured in the accident and Homedale Police Chief Jeff Eidemiller said Casino was cited for inattentive driving.

Property tax reduction forms available

Up to \$1,200 in property tax reduction is again available this year to qualified applicants under Idaho’s Circuit

Breaker program and officials from Owyhee County will be available to assist in completing those forms.

The benefits apply to property taxes on a homeowner’s primary residence, which must be in Idaho.

To be eligible, claimants must have no more than \$21,580 in income for 2003 after deducting non-reimbursed medical and other qualified expenses. They must also be in at least one of the following categories as of Jan. 1, 2004.

Claimants must be 65 or older, widow (er) of any age, disabled as recognized by the Social Security Administration, Veterans Affairs, Railroad Retirement Board, or Federal Civil Service, blind,

fatherless or motherless child under 18 years of age, former prisoner of war or hostage.

Property tax reduction applications are available from the county assessor and must be filed with the assessor’s office by April 15.

The assessor’s office will be available at local senior centers this week to assist in completing the applications. They will be in Homedale on March 22 from 9:30 a.m. until noon and on April 5 from 9:30 a.m. until noon. In Marsing on March 26 and on April 2 from 9:30 a.m. until noon on both days.

People applying for the break need to bring proof of their 2003 income, medical expenses paid in 2003 and a copy of the federal tax form if they are filing.

For more information or to schedule a different time for assistance, call 495-2817.

City hires ex-county building inspector

Soon to be former county building inspector Ron Race will not have much time off between jobs after being released by county commissioners last week. Race will go to work for the City of Homedale as its new building inspector.

County Clerk Charlotte Sherburn would only say that the building inspector was relieved of his duties due to “irreconcilable differences.”

Race told the council last week that he would like to contract his service to the city as the cities building inspector and there would not be any conflict with the county, as he would no longer be working for them as of March 22.

“I would like to do the position, however there are some things that have transpired since we spoke last,” Race told the council. “I would like to contract this instead of going through the county and I would be available five days a week. There will not be any conflicts since I will no longer be working for them as of March 22. The benefit is I will be available at all times to work with the planning and zoning administrator to make any changes we need.”

City Councilman Kevin Barlow told the council that the city’s planning and zoning commission had recommended Race. Fink said he would like to see the city’s building ordinances changed so that any contractors of new structures in the city or in the impact area would be required to include sidewalks and curbs and gutters.

“I would like to make this my first line of business and help initiate those contracts,” Race continued.

Councilman Charles Garrison moved to hire Race and Barlow seconded the motion. The motion carried with a unanimous vote.

Rubber Stamps

Made to order

The Owyhee Avalanche

337-4861

The Owyhee Avalanche

P.O. BOX 97 • HOMEDALE, ID 83628
PHONE 208 / 337-4681 • FAX 208 / 337-4867
E-mail owyheeavalanche@cableone.net
U.S.P.S. NO. 416-340
Copyright 2004—ISSN #8750-6823

JOE E. AMAN, *editor-in-chief and publisher*
CHERYL BEESON, *reporter*
JENNIFER STUTHEIT, *office*
ROBERT AMAN, *composition*

Published each week in Homedale, Idaho by Owyhee Avalanche, Inc. Entered as Periodical, paid at the Post Office at Homedale, ID under the Act of March 3, 1879. POSTMASTER: send address changes to THE OWYHEE AVALANCHE, P.O. 97, Homedale, ID 83628.

Annual Subscription Rates:

Owyhee County.....	\$31.80
Canyon, Ada, Malheur counties	37.10
Elsewhere.....	40.00

(Price includes sales tax where applicable)

Deadlines

Classifieds Monday noon the week of publication	Display advertising Friday noon the week prior to publication
Legal notices Friday noon the week prior to publication	Inserts Friday noon the week prior to publication

Letters to the editor

Friday noon the week prior to publication
(Limit 300 words, signed, with phone number.)

MORE NEW RELEASES, MORE COPIES, LESS MONEY

REEL TIME VIDEO

20 East Idaho St. • Homedale, ID
Come meet the
NEW OWNERS: Mike & Kathy Simpson
STOP AND REGISTER FOR DRAWING TO WIN A:
FREE DVD PLAYER!

1 of 4 to be given away every Thursday at 9pm.
Drawings on 3/18, 3/25, 4/1 & 4/8, 2004
DRAWING STARTS OVER EACH FRIDAY, entries are discarded after each drawing so register often. You do not need to be present to win. Restrictions apply, see store for details

Re-Elect Experience Training Integrity

SHERIFF GARY AMAN

REPUBLICAN

23 Years in Owyhee County Law Enforcement

Seven years as YOUR Sheriff

Operates one of top 17 county jails in Idaho. • Manages and operates top Enhanced 911 system in state • Model agency on policy and procedures
• Executive certificate as top 13 sheriffs in state

PAID FOR BY JOE AMAN

Officers break up juvenile party at Grand View Saturday

Seven people ranging in ages of 16 to 20 years old were arrested or cited Saturday morning during an underage party at the Holden Trailer Park in Grand View. Owyhee County Chief Deputy Dick Freund said the arrests did not go without incident and one juvenile was taken to the hospital.

Freund said the sheriff's office has received reports of underage drinking at the same residence in the past. He said this time five officers answered the call.

"We got a complaint from the school last week about students who had been drinking down there," Freund said. "It has been a place of interest to us for some time. Friday night we watched the house and witnessed a lot of kids and vehicles at the house in question. We pulled a vehicle over that was leaving the house and both people in the vehicle were under age and had been drinking."

Freund said officers knocked on the door of the house and were able to determine that there was a party going on inside the home and everyone there was under age. He said after testing everyone at the party, it was confirmed that seven people were under the influence of alcohol.

"Every one of them were loud, disorderly, drunk and very threatening," Freund said. "One kid was standing on the steps and continued to threaten us. He proceeded to push me."

Freund said it was after that when havoc ensued.

"He took a couple steps for me and gave me a push," Freund said. "While I wrestled with him, another kid came at

me. By the time it was over we had a big pile of officers and drunk kids."

Freund said two subjects were taken to jail and everyone else was cited and released. He said the 17 year-old juvenile arrested appeared in court Monday for assault and battery on a police officer. Freund said Owyhee County officers arrested him for the same and for drinking underage.

Those arrested include Keith Rabey, 20 of Grand View. Reports show that officers are seeking Rabey to serve him with a citation as he fled the

area when officers arrived. Jas O'Neill Harger, 18 of Grand View, was transported to jail and booked on charges of battery on a police officer and consumption by a minor.

Juan J. Martinez, 18 of Rexburg, was cited for consumption by a minor and Christopher Vanderberg, 18 of Grand View was cited for consumption by a minor. Two minor females, ages 16 and 17, were cited and released.

He said Mildred Mowery, the primary resident of the home, has been a "person of interest" to deputies for some time. He said the case is still under investigation.

Read all about it
in
The Owyhee Avalanche
337-4681

From page 1

✓ Potter

said. "I love my job. I think I love my job because we have some of the greatest kids in the world. We have some extremely supportive people in this community. We have had a great year, but it is the kids. "I think if you had polled

a lot of people before the season started they probably would not have picked us very high, but if you had polled the kids on the team, they had the confidence. They knew they could do it."

4.9% APR WITH \$49 PAYMENTS
OR FREE WARN® WINCH.

SPORTSMAN FAMILY

The World's Best-Riding 4x4.
Powerful. Strong. Smooth.

- PVT automatic transmission.
- Shift-On-The-Fly, On-Demand All-Wheel Drive.
- Bold new look for 2004.

GRIZZLY SPORTS

Sales • Parts • Service • Accessories

5604 Cleveland Blvd. • Caldwell, ID

454-8508

Offer valid 3/15/04-4/30/04 at participating Polaris dealers and subject to product availability. Finance offer valid subject to credit approval on the Polaris StoreCard credit card on qualified consumer purchases financed during the promotion period. Maximum finance amount \$10,000. The National Retail 4.9% APR and reduced minimum monthly payment of \$49 of the purchase amount are effective from the date of purchase and continuing for a period of 24 months if your account is kept current. Thereafter, the APR and minimum monthly payment applicable to this purchase will increase to the minimum monthly payment specified in the Cardholder Agreement and the Standard APR of 17.9%. For Accounts not kept current, the Default APR of 21.9% will be applied to all balances. Minimum Finance Charge \$1.00. Certain rules apply to the allocation of payments and Finance Charges on your promotional purchase. If you make more than one purchase on your Polaris StoreCard, call 1-800-501-4330 or review your cardholder agreement for information. This promotion is available only at participating dealers. All featured models 2004 Sportman 700i Twin, MSRP \$7,949 plus \$149 freight charge. Winch offer does not include dealer installation and freight charges; see dealer for details. Warning: ATVs can be hazardous to operate. Always wear a helmet and be sure to take a training course. For safety and training information, visit your Polaris dealer or call 1-800-501-2756. ©2004 Polaris Inc. Ltd.

Mortgage Rates Still Low!
Check Out Our Rates!

5/1 ARM	4.25%	4.0436% APR**	No Origination and No Points!
15-year Fixed	4.375%	4.5658% APR*	1.0% origination + No points!
30-year Fixed	5.25%	5.2967% APR*	.25% origination + No points!

*Annual Percentage Rate. Rates effective 3/08/04. Subject to credit approval. **Variable rate and subject to change. APR's are based on a \$100,000 loan amount with a minimum 20% down payment.

FARMERS & MERCHANTS
STATE BANK

FDIC

CALDWELL
454-8800

NAMPA
465-6333

SOUTH NAMPA
442-7800

After 120 years ...

Now back in print

LIFE AMONG THE PIUTES:
Their Wrongs and Claims.

The autobiography of
Sarah Winnemucca

The book, *Life Among the Piutes, Their Wrongs and Claims*, is the autobiography of Sarah Winnemucca, daughter of celebrated Piute Chief Winnemucca, and granddaughter of Chief Truckee.

Miss Winnemucca was probably the most influential Indian woman in the history of the west, if not the nation. She did more than any other one person to promote peace among the settlers and the natives, and also among the different tribes and factions of Indians in the Idaho, Oregon, and Nevada region. She made several trips to Silver City, Jordan Valley, and other locations in this area. Sadly, her impact on history has gone largely unnoticed.

Sarah Winnemucca's story is a tragic one, yet a triumphant one. It deserves to be retold.

\$12⁵⁰ + 75c tax and \$3 S&H

Owyhee Publishing Co., Inc.

All types of web and commercial printing

P.O. BOX 217
HOMEDALE, ID 83628
208 / 337-4866

Obituary

William “Keith” Forsdick

William “Keith” Forsdick, 80, of Wilder, formerly of Parma and Weiser, died Saturday March 6, 2004 at his home with his family by his side. He was a 30-year survivor of cancer.

Keith was born on January 15, 1924 in Meridian, Idaho to Fredrick and Alice Forsdick. Keith was the youngest of six children. He attended elementary school at the old Houston School on Homedale road west of Caldwell. He graduated from Ontario High School in Ontario, Oregon.

On September 18, 1942 he married the love of his life, Doris Bowman, in Weiser, Idaho. From this wonderful union of 63 years they had three children. Two daughters Christy Ann “Chris” (Ken) Tamura of Wilder and Billie Kay Hiser of Greenleaf; and one son Kip Louis (Rhonda) Forsdick of Weiser.

During WWII he worked at the shipping yards in Washington and the Blimp factory in Tillamook, Oregon. While residing in Weiser, Keith worked for his Father-in-law, farming and running their onion/lettuce packing shed. In 1961 they moved to Parma. Keith worked for Parma Waterlifter Co., Agri Lines and then retired from Specialized Equipment in the mid 1990’s. He was a VERY respected farm implement representative known through out many of the states west of the Mississippi River and Canada. He was once asked what his claim to fame was, his response was to be honest, work hard and do the best you can.

His interests included hunting, fishing, camping, snowmobiling and boating (for which he was once the president of the Weiser Boat Club in the 1950’s which consisted of over 200 boats). He was a volunteer for the Weiser Fire Department. Keith was an avid fan of baseball. He played semi-pro ball in Weiser for which he earned all state second baseman. He was also a revered pitcher. His team made the semi-pro World Series tournament in Wichita, Kansas in 1949.

What was most important to him was spending time with his family. If anybody was going camping Keith and Doris were always the first to hook-up and be ready to join them.

His father and mother, three brothers and two sisters precede him in death. He is survived by his wife of 63 years Doris Forsdick, three children and ten grandchildren: Niki (Kelly) Lootens, Randy (Janet) DeLeon, Darren (Michelle) Fisher, Christopher Forsdick, Hailey Doan, Dwayne (Tracy) Fisher, Tiffany Tamura, Tara (Mike) Garner, Kevin Tamura and Justin Forsdick; as well as 18 great grandchildren with two more on the way.

A memorial was conducted at Dakan Funeral Chapel, 504 S. Kimball Ave. Caldwell, Idaho on Friday, March 12 at 11:00 a.m. In lieu of flowers contributions to Mountain States Tumor Institute 308 E. Hawaii Nampa, Idaho 83686 in memory of William Keith Forsdick will be appreciated.

Pages celebrate 25 years of marriage

Samuel and Robyn Page will celebrate their 25 wedding anniversary on March 20 with an open house at 6 p.m. at the Homedale High School cafeteria.

The couple was married on March 23, 1979 in Tulsa, Oklahoma and has four children. Tamarah and Joshua are from Tulsa, Rebekah and Jonathan are from Homedale.

Usabels celebrate birthdays

Roman and Jeannie Usabel will celebrate their “120th” birthday party Friday with an open house at the Phipps/Watson Community Center in Marsing. Jeannie said last week that the couple is calling the event a milestone since they both will turn 60 years old on March 19.

The public has been invited to attend at 7 p.m. and they have asked that no gifts be brought.

For more information contact Usabel at 896-4511.

Community blood drive to be held

The Garnet Road Youth and Community Center will hold an annual blood drive on Monday from 3 p.m. until 6 p.m.

The drive will be open for anyone with a picture identification at 16613 Garnet Road. For more information contact Naecarma Foster at 337-4846 to make an appointment.

Read all about it
in
The Owyhee Avalanche
337-4681

Se Habla Espanol

TERRY REILLY HEALTH SERVICES

IS PROUD TO ANNOUNCE EXPANDED HOURS AND SERVICES AT THE MARSING AND HOMEDALE CLINICS

Faith Peterson
M.S., F.N.P.

Janine Franco
P.A.

Chip Roser
M.D.

Dick Ernest
F.N.P.

Homedale And Marsing Clinics Provide Complete Family Care.

Prenatal Care & Deliveries – Minor Emergencies – Laboratory Services
Immunizations–School Physicals–Diabetes & Hypertension Management–
DOT Physicals

Walk-Ins And Appointments Welcome.

We Accept Medicare, Medicaid, Private Insurance, And Uninsured.
Discounted Fees Available Based On Family Size And Income.

MARSING CLINIC

201 Main Street
Marsing, ID 83639
Phone: 896-4159
HOURS
Mon, Tues, Wed, Fri.
8:00 AM-Noon / 1:00-5:00 PM
Thur. 8:00 AM-Noon/1:00-8:00 PM
Chip Roser, M.D.
Faith Peterson, MS, FNP
Janine Franco PA

HOMEDALE CLINIC

108 E. Idaho
Homedale, ID 83628
Phone: 337-3189
HOURS
Mon, Wed, Thur, Fri.
8:30 AM-5:00 PM
Tue. 8:30 AM-9:00 PM
Chip Roser, M.D.
Dick Ernest, FNP
Janine Franco, PA

You are cordially invited...

Retirement reception for Dick and LaVawn Whitted

**Thursday, March 18, 2004
4:00pm until 6:00 pm**

**Flahiff Funeral Chapel,
Homedale, Idaho**

*Dick and LaVawn are retiring after years in funeral service and will be moving to Arizona in April. Please come by and help us to wish them well in retirement.
The Staff of Flahiff Funeral Chapels*

27 E. Owyhee • Homedale

Marsing men cited in riverbank damage

State stream channel protection managers have issued notices of violation to three Marsing residents for damages done to more than 750 feet of stream bank on the Snake River through unauthorized excavation and dumping of fill material, the Idaho Department of Water Resources announced last week.

The notices of violation were issued to Steven M. Burgess, Brad Evans and Max Garrison. The notices also seek a total of \$3,464 in civil penalties from the three; penalties, which will be suspended, provided the damages to the riverbank are repaired.

Burgess was cited for unpermitted excavation and placement of unauthorized fill material along 205 feet of riverbank, not associated with the maintenance of any water intake structures, a civil penalty of \$1,060.

Evans for unpermitted excavation and placement of unauthorized fills along 420 feet of the riverbank and a landing extending into the river channel not associated with the maintenance of any water intake structures; a civil penalty of \$1,490 and Garrison received a citation for unpermitted excavation of riverbed material and placement of excavated material and pre-cast concrete blocks into the river channel to construct a landing along 132 feet of the riverbank and extending into the river channel and not associated with the maintenance of any water intake structure, a civil penalty of \$914.

The U.S. Army Corps of Engineers has also issued separate notices of violation

in the case including a requirement that the riverbank be restored and revegetated.

The violations were actually reported last summer but staff shortages and dozens of other backlogged investigations delayed IDWR investigation and action on the situation

until recently.

The IDWR civil penalties will be suspended provided the riverbank is restored as outlined by the Corps of Engineers. Should restoration work not be completed by April 1 the penalties will become due, and the individuals

then will have until April 15 to file a plan showing how the restoration and removal of fill from the river will be done.

The three individuals have until the middle of March to meet with the Department to discuss how to resolve the violations.

Have a news tip?

Call us!

337 4681

“LOOKS LIKE YOU COULD USE A WEEKEND GETAWAY.”

(“Sign up for Free Checking and I'll give you that getaway, free.”)

Connie Tolmie - Branch Manager

Could you use a free getaway*? How about a great Free Checking account to use on that free getaway? Well, Zions Bank wants to give you both.

That's right, sign up for Free Checking, a free Debit Card and free Bill Pay with Zions before March 27th, and we'll give you a free weekend getaway package to any participating Marriott Courtyard or Fairfield Inn in the United States. That's a lot of great stuff—all free.

Of course when you sign up for absolutely Free Checking with Zions you get a lot more than a fun weekend—you also get loads of great features. Everything from unlimited check writing to unlimited ATM deposit and withdrawal access. Not to mention the incredible convenience of Internet Banking and Bill Pay†.

To get your free getaway, simply call 1-888-723-9719 or stop into your local Zions Bank branch by March 27th and we'll get you signed up in a snap. Or, visit zionsbank.com® for details.

Visit us at:

315 A Avenue • 482-6218

Or one of our other 21 locationn throughout Idaho.

WE HAVEN'T FORGOTTEN WHO KEEPS US IN BUSINESS.®

ZIONS BANK®

SERVING YOU SINCE 1873

Member FDIC
www.zionsbank.com®

*Some restrictions apply. See branch for details. †Free for one year.

Subscribe today!

Have the
Owyhee Avalanche
delivered to your home
each week!

337-4681

Buy it, sell it,
trade it, rent it...
in the
Classifieds!

Annual auction raises nearly \$9,000 for community

Members of the annual Grand View Lion’s Auction said last week that nearly \$9,000 was raised during the Valentine’s Day event last month. Eight thousand four hundred dollars was raised in the daylong event.

The annual auction raises money for community events, medical supplies and athletic needs. Last year the club purchased glasses for six local children, repaired a hearing aid for a student, fenced the little league ball park and donated books to the Bruneau Grand View Libraries.

Lunch was served and followed by the auction at 1 p.m. The Baker Auctioneers called out the bids and volunteered

their time to the event.

Coordinator Doug Thurman said the Lion’s would like to thank the businesses and individuals in the cities of Bruneau, Grand View, Murphy, Mountain Home, Walters Ferry, Nampa, Boise and Bliss for donating items to make the auction a success. He said without the donations, the auction would not happen.

Bowman Plumbing won the barbecue and Bill Murray from Boise won the mower.

School menu

March 18-24

Marsing
Mar.18: Rib-b-que, tater tots, fruit, milk, chicken patty/bun, fresh salad bar 4th-12th, roll.
Mar.19-26: Spring Break, no school.

Homedale Elementary
Mar.17-26: Spring Break, no school.

Homedale Middle
Mar.18: Early dismissal. Beef or chicken taco, corn, fruit, or salad bar, milk.
Mar.19-26: Spring Break, no school.

Homedale High
Mar.18: Chicken patty/bun or sandwich choice, fries, fruit, dessert, milk.
Mar.19-26: Spring Break, no school.

Bruneau-Grandview
Mar.18-19: Spring Break, no school.
Mar.22: Chicken patty, scalloped potatoes, green beans, roll/butter, fruit, milk.
Mar.23: Lasagna, tossed salad, garlic bread, fruit, milk.
Mar.24: Sub sandwiches, potato wedges, veggies, fruit, cookie, milk.

NOV. 2004 ELECT A NEW OWYHEE COUNTY SHERIFF

Vision-Accredited Plan of Action
New Citizen Surveys available soon

The Office of Sheriff needs Accreditation and this will bring an effective new change

In our election process the margin is narrow, but our responsibility is clear. We are learning how to choose friends and change them, how to create alliances and deal with challengers.

Gary Aman has spent his life in the past formulating policy, receiving general support, persuading, leading, sacrificing, teaching, and his greatest duty has been to educate those who would listen.

Gary Aman in the past has tried to fight and defend citizens against the power and might of those who have risen up to challenge citizens in this county. To say that Gary Aman would not make mistakes would be silly.

I must believe Gary Aman's past mistakes were not made from faintness of heart or abandonment of moral principles. Whenever a man does the best he can, then that is all he can do.

Gary Aman must weigh the rewards of success against the penalties of failure. There are things a man must not do - even to save a county or country. The greatness of our country is grounded in principles and not on any single personality. Our rights are diminished when the rights of one man are threatened. I do not know of any human right that is more important than a job. A job to share your faith, preservation of family, food on the table and receiving the gift of hope.

Phone 208-407-1248 leave message

Visit our Web Site 8000 visits -- www.sheriffowyheecounty2004muse.us

Owyhee County Mailing address 11559 State Highway 45 Melba, ID 83641

Campaign Office - Next to Post Office Located at 208 Main Street, Marsing, ID

Meeting Days, Hours to be announced by March 1st

Former Military Veteran
VIGILANCE

Deputy Sheriff
PROTECTION

Business Owner
STRENGTH

Thank you for your support - Robert Muse and Family
Paid for by Muse for Owyhee County Sheriff

Score a Home Run!

Something you’d like to sell? A lot of “somethings” to sell? You can start a run of eager buyers on your home when you advertise your yard, porch, or garage sale in our Classifieds.

Turn “old” into “gold” by selling all those unwanted items fast!

337-4681

The Owyhee Avalanche

Thanks, Everyone!

The Owyhee Cattlemen’s Association would like to thank the Jordan Valley Rodeo Board members for their time and efforts as well as the many businesses and individuals who gave their sponsorship and support to

Jordan Valley’s “Ride and Rope” fund raiser for 2003.

Agri Beef Co.
Farm Credit Services
YMC Inc. Mechanical Contractor
Yamaha Sports Center
Ken’s Custom Tent & Canvas
Superior Livestock Auction
Western Stockman’s
Trautman Lawn & Landscape
Washington Mutual
McGinn Bros. Trucking
Intermountain Community Bank
J L Fleming Company
SSI Food Service, Inc.
Paul’s
Pfizer Animal Health
JV Club & Cafe
Burgess Angus
06 Livestock & Forest Fretwell
J V Veterinary Service
Mackenzie Ranch Quarter Horses
Fort Dodge Pharmaceutical
Heritage Lumber
Easterday Transportation LLC
Grizzly Sports Center
Owyhee Auto Supply
Matteson’s Owyhee Motor Sales
Budd Landon Masonry Contractor
Raburn Vermeer Sales
Pat & Danice Payne

Oregon Trail Livestock Supply
Haken Insurance Agency
Marsing Hardware Inc.
D L Evans Bank
Ag Insurance
Roger’s Wheel Alignment
Duncan & Adene Mackenzie
Al Lowry & Sue Opie
Warrinton Irrigation
Poole Oil Inc./Poole Country Store
Idaho Cowboy Supply
Nyssa Tractor Salvage
Hyde Ranch Angus
Ida-Black Angus
Zion’s Bank
Hollingsworth, Inc.
Madariaga, Inc.
Dale & Sharon Blanthorn
Dan Wiebold Ford
Farmers & Merchants State Bank
Harrell Hereford Ranch
Ontario Chevron
Knight Veterinary Clinic
Jim’s Texaco/Mrs. Z’s
Stringer’s Diamond Cut Buckles
Owyhee Publishing
Stone House Saddlery
Auto Body by Alan

These funds are used to protect the property rights of landowners throughout Owyhee County and to aid the Owyhee River Defense Fund.

We wish continued success to the Jordan Valley fundraiser.

Gratefully,

Owyhee Cattlemen's Association

4-H coordinator comments on fair rule changes

Owyhee County 4-H Program Coordinator Tara Rowland said last week she would like to give her interpretation of changes the Owyhee County Fair Board made to the 2005 Junior Livestock Sale rules earlier this month.

During a fair board meeting earlier this month, members moved to change some of the wording in the county livestock rules. Rowland said the change has caused some confusion as to if 4-H members can participate in the fair at all.

Rowland did not attend the fair board meeting, but said she was not pleased with the change. She said she has received many calls concerning the change and

Rowland said the University of Idaho Owyhee County Extension office is not in charge of the annual livestock sale but they are in charge of the 4-H classes. So any changes the fair board made to the rules, does not include changes to the 4-H entries, she said.

“I want to stress that the changes are only for the sale,” Rowland said. “They can come and show, they just can’t sell and the change only effects swine, beef and sheep. They can still bring their animals, but now they can’t sell it if they do not live or attend a school in Owyhee County.”

Rowland referenced the “Owyhee County Livestock Rules” saying the changes have been made to the ruling and it will read as follows: “To exhibit market livestock for sale at the fair, one must be a 4-H club member living in Owyhee County or attending a school located in Owyhee County.”

“It is going to affect quite a few 4-H members,” Rowland said. “They knew I would not be pleased with this decision.”

“I appreciate all of the volunteers who serve on the fair board and sale committee, and everything they do to make the Owyhee County Jr. Livestock sale a success every year,” Rowland continued “I’m also very thankful for the buyers who give their time and money to support the sale. However, I think it’s important to remember that 4-H shouldn’t be about the money. It’s supposed to be about building a safe, fun environment for our youth to learn about leadership, community service, and life skills. It shouldn’t be about the youth making money, but about us making youth who will grow up to be confident, caring, contributors to society. I just hope everyone keeps this in mind as we’re dealing with this issue.”

Snow report

Current snow depth and snow water equivalent data from the Natural Resources Conservation Service for South Mountain, Reynolds Creek and Mud Flat. As of Monday, Owyhee Reservoir contained 169,702 acre-feet of water, which is 23 percent of full. Four thousand eight hundred fifty four cubic feet per second is entering the reservoir at Rome and 13 CFS is being released at the dam.

** Provisional data, subject to revision **

03/15/04 Portland,OR			
	Date	Snow water Equivalent	Snow Depth
Reynolds Creek	03/08	6.0	16.5
	03/09	5.9	15.2
	03/10	5.6	13.2
	03/11	5.3	12.3
	03/12	5.0	11.3
	03/13	4.7	10.0
	03/14	4.2	9.0
	03/15	3.7	7.7
Mud Flat	03/08	10.2	33.3
	03/09	9.9	30.2
	03/10	9.9	29.9
	03/11	9.7	28.6
	03/12	9.7	28.9
	03/13	9.7	26.6
	03/14	9.7	26.7
	03/15	9.6	25.7
South Mtn.	03/08	22.0	61.8
	03/09	21.7	59.7
	03/10	21.1	57.6
	03/11	21.2	56.3
	03/12	21.1	55.0
	03/13	21.0	53.6
	03/14	20.6	52.4
	03/15	20.5	50.8

Marsing’s driver ed fills fast

Marsing High School no longer has any openings available for the first session of Driver’s Education, running from April 5th through May 21st. However, there are a limited number of openings available for the second session.

This section will begin on June 2 and continue through July 16. If you wish to enroll in the second session of Driver’s Ed., please contact the Marsing High School at 896-4111 ext. 297 by Friday, April 2. Registration fees for Marsing School District residents are \$87, for out-of district students’ registration fees are \$97.

Senior news

Homedale Senior Center

Mar.18: Chicken breast nuggets, corn, roll, mashed potatoes/gravy, dessert. Brett Valintine (Wills & Trust)
Mar.20: Senior Dance 7:00pm-10:00pm
Mar.22: Owyhee Property Tax 9:30-12pm (Circuit Breaker)
Mar.23: Roast pork, mashed potatoes/gravy, peas, roll, dessert. Eleanor Wedge from Owyhee Co. Historical Museum.
Mar.24: Chinese chop suey, fried rice or noodles, dessert.
Mar.25: Chicken fried steak, mashed potatoes/gravy, roll, string beans, dessert.

RIVERHAVEN R.V. & TRAILER PARK
Full Line Laundromat - Open to Public
Propane • 40 Full Hook-Ups

Fishing in the Snake River
Bird Watching
Picnic Grounds

Showers • Tenting
Barbecue Pits
Fire Rings

Daily • Weekly • Monthly Rates
Owners: Joe & Kathy Gannuscio
6920 Old Bruneau Highway • Marsing Idaho, 83639
896-4268 • 1-800-852-9263

usbank.com

You pick the car.

Let us close the deal.

Ready to purchase a car?

Want to lower your current car payment?

4.9%
APR*

5 YEAR FIXED RATE

Auto loans from U.S. Bank feature:

- A \$25 gas card with auto loan!**
- No payments for 90 days, and...
- **Great low rates!***

To apply, see a U.S. Bank representative or call us at 1-888-444-BANK (ext. 4100) today!

You've got somewhere to go. We'll help you get there.

Five Star Service Guaranteed

*Minimum \$10,000 loan amount and automatic payments from a U.S. Bank checking account required. Interest rates range between 4.39-4.695% depending upon state of origination. 4.90% APR is available on new or used autos, 2002 models and newer, with repayment terms up to 60 months. Rates for longer terms and older vehicles are slightly higher. Depending upon state of residence, Loan Fees up to \$150 apply. In the states of Washington and Oregon, Loan Fees are 1% of vehicle purchase price with a minimum Loan Fee of \$100. Loan payment and Interest Rate will vary based on the loan amount, the term, and any fees. For example, a \$10,000 loan for 60 months at an interest rate of 4.39% with a \$125 processing fee will have an APR of 4.8990% and a monthly payment of \$188.25 This offer cannot be combined with any other discounts. Offer is subject to credit qualifications. Rates are subject to change. Some additional restrictions may apply. Installment loans are offered through U.S. Bank National Association ND. © 2004 U.S. Bancorp, U.S. Bank. **The Gas Card will be issued in the form of a U.S. Bank Visa Gift Card. To qualify for the U.S. Bank Visa Gift Card, the customer must apply and qualify for a new or used auto loan by March 31, 2004 with loan closing by April 15, 2004. Gift cards will be awarded in increments of \$25. All gift cards will be mailed within 7 - 10 days of loan closing to the primary borrower's address. Member FDIC.

Outback soccer
Youth soccer has started play again. Homedale's Mitch Quintana of the U14 Outback Soccer League works the ball through Parma opponents. The Homedale team won this first game of the year against Parma. Photo by Gregg Garrett.

OCHS and Idaho Humanities Council plan general meeting

The Owyhee County Historical Society and the Idaho Humanities Council will present "Settling in the Midst of Sagebrush: Life in Early Southwest Idaho," by Lynda Campbell Clark. The presentation is open to the public on March 19 during the society's general monthly meeting.

Lynda will present a slide presentation where she will examine the factors that made settlement possible in the barren sagebrush desert of southwest Idaho. She also looks at some elements of the early culture of this region.

A Journey of Discovery was published in 1985 during Nampa's centennial celebration. Lynda also edited a compilation of oral history interviews for Nampa's People, Discovering Our Heritage, 1986, and contributed a monograph to Religion and Culture, Richard W. Etulain

and Raymond M. Cooke, editors.

She has taught as an adjunct professor for Boise State University and Northwest Nazarene University. Currently, she is Development officer for Northwest Children's Home in Nampa and is president of Nampa City Council. She also serves on the board of directors of Mercy Medical Center, Boys and Girls Club of Nampa and Nampa Council of Aging.

Summer rec. registration deadline nears

Registration forms are available for this summer's recreation programs through the City of Homedale as the deadline approaches.

Forms are available at local schools and at city hall and must be completed and turned in by March 25.

Weather

	H	L	Prec.
Mar.09	65	26	
Mar.10	61	25	
Mar.11	no	read	
Mar.12	63	25	
Mar.13	no	read	
Mar.14	no	read	
Mar.15	67	27	

We'll Make Doing Your Taxes A Lot Less Taxing

- **Electronic filing**
- **Tax Planning**
- **Late returns/prior years**
- **Year-round service**
- **IRS representation**
- **Convenient appointments**
- **Reasonable rates**
- **Computerized accounting**
- **Fax service**

BOWEN & PARKER
C.P.A.s CHARTERED

Homedale Mikeal D. Parker, CPA 19 E. Wyoming 337-3271	Nampa Ron Bowen, CPA 624 16 th Ave. S. 467-6900
--	---

Hours: Monday-Friday 8:00 a.m. to 6:00 p.m.
Saturday 9:00 a.m. to 2:00 p.m.
Evening & Weekend Appointments Available

Scoot on out and get the paper

Available at:

Dan's Ferry Service, Walter's Ferry
Stateline Store
Homedale Drug
Jackson's, Homedale
Matteson's, Homedale
Murphy General Store
Paul's Market, Homedale
Hometown Grocery, Grand View
Snake River Mart, Marsing
Jumbo's, Bruneau

The Owyhee Avalanche

Cooky's "Famous Potato" House

Meat & Potatoes Home Style
Breakfast & Lunch Starting At \$3.99 • Dinner Starting at \$6.99

Cooky's Coupon
BUY 1 BREAKFAST, GET 1 HALF PRICE
Discounted Item must be Equal or Lesser Value
EXPIRES 3-31-04

14949 SUNNY SLOPE ROAD
HIGHWAY 55 IN SUNNY SLOPE
459-8200
BETWEEN MARSING AND CALDWELL
(FORMERLY FRUIT TREE RESTAURANT)
• **DINE IN** •
• **TAKE OUT** •
• **CATERING** •

MONDAY - THURSDAY
7 AM - 8 PM
FRIDAY & SATURDAY
7 AM - 9 PM
SUNDAY
10:30 AM - 8 PM
WE CAN ACCOMMODATE
ALL DIETS
(INCLUDING ATKINS, THE ZONE,
LOW-SALT, LOW-FAT & MORE!)

Dan
Wiebald

DWF

**IDAHO'S ONLY PRESIDENT'S AWARD
WINNER FOR CUSTOMER SATISFACTION!**

**CLOSED SUNDAY
FOR YOUR UNDISTURBED
SHOPPING CONVENIENCE**

Extended Thru 3/31

**With Ford Motor
Company Participation**

**AS
SEEN
ON TV**

\$8000

BELOW FACTORY INVOICE! *

**All New Ford F-series Trucks, Crew Cabs, Diesels,
XLTs & Lariats, Supercabs, 4x2s, 4x4s! All Of Them!**

YOU KEEP THE REBATES AND/OR APR PROGRAMS!

'04 Explorer 4 Door 4x4

DWF

'04 F-150 XLT Super Crew 4x4

**4
AT THIS
PRICE**

\$21,995

Fully Equipped

MUST FINANCE WITH FMCC
OR LOSE \$1000 OF REBATE

After Rebates

**5
AT THIS
PRICE**

\$27,988

**V8, Auto, A/C, Power
Package, Tow Package,
AM/FM Cassette CD,
Keyless Entry, Alloy Wheels**

After Rebates

© 2004, COLE + COMPANY, INC

**Take I-84 To Nampa
Exit at Garrity Blvd.
Turn Right on East Gate
You Are Here!**

Dan
Wiebald

"Just Minutes Away From Wherever You Are!"

**800-877-7415
466-4615**

**Monday thru Friday 8-8
Saturday 8:30-7 — Closed Sunday
5707 East Gate, Nampa**

SALE PRICES GOOD THROUGH 03/31/04. STOCK
NUMBERS POSTED AT DEALERSHIP. PRICES DO NOT
INCLUDE TAX, TITLE, AND \$124.50 DEALER DOC FEE.
SALE PRICES ARE LIMITED TO STOCK ON HAND. SEE
DEALER FOR DETAILS. INVOICE MAY NOT REFLECT
ACTUAL DEALER COST. PRICES PLUS ANY DEALER
INSTALLED OPTIONS.

Lady Trojans anchor Pirates for win

Out
Homedale varsity softball shortstop Jessica Mooney and second baseman Hailey Hall try to make an out at second against Payette. Photo by Gregg Garrett.

Mercy rule stops Trojan’s route

The Homedale Lady Trojans exploded on the diamond Friday afternoon and were ten runs ahead of the Payette Pirates by the end of the second quarter in a non-conference softball game at Sundance Park. The game was a season opener for both teams and put Homedale with a 1-0 record with its 15-5 win Friday.

After scoring three runs in the first inning, the Trojans knocked in nine runs in the third inning to nearly guarantee a victory.

The game was called at the bottom of the fifth inning due to the 10 run mercy rule.

Arbor Frost collected the win for Homedale by pitching six strikeouts in the game. Karianne Vanderhoff and Jessica Hansen finished with four and three RBI, respectively. Homedale stroked 15 hits while striking out just three times.

Jessica Davis finished the game with two RBI’s for Payette and was their lone pitcher.

Bunt
Arbor Frost attempts to lay down a bunt. The Homedale girls easily won their first game of the season beating Payette 15-5. The game was called after 5 innings because of the 10-run mercy rule. Photo by Gregg Garrett.

Faculty tromps seniors in fund-raising court battle

Blast from the past
Former Homedale High School and Albertson’s College basketball star Darren Uranga returned to the courts Wednesday night for the annual senior’s vs. faculty basketball game at Homedale High School. Proceeds from the event are used to allow the senior class an all night alcohol and drug free senior class party.

Defense
Homedale Middle School teacher Brenda “cowgirl up” Reay blocks Matt Nauman during last week’s senior vs. faculty basketball game at Homedale High School. Cakes were auctioned during halftime festivities as well as a gift basket silent auction.

Staff winners
Homedale High School teacher David Correa makes a jumper over “Old School Ballers” Clay Haylett during last week’s faculty vs. seniors basketball game. The old timers beat the youngsters 77-81.

CASH IN MINUTES!

Title Loans - Vehicle Pawns - Check Cashing

LATAH
Jefferson Elmer School
ROSE HILL

Fast Loans on Cars, Trucks, SUV's, Boats, RV's, ATV's, Watercraft, Snowmobiles, Motorcycles, Trailers, Equipment & Much More...

It's Simple! All you need is the Vehicle, Title, Identification, Spare Keys, and Proof of Income! **No Credit Check!**

Latah Motors (208)345-6335
106 S. Latah St. Boise, Idaho 83705

WE CAN HANDLE ALL YOUR HEATING & COOLING NEEDS!

RESIDENTIAL OR COMMERCIAL ALL TYPES OF FURNACES: OIL - GAS - ELECTRIC - HI TECH

Heat Pumps • Air Conditioners • Boilers • Humidifiers
Water Heaters • Fireplaces (Wood or Gas)
Air Cleaners • Central Vacuum • Sheetmetal

SPECIALIZING IN OIL FURNACES

BAUER
HEATING & COOLING

Residential Commercial

Jerry Perkins
Homedale • 337-5812
573-1788 • 337-3674

24 HOUR Emergency Service

bryant
Heating & Cooling Systems
Since 1912

Ben & Lori Badiola / Owners

Trojans lose season opener to Pirates

Payette's George Camacho went 2-for-2 from the plate hitting a homerun and a triple and knocked in three runs to lead the Pirates to a 8-5 non-conference baseball victory over Homedale Friday afternoon.

Payette jumped out to a 6-2 lead and held on for the win.

Payette scored three in the second, one in the third, two in the fourth and two in the sixth to hand Trojan pitcher Chris Varuska his first loss of the season.

Joe Peterson, the starting pitcher for Payette, struck out five, walked two and gave up

two hits, over four plus innings, to pick up the victory.

Ryan Hodgen went 1-for-2

at the plate and played a solid game according to Bratcher.

BJ Yaeger finished the game

with two RBI's for Payette and Shawn Gibbs had two for four with a double.

Opening pitch
Shawn Gibbs delivers a pitch in Homedale's season opener against Payette. Payette went on to win the game 8-5. Gibbs led the Trojans as he went 2 for 4 with a double. Photo by Gregg Garrett.

Girls named to All-Western Idaho Conference

The Marsing girls' basketball team placed one girl on the 2003-2004 Western Idaho Conference 2A All-Conference girls' basketball first-team. Two Huskies made second team and one was named as honorable mention.

Senior Amanda Stewart earned first team honors for the Huskies and teammates Jamie Lynde and Breeana Chadez earned second team honors. Also rounding off the first-team for the WIC, was Bonnie Jung of Nampa Christian, Suzy Bangerter of Melba, Justine Lingel and Becki Jones from New Plymouth and Parma's Stephanie Derschon. Husky M.J. Usabel was named to the honorable mention team.

Beth Beus of Melba earned Player of the Year honors for the Western Idaho Conference.

From Homedale, Shannon Batt made second team and teammate Alicia Mackenzie earned honorable mention.

Parma had sophomore Haily Constantine and senior Emily Watson make the honorable mention team.

Parma Furniture's

ANNIVERSARY SALE

PARMA FURNITURE THANKS YOU FOR 43 YEARS OF BUSINESS!

2 YEARS FREE INTEREST

ON ANY HITACHI BIG SCREEN TV!

Hitachi 43" HDTV
\$1549⁰⁰
Stand: \$200

Hitachi 53" HDTV
\$1795⁰⁰

Whirlpool
JUST IMAGINE™

Whirlpool Super Capacity Washer & Dryer
\$799⁰⁰ Pair

Whirlpool Estate Super Capacity Washer & Dryer
\$699⁰⁰ Pair

Whirlpool Estate Large Capacity Washer & Dryer
\$599⁰⁰ Pair

Spring Closeout on Pacific Energy Fireplaces!

STEEL YOUR KITCHEN CASH REBATE UP TO \$525 CASH BACK

WHEN YOU PURCHASE MULTIPLE FRIGIDAIRE PROFESSIONAL SERIES APPLIANCES

FEBRUARY 1 THROUGH MARCH 31, 2004

Simmons Better Sleep Through Science

TRUCKLOAD BLOWOUT!

NO-FLIP BEAUTYREST QUEEN SIZE
\$549⁰⁰ SET

KING SIZE
\$799⁰⁰ SET

LANE RECLINING SOFA, STATIONARY LOVE SEAT
3 COLORS IN STOCK
\$1295⁰⁰

HUGE SELECTION OF SECTIONALS IN STOCK!

LANE LEATHER REDUCED PRICES!

2 LANE LEATHER RECLINERS
CHAPS, BLACK, BURGANDY, BONE
IN STOCK
\$799⁰⁰ Pair

ON SALE!

Your Choice of Carpet Patterns- Berber, Sculptured, Cut Pile, & Plush Carpeting all on sale

FROM \$14.⁹⁵ sq. yard INSTALLED \$1.66 sq. ft.

STAINMASTER **SHORAWK** **Mannington**

INCLUDES HEAVY PAD & FREE REMOVAL OF EXISTING CARPET

Versa Lock Laminate Flooring
\$2.49 sq. ft.
15 year warranty

- Financing Available
- Free Estimates
- Idaho/Oregon Public/Licensed Contractors

Parma Furniture Co.
"Like Having A Friend At The Factory"
108 3rd St. • Parma, Idaho
722-5158 • toll free: 888-722-0078

Oven-Baked Chicken Wings With Sweet & Tangy Mustard Sauce

SURPRISE!

Discover *SECRET INGREDIENTS* for Successful Recipes

Key secret ingredients are causing a stir in kitchens across the country. Newly developed recipes using carbonated beverages and juices provide taste, texture, and enhance flavor in American favorites like chicken wings, nachos and cheesecake.

The recipes, created for The Coca-Cola Company by The Culinary Institute of America, provide secret twists by utilizing a variety of beverages while keeping calorie content in mind.

Along with new recipes, check out these tips for cooking with beverages that will help you best utilize these key “secret ingredients” for delicious meals.

- Reducing a carbonated beverage or juice will concentrate its taste and provide more intense flavor in recipes. Reduce a beverage by simmering it over medium-high heat, until you have the volume called for in the recipe. In order to speed up reduction time, use a wide saucepan.
- Fruit juices and carbonated beverages can be used as a marinade or can be added to a sauce or glaze during cooking to enhance the flavor of the finished dish.

For more recipes, nutrition information and tips on healthy eating, log on to www.secretingredientrecipes.com.

Light Lime Cheesecake

Oven-Baked Chicken Wings With Sweet & Tangy Mustard Sauce

- 8 servings
- Chicken Wings:**
- 16 (about 4 1/2 pounds) whole chicken wings
 - 1 2/3 cups Barq’s Root Beer
 - 2 teaspoons salt
 - 1/2 teaspoon black pepper, freshly cracked

- Sauce:**
- 5 cups Barq’s Root Beer
 - 1/4 cup yellow mustard, prepared
 - 1 1/4 tablespoons hot pepper sauce
 - 1/2 teaspoon salt
1. Preheat oven to 500°F. Rinse chicken wings under cold water and pat dry. Trim wing tips and discard. Cut each wing into two pieces at main joint. Place wings in bowl with root beer and marinate 30 minutes. Remove wings, drain and reserve marinade. Season wings with salt and pepper and place on rack over baking sheet.
 2. Simmer marinade in saucepan over medium-high heat and reduce to 1/2 cup, about 20 minutes.
 3. In separate saucepan over medium-high heat, reduce root beer for sauce to 1 1/8 cups, about 30 minutes.

4. While marinade and root beer sauce are reducing, place wings in oven and bake until golden, about 15 minutes. Remove and brush with reduced marinade. Flip wings over, brush with marinade and continue baking until wings are golden and glazed, about 15 minutes. Remove smaller pieces and keep warm. Return larger pieces to oven and bake until cooked through, about 10 minutes.
5. Finish sauce by whisking mustard and hot pepper sauce into root beer sauce reduction. Salt to taste. Serve glazed wings with warm sauce.

Light Lime Cheesecake

- 12 servings or one 8-inch cake
- Filling:**
- 2 1/2 cups Minute Maid Limonada
 - 1 1/2 packets unflavored gelatin
 - 1 cup sugar
 - 2 (8-ounce) packages reduced-fat cream cheese (Neufchâtel), softened
 - Grated peel of 1 lime
 - 2 cups frozen light whipped topping, thawed
 - 1 cup mixed berries for garnish (optional)
- Crust:**
- 1 3/4 cups graham cracker crumbs
 - 1/4 cup sugar
 - 1/4 cup melted butter
 - 4 teaspoons water

1. Place juice in saucepan over medium-high heat, reduce to 1 cup, about 25 minutes.
2. Preheat oven to 350°F. Make crust by combining graham cracker crumbs, sugar, butter and water in a bowl, stirring until mixture begins to stick together. Press crust mixture into bottom and about 1 inch up sides of 8-inch springform pan. Bake 10 minutes. Cool completely before filling.
3. Combine gelatin and sugar in bowl. Add boiling juice reduction to gelatin mixture and stir until gelatin and sugar are dissolved. Cool, but do not allow gelatin to set up.
4. Beat cream cheese and lime zest with electric mixer until smooth. Reduce speed and slowly beat in gelatin mixture until thoroughly combined. Fold in light whipped topping by hand using rubber spatula. Spoon filling into prepared crust and distribute evenly. Chill 8 hours or overnight. Garnish with fresh berries, if desired and serve.

Oven-Baked Nachos Topped With Braised Chicken, Onions and Peppers

- 8 servings
- Topping:**
- 3/4 tablespoon olive oil
 - 1 1/4 pounds boneless, skinless, chicken thigh meat, trimmed of all fat, cut to 1/4-inch cubes
 - 4 cups diced onion
 - 1 1/2 cups diced green bell pepper
 - 1 1/2 cups diced red bell pepper
 - 2 jalapeños, seeded, diced
 - 3 garlic cloves, chopped
 - 1 2/3 cups Diet Coke
 - 1/2 tablespoon salt
 - 1 teaspoon freshly cracked black pepper
- Nachos:**
- 8 flour tortillas (8-inch diameter), cut to 6 wedges each
 - Fat-free nonstick cooking spray

1. Make topping by heating olive oil in Dutch oven, over medium heat and sautéing chicken until golden on all sides, about 10 minutes. Add onion, peppers and garlic and cook until onions are translucent, about 10 minutes. Add diet soda and bring to a simmer. Reduce heat to low, cover and braise until chicken is very tender, about 1 hour. Uncover, increase heat to medium and reduce liquid until almost fully absorbed, about 15 minutes. Season with salt and pepper, remove from heat and cool slightly.
2. Preheat oven to 350°F. Place tortilla wedges on nonstick cookie sheets and spray with cooking spray. Bake until nachos are crispy, and have light golden color, about 10–12 minutes. Cool slightly.
3. Serve nachos topped with braised chicken, onions and peppers.

Oven-Baked Nachos Topped With Braised Chicken, Onions and Peppers

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

25 years ago

March 15, 1979

Property sale proposed

The Bureau of Land Management announced this week that owners of property at Silver City will be given title to their land.

The plan was approved Tuesday by Secretary of the Interior Cecil Andrus.

According to Dean Bibles, BLM’s Boise district manager, the 18 acres, totaling 70 lots, will be offered for sale sometime between the end of April and September 1.

Land owners have already criticized the plan, fearing the value of the property will be placed so high the present owners will not be able to afford to purchase their holdings.

Deeds to the property will include protective covenants to force Silver City property owners to preserve the historic character of the building and landscape.

Bibles said the BLM is working on a plan that would give regulating authority to the Owyhee County Planning Commission would act as the dept. of Interior’s agent in approving any requests to modify the exteriors of structures.

Homedale locals

Mrs. Edith Cook has returned to her home on Bella Vista Drive, in Fry addition after a few weeks recuperation at the Homedale Nursing home with a hip injury form a fall last winter.

Mr. and Mrs. Larry Anderson, Mollie and Jordan, Nampa, were guests of his brother, Mr. and Mrs. Leland Andersen, last Friday.

Mr. and Mrs. Brian Johnstone were weekend visitors of his aunt, Mr. and Mrs. Elmer Varner, Spokane, Wash.

Mrs. Amy Adams visited two days last week with her daughter, Mr. and Mrs. Don Martin, LaGrande, Ore.

Mr. and Mrs. Leland Anderson were Sunday visitors of his parents, Mr. and Mrs. Lafe Anderson, Riverside.

Mr. and Mrs. Ralph Knight and family were dinner guests last Thursday evening at the home of his mother, Mr. and Mrs. Lee Ellis, in observance of Mrs. Ellis and Mr. Knight’s birthday anniversaries. Mr. Ellis’ daughter and granddaughter, Mrs. Stella Kane and LeAnn Wiggin, Caldwell, were afternoon visitors in honor of the occasion. Mrs. Ellis received telephone calls from her daughters, Mrs. Alice Levanger at Fort Bragg, No. Carolina, Mona Prisbrey at St. George, Utah, and Selinda Christoferson at Hyde Park, Utah. Her son, Ray Knight and family, Connell, Wash., remembered her with a potted plant.

Mrs. Melva Leavitt and her daughter, Mrs. Nina Hyde, visited over the weekend with their daughter and sister, Mrs. Elaine Mitchell and family, Madras, Ore.

Member added

Noble Grand Patricia Zitney conducted the initiatory degree for four new members, Cloris Lamb, Lera Mae Breach, Helen Troy and Debbie Maybon, at the regular meeting of Empress Rebekah Lodge Monday evening. Dorothy Krause and Inez Kruger of Middleton were visitors.

Plans were made for the official visit of Deputy President Margaret Watkins of Middleton at the next regular meeting. A no-host dinner will be held at 6:30 pm at the Owyhee Lanes banquet room preceding the meeting. All members are urged to attend.

Bruneau bulletins

Helping Ila Meyers and Pat Agenbroad to hostess a baby shower for Jan Anderson and her new son, Jim Nathan, in Grand View, was Myrna Thompson. The Sunday afternoon party was held at the home of Ila Meyers. Thirty-four ladies attended.

Annabelle and Hap Erwin were in Idaho Falls over the weekend to visit Hap’s sister and family, Mr. and Mrs. LeRoy Mink.

50 years ago

March 18, 1954

Bruneau arm of Strike Dam closes March 24th

The Bruneau arm of the C.J. Strike impoundment above the Bruneau canyon in Owyhee county, including the mouths of all streams, will be closed to fishing for bass from March 24 through June 3. A condition of emergency has been declared because the bass brood stock may be endangered though over fishing of the waters.

Scotty’s Reopens under new m’m’t.

Scotty’s Sport Shop reopened here last Saturday under the management of George Blackwell of Marsing, who had operated the Owyhee Tavern in Marsing for a number of years.

HHS speech class attends festival

The speech class of the Homedale high school attended the district speech festival in Meridian Friday. Nearly every member of the class participated in an individual event or in the radio play on safe driving.

Those winning a superior rating were Evelyn Olsen, with a cutting from the play “Arsenic and Old Lace”; Ruth Burton, after dinner speaking; and Donna Faulks, original essay. Richard Scherer won an excellent rating with a five minute radio talk. These students will enter the regional festival at Twin Falls April 2 and 3.

The radio play received an excellent rating, but only one play is entitled to go to the regional.

Contestants receiving a good rating were Geneva McArthur, poetry; Pat Key, retold story; Margie Sargent, dramatic reading; and Elsie Walker, panel.

Mrs. Crockett accompanied the class to Meridian. The trip was made in a Greyhound bus.

New pharmacist at Martin Drug

Mr. Paul E. Stockard of Caldwell is the new pharmacist at Martin’s Drug store, having replaced Frank Hook, Monday.

Stockard has been in the drug business all his life. He has owned his own store and operated several stores in Washington, Oregon, and on in Fairbanks, Alaska. He is an ex-Lieutenant Col. in the army chemical warfare branch. Stockard’s many years of experience offer the community an assurance of competent and efficient prescription service.

Marsing

Mr. and Mrs. Harold McJunkin and family visited the Earl Arnolds Sunday afternoon.

Mrs. Ronal Dobbin and family and Mrs. Kenneth Belknap and children were Sunday dinner guests of the Donald Stephens family. Mr. Dobbin and Mr. Belknap went fishing Sunday.

Friday dinner guests of Mr. and Mrs. George Baalson were Emma Blakslee and Mrs. Ben Priest.

Mr. and Mrs. George Baalson has as their visitors Saturday, Mr. and Mrs. Clyde Young and daughters.

Mr. and Mrs. Sam Ekstein of Nampa spent Sunday visiting with the Claude Baseys.

Mr. and Mrs. Elvin Sutter and family of Wilder visited Sunday at the homes of Mr. and Mrs. George Baalson and Mrs. and Mrs. Charlie Falen of Marsing.

Mr. and Mrs. Jack Priest and family of Ontario are visiting this week at the home of Mrs. Wm. Blakeslee and children. They arrived last week end.

Mrs. Ben Priest returned home Saturday to Ontario, Ore., after spending the past three months with her daughter Mrs. Wm Blakeslee and family.

Mr. and Mrs. John Prescott entertained Mr. and Mrs. Jim Bevan and family at a card party in their home Saturday evening.

Sunday dinner guests of the John Prescotts were Mr. and Mrs. Harry Prescott and Mr. and Mrs. Nolan Prescott and son.

138 years ago

March 17, 1866

JUDGE CURTIS sent over from the Capital to Post-master Clemmens for a mahogany cone and bullion to adorn the furniture with, even in a rough state, he said. Some of his friends among the Silver boys, on getting wind of it, immediately proceeded to outdo the P.M. in that business. They procured the ugliest stick of mahogany cord-wood in town, wrapped the crooks out of it with old flannel skirts, and enclosed the whole in a nice oil-cloth; accompanying this was a brick of bullion (bar-lead!) weighing sixteen ounce, from eight ounces of Poorman rock, highly finished and inscribed. The letter of presentation was grand and touching, and, altogether, as Beachey would enact the programme, the scene must have been one of as dignified burlesque as surprising to the Judge. Those Owyhee’uns won’t do, Judge, won’t do. Be on your guard.

FIGHT. Patsy Foy writes Jack Shea that he accepts the challenge of Harry Cooper. We have the letter but too late to publish entire, and it won’t bear abridgement. Will give it in our next. Patsy offers to fight Harry for any sum from \$1000 to \$1600. Says Harry did not state his choice of battlefields, the Basin or Owyhee. Offers the preference to Harry. Will come here if Harry pays his expenses, or pay Harry’s to the Basin. Wants to burry the matter up. If they will fight, by all means do it in Owyhee. For that purpose, we have the best of whisky. Guess the “boys” here would willing pay Patsy’s traveling expenses. Patsy don’t mention the matter of funeral expenses on either side.

CITIES. There are enough of them in Idaho now. Fred Warnkee tells us that an embryo town is one of the latest discoveries in Flint District. All they lack is a big name, and a little lumber to build some houses with. Now, for God’s sake, no, four our sake, gentlemen, if you lack for an extension of title, fix on some other word than city. You see no ordinary font of type will suffice for capital C’s and do other housework besides, if cities become a more numerous in this neck o’ timber. Call it something in anticipation of having a post office by another year not easily mixed up with half a dozen other places on the coast. This matter is of more importance than is generally supposed. Go to a foreign language or land, rather than not have something odd or different.

NEW COMERS and strange faces are becoming very numerous on the Jordan. Every stage and every day bring to light new specimens of the genus homo. Old Bannock (Idaho) is discharging much of its surplus humanity at the different landings, watching for “something to turn up;” of the many strangers in a strange land to be seen, we couldn’t say what their resources may be. Everything promises work for the police and lawyers, and that is as good a sign as many want in a mining country.

THE LAST WORDS of Tom Wilson were expressive of much indignation at the treatment he received at the hands of Owyhee officials and others, during his short but brilliant career. Tom was permitted to leave the camp, and the last seen of him was on the Reynolds Creek road. His time is spoken of by old sports as being good. He qualified Owyhee with the popular but unrefined phrase, placing much stress on the word “son”. Hail and farewell, Thomas!

PURCHASED. J. M. Abbott and Brother have recently purchased the Reynolds Creek Sawmill, and will commence cutting lumber for this market by the 1st of April. This is a practical lumber firm, and the public can rely upon their filling orders prompt and correctly. Lumber is greatly needed now, and both Jordan and Reynolds Creek mills will be kept.

NO FRESH BEEF in market now. More expected soon. Just to have a fresh bite, V. Blackinger of Silver, has killed a few large, fat hogs. Fresh pork, buckwheat cakes and lasses are pretty good. Considering the scarcity of fresh meat, everything is tolerably lovely.

Commentary

Baxter Black, DVM

On the edge of common sense

Clyde and the trap door

It is easy to think of farming as an outdoor sport; blue skies, green pastures, grazing cattle, range chickens and galloping your horse across the plain.

But there are parts of the world where the weather forces ingenious farmers to rethink their modus operandi (Latin for: method of losing money). The result is a vast array of ventilated turkey barns, air conditioned milking parlors, covered roping arenas, slatted floors, misted stalls and non-smoking areas in the farrowing house.

Up north, from Dodgeville to Dawson Creek, from Montpelier to Montreal, lots of livestock spend their winters indoors. Dairy cows in particular are treated with care. But housebreaking these cows continues to tax the ingenuity of farmers.

Susan grew up in Vermont on the highway that goes straight to the North Pole. The barn was built on the side of a hill. The dairy cows could actually walk into the second floor at ground level from the upper slope. They spent the winter in their stanchions; eating, being milked, chewing their cud and daydreaming.

As the temperature fell outside, the inside became a decorative ice cave. Hoar frost covered walls, nails, hinges, cobwebs and iron with white lace. Condensed exhalations gave the scene a dream-like quality.

Droppings were shoveled and scooped through a large trap door where they piled on the first floor/basement level. It was warm enough inside to prevent the whole mass from freezing. At the first bloom of spring the collected manure was scooped out and spread on the fields.

The horse end of the barn had its own 3' x 4' manure door in the floor. Clyde was the equine utility infielder on the team. He could plow, pull, pack and prance. It was on town meeting day that Clyde fell through the trap door. One corner had tipped and his right hind went straight through up to his belt buckle! The entire family of eight could not budge Clyde, who finally quit trying and asked for a blindfold and last cigarette.

Outside, a trail of cars was wending by on the way to the town meeting. Susan was sent to flag them down. I'm told the entire community of 1,200 came to help, watch, gamble or sell souvenirs.

Pulling against a heavy hand-hewn rafter with chains, a block and tackle, rope and canvas, they managed to pluck Clyde from his precarious pothole and save the day.

No statue exists in Middlesex today as a monument to Clyde and his rescuers on that fateful morning back in '58, but he lives on in the mind of Susan as clear as if she was still standin' out on that snowy road flaggin' down the neighbors on their way to the town meeting.

The minutes still read: "This day's town meeting was delayed due to Clyde's mishap. Otherwise the Council voted down efforts to give the teachers a raise. Business as usual."

Joe Aman

Editor's notebook

They didn't go far enough

Some Owyhee County fair board members have been receiving quite a bit of flack over a decision made at a recent board meeting.

The board has corrected – partly – a bad policy regarding who can participate in the Owyhee County Fair. Instead of permitting 4-H kids who live and attend schools outside of the county to bring their animals to the Owyhee County fair, kids must at least attend a school located in Owyhee County.

In the past, kids living outside the county but attend a school which districts overlap into Owyhee County had been allowed to enter the Owyhee fair.

I've never understood the logic of why a kid living in, say, Melba (Canyon County) is selling livestock at the Owyhee County Fair.

But the new policy doesn't go far enough. The board should restrict participation to kids who live

in Owyhee County. Period. What school kids attend should not be a part of the factor. The county fair is not a school function.

The Owyhee County Fair – and the Canyon and Elmore County fairs, for that matter – are a product of county property taxes. County property taxes finance the fair. County property taxes pay for and maintain the facilities. County property taxes pay for the prizes, and other expenses related to the operation of the fair.

Those kids living in Elmore or Canyon or some other bordering county have their own county fair, paid for by the taxes from that county.

So, my question is "why are we expected to pay for out-of-county kids to sell their animals at the Owyhee County Fair?"

The answer is that there is no logical reason.

Wayne Cornell

Not important ... but possibly of interest

When a guy is in his twenties, he doesn't spend much time thinking about septic tanks. But as he edges up on sixty, he finds that invention and connected devices play an increasingly important role in his day-to-day activities.

To operate efficiently, a septic tank should be pumped out every few years. But in the twelve years we have lived here I never got around to having it done-primarily because I didn't have a clue where the tank cleanout lid was located. All I knew was it was buried somewhere in our front yard.

About five years ago, I spent several hours driving a metal rod into the yard in an unsuccessful attempt to find the tank. Your standard septic tank is made of concrete, and I figured the rod would stop when it hit the tank top. Unfortunately, the ground around our house is about thirty percent dirt and seventy percent rock. I couldn't tell if the rod was hitting the tank or a piece of hardpan. Later that spring, I discovered the probe had hit. When I turned on the underground sprinklers, a stream of water shot about ten feet in the air from a punctured line.

After digging several more test holes over a period of several years, I took a friend's advice and went to the county health department. They had information filed by the contractor who built our house, showing the design of the septic system. I didn't get around to using the contractor maps until a couple of weeks ago. I vowed not to quit until I found the tank lid. I dug and I dug, I finally hit something. But it wasn't a concrete tank. The object appeared to be made of fiberglass. I called a local plumbing supply store and asked if there was such a thing as a fiberglass septic tank. The guy at the store said he thought he had heard of such an animal but had never seen one.

Aided by the maps and a little luck, I hit the septic tank hatch on my next try. It confirmed that the tank was a rare fiberglass model. The way the earth over the hatch was packed, it was obvious it

hadn't been opened since the house was built in 1979. The septic tank pumper guys who came the next day agreed with my assessment and charged extra because of the difficulty in cleaning it out. It was long overdue.

So now I don't have to worry about our cup running over for a while. But in about three years the tank will need to be pumped again and I will be older. I am still recovering from a pulled chest muscle acquired during my recent search. My plan for next time is to do the husbands of our three darling daughters a favor and allow them dig up the tank lid. It will make them wise beyond their years and prepare them in advance for the time when septic tanks are an important part of their lives.

Letters to the editor policy

We welcome letters to the editor.

Our policy is that locally-written letters receive priority. We do not publish mass-produced letters. The length must be limited to 300 words; the letters must be signed, and include the writer's address and a day phone number where the writer can be reached for verification.

Deadline is Friday noon.

The Owyhee Avalanche

337-4681

Commentary

Accuracy in media

Foreign Jihadists in Iraq

Notra Trulock, Associate Editor of the AIM Report.

The March 2 suicide-bomber attacks on Shiite holy sites were the deadliest since the fall of Saddam Hussein and part of an ongoing campaign to destabilize Iraq and interrupt the country’s transition to democracy. Coalition officials in Baghdad attributed the attacks to foreign terrorists affiliated, loosely or otherwise, with al-Qaeda and specifically to Jordanian-born Palestinian Abu Musab al-Zarqawi. The U.S. commander in Iraq, General John Abizaid, told Congress that he had seen “intelligence that ties Zarqawi to the attack.”

Coalition officials in Baghdad say that suicide attacks, like those on March 2, are most likely the work of foreign terrorists or “internationally professional killers,” in the words of the U.S. Administrator in Iraq, Ambassador Paul Bremer. The Associated Press reports that there have been at least 19 suicide-bomb attacks since last August in Iraq. Al-Zarqawi claims credit for 25 “martyrdom operations,” and General Mark Kimmitt, Deputy Director of Coalitions Operations, told reporters “there is certainly a body of evidence that would point to Zarqawi as the perpetrator of those crimes.”

General Abizaid also told Congress that there is evidence that Zarqawi and other foreign terrorists are “in close coordination with former Iraqi intelligence service people.” That is particularly ominous, since last fall the Iraq Survey Group reported that, since 1996, the Iraqi Intelligence Service had controlled a clandestine network of biological warfare labs and facilities. The ISG has yet to uncover stockpiles of bio-warfare agents, although before the war Secretary of State Colin Powell told the UN Security Council that Hans Blix said the Iraqis had never accounted for the thousands of liters of anthrax the UN estimated they had produced.

But as with the weapons of mass destruction issue, many in the media now openly dispute the Coalition’s assessments of foreign terrorists being behind the suicide bomber attacks. Writing in the Los Angeles Times, for example, Patrick McDonnell and Sebastian Rotella challenge what they claim is “the widely held view that Iraq’s suicide bombers are exclusively foreign jihadis.” Rotella, who attends Coalition press conferences in Baghdad, also charges that U.S. officials are exaggerating the role of Al-Zarqawi, and foreign terrorists in general, in attacks like those conducted against the Shiites on March 2. He cites U.S. commanders as saying “their foes are mostly Iraqi.” He writes that a U.S. Army Major told him, “It’s clearly wrong to pin all the attacks on Zarqawi or suggest that this is exclusively a foreign-fueled, foreign-initiated insurgency, because that’s not the case.”

But that is in itself a distortion of the case Coalition officials are making. They believe that a sort of division of effort has emerged between the foreign jihadists and former regime elements. In their briefings in Baghdad, they distinguish between attacks on coalition forces, which they think are conducted by these latter elements, and the more spectacular, symbolic suicide attacks on new Iraqi police and army forces and Iraqis themselves. They do believe that foreign jihadists are deeply involved in the planning and execution of these attacks. But they also acknowledge that foreign jihadists are

supported by “small numbers of Iraqis, whatever their motivations.”

A letter written by al-Zarqawi and believed to be intended for top al-Qaeda leaders reinforced this assessment. Al-Zarqawi noted the reluctance of the “Iraqi brothers” to conduct “martyrdom” operations and their preference for “mines planted, rockets launched, and mortars shelling from afar.” He is also clear on the targets for the foreign jihadists’ attacks: police, military, and the Shiites. At a mid-February briefing, coalition officials said that about 300 Iraqi police officers have been killed in the line of duty, with others, including Iraqi police chiefs, on the target list. Six of the 19 suicide attacks reported by the AP have been on Iraqi police stations, not counting one attack on an Italian paramilitary police headquarters. And there have been two major

suicide attacks on Shiite targets; in addition to the March 2 attacks, last August a car bomb destroyed a mosque in Najaf, killing 85 including Shiite Ayatollah Mohammed Baqir al-Hakim.

Media skeptics also allege that the coalition is overstating the numbers of foreign jihadists in Iraq. Last November, the New York Times’ Joel Brinkley wrote that, in contrast to the 1,000 - 3,000 foreign fighters the White House claimed are in Iraq, his sources told him that U.S. forces had “encountered only a handful of foreign fighters trying to sneak into the country to attack American and allied forces.” That’s misleading, however. Coalition officials have been clear that attacks on coalition forces are still coming mainly from former regime loyalists, while the foreign jihadists are concentrating on Iraqi targets.

Idaho Farm Bureau Celebrate Food Check Out Day

By Frank Priestley, President

Food in America is affordable. In fact, in only about 40 days the average American will have earned enough disposable income to pay for his or her food supply for the entire year.

The Idaho Farm Bureau Women’s Committee celebrated Food Checkout Day on February 16 by donating over \$1,000 worth of food to the Ronald McDonald House in Boise. The Ronald McDonald House provides a home-away-from-home for families of seriously ill children receiving medical treatment in the Boise area. The food will be used to help feed visiting families staying at the house. IFBF’s Women’s Committee made the donation for the seventh consecutive year. The partnership with Ronald McDonald House Charities was formed in 1998.

In comparison to Food Check-Out Day, Tax Freedom Day, the day the average American has earned enough money to pay federal, state and local taxes, was April 19 last year, according to the Tax Foundation.

According to the latest statistics compiled by the Agriculture Department’s Economic Research Service, American families and individuals currently spend, on average, less than 10 percent of their disposable personal income for food.

Applying the current statistic to the calendar year, it means the average household will have earned enough disposable income — that portion of income

available for spending or saving — to pay for its annual food supply in just 37 days.

It speaks well of our nation’s increasing standard of living, which would certainly be reduced without the safe, abundant and affordable domestic food supply produced by America’s farmers and ranchers.

We are proud of our Women’s Committee members who spend their time and efforts to commemorate this important day. And we’re also proud of the farm families whose hard work provides American consumers with the most affordable and healthy food supply available anywhere. Their labors afford American consumers with a great deal of economic freedom and their work is also vital to this nation’s security. Consumers in many countries spend a significant portion of their income on food. According to United Nations statistics, consumers in New Zealand, Italy, Germany, Japan and Spain all spend more than 15 percent of their income on food and Israel, Mexico, South Africa and India spend more than 20 percent on food.

The percentage of disposable personal income spent for food in the United States has declined over the last 30 years. In 1970, Food Check-Out Day would have been 12 days later. Food is more affordable today due to a widening gap between growth in per-capita incomes and the amount of money spent for food, according to the Agriculture Department.

It’s easy for many Americans to take our quality of life for granted. But we need to pause and recognize the contributions that America’s food producers give to our society.

Classified deadline
Monday noon the week of publication

Legal notice deadline
Friday noon the week prior to publication

The Owyhee Avalanche
337-4681

Public notices

**NOTICE OF
RESCHEDULED
TRUSTEE’S SALE**

On Thursday, the 1st day of July, 2004, at the hour of 11:00 a.m. o’clock a.m. of said day on the front steps of the Owyhee County Courthouse located at 20381 St Hwy 78, Murphy, Idaho 83650, Michaelina B. Murphy, as Successor Trustee, will sell at public auction, to the highest bidder, for cash in lawful money of the United States of America, all payable at the time of the sale, the following described real property, situated in the County of Owyhee, State of Idaho, to-wit:

See Attached Exhibit ‘A’

Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the deed of Trust executed by Duane Kenny, a married man, as Grantor, to Pioneer Title Company of Canyon County, an Idaho corporation, as Trustee, for the benefit and security of Nathan R. Coe and

Linda R. Coe, husband and wife, as Beneficiary and recorded in Owyhee County as instrument number 228950. Substitution of Trustee having been signed May 19, 2003 and recorded June 9, 2003 as Instrument No. 243819, records of Owyhee County, Idaho, naming Michaelina B. Murphy as Successor Trustee. The above Grantors are named to comply with Idaho Code Section 45-1506(4)(a). No representation is made that they are or are not presently responsible for this obligation.

The default for which this sale is to be made is failure of the Grantor to pay when due, monthly installments as set forth on the Note secured by said Deed of Trust. Monthly installments as set forth on the Note secured by said Deed of Trust. Monthly installments in the amount of \$987.81, which includes principal, interest and escrow impounds, is due for March 2003 and the 18th day of each and every month thereafter. The Beneficiary exercised their op-

tion to call the whole sum of the principal and interest, which was immediately due and payable upon Grantor’s failure to make the March 18, 2003 installment when due. Interest continues to accrue at the rate of 9% per annum. The principal balance is \$17,356.25 plus accruing interest, and;

Failure to pay real property taxes for the year 1999 in the amount of \$265.52, and for the year 2000 in the amount of \$187.80, and for the year 2001 in the amount of \$174.08, and for the year 2002 in the amount of \$133.49, and for the year 2003 in the amount of \$128.88 plus penalty and interest to date of payment.

ALL AMOUNTS are now due and payable along with all costs and fees associated with this foreclosure.

Dated this 12 day of February 2004.

Michaelina Murphy, Successor Trustee
Murphy Law Office, PLLC
117 S. 9th Ave. Ste 7

PO Box 339
Caldwell, Idaho 83606
Exhibit “A”

A tract of land lying in the Southeast Quarter of Section 33, Township 3 North, Range 4 West, Boise Meridian, Owyhee County, Idaho, more particularly describe as follows:

BEGINNING at a point on the North boundary line of State Highway No. 55 (formerly State Highway No. 20) which point is East 955.0 feet and North 33.0 feet from the South Quarter corner of said Section 33; thence running

North a distance of 896.0 feet; thence

North 85° 40’ East, a distance of 483.3 feet; thence running

South, a distance of 923.5 feet to a point on the North boundary line of State Highway No. 55, which point is 482.1 feet East from the POINT OF BEGINNING; thence

West along said boundary line 482.1 feet to the POINT OF BEGINNING.

2/25-3/3,10,17/04

NOTICE

The Southwest District Board of Health will hold a **Board Meeting** on Tuesday, March 23, 2004 from 9:00 a.m. to 12:00 noon at the Southwest District Health, Room 200, 920 Main Street, Caldwell, Idaho.

3/17/04

Subscribe
today!

*Have the
Owyhee Avalanche
delivered to your home
each week!*

337-4681

Here’s
something
everyone
should
know!

The Avalanche is one of the first newspapers in the state, having been established in 1865 at Ruby City.

The Avalanche was the first daily newspaper in the Idaho Territory.

The Avalanche was the first newspaper in the Idaho Territory to be linked to the outside world with telegraph service.

Today, the Avalanche is the only newspaper published in Owyhee County, and has more paid subscribers in the county than any other newspaper. It is the only source of local, school, and county and city government news.

The Avalanche is the official newspaper of Owyhee County, the cities of Homedale, Marsing, and Grand View, and school districts and other taxing entities within the county.

Shouldn’t you be a regular subscriber?

The Owyhee Avalanche

337-4681 • Homedale

Public notices

NOTICE

The Owyhee County Natural Resources Committee will conduct a special meeting to discuss potential County involvement in a Candidate Conservation Agreement for Sage Grouse and to make recommendation to the County Commissioners. The meeting will convene at 7:00 pm on Monday, March 22, in the Owyhee County Courthouse.
Jim Desmond
3/17/04

**OWYHEE COUNTY COMMISSIONERS MINUTES
MARCH 1, 2004
OWYHEE COUNTY
COURTHOUSE MURPHY,
IDAHO**

Present were Commissioner Harold Tolmie, Commissioner Dick Reynolds, Commissioner Chris Salove, Clerk Charlotte Sherburn, Treasurer Barbara Wright, Assessor Brett Endicott, Sheriff Gary Aman, and Jim Desmond.

The Board amended the agenda to include Al Van Vooren with the Department of Fish and Game.

The Board granted an exemption on the 100 foot setback requirement, for an expansion to an existing building, requested by Mike Stewart in Bruneau.

The Board granted an exemption on the 100 foot setback requirement for the placement of the modular unit behind the Annex Building in Murphy to be used for a law library.

The Board approved the road name of Sanctuary Lane requested by Les Fitzpatrick.

The Board took no action on the Appeal of the Louse Creek Grazing decision.

The Board authorized cancellation of interest and costs for a tax delinquency on Canyon Estates Subdivision in the amount \$678.90. The Board advised the property owners present, in order to create an easement an amended plat would have to be approved.

Don Barnhill met with the Board on sale of gravel to the County. No action was taken.

Al Van Vooren with the Fish and Game Department met with the Board on the public hearings being held on restricted ATV use in certain units in the County.

Dennis Codr met with the Board to discuss the Joint Powers Agreement for the Gem Plan Self-Funded Insurance Plan. No action was taken.

The Board approved payment of all outstanding bills paid from the following funds: Current Expense 30,232; Road & Bridge 19,555; District Court 1,390; Probation 2,159; Health District 4,195; Historical Society 554; Indigent & Charity 1,188; Revaluation 1,489; Solid Waste 463; Weed 503

The Board approved the minutes for the February 23rd meeting.

There being no further business the Board moved for adjournment.

The complete minutes can be viewed in the office of the Clerk.
Harold Tolmie, Chairman
Attest: Charlotte Sherburn
3/17/04

**IDI-33093
Notice of Exchange Proposal
Proposed Exchange of Lands
in Boise and Owyhee Counties, Idaho**

UNITED STATES DEPARTMENT OF THE INTERIOR, Bureau of Land Management, Lower Snake River District, Boise Field Office, 3948 Development Avenue, Boise, Idaho 83705.

Notice is hereby given that the Bureau of Land Management is considering a proposal to exchange land pursuant to Section 206 of the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1716), as amended. This is an exchange with the State of Idaho, Idaho Department of Transportation. The following described public land is being considered for disposal by the United States:

Boise Meridian, Owyhee County, Idaho, T. 2 N., R. 4 W., section 31: Lot 13. Containing 17.78 acres.

In exchange, the United States would acquire the following described land from the State of Idaho, Idaho Department of Transportation: Boise Meridian, Boise County, Idaho, T. 9 N., R. 4 E., section 20: Lot 9B. Containing 1.4 acres. This exchange will be completed on the basis of approximate equal values. Mineral rights on both the public and private lands will be exchanged with the surface. Subject to valid existing rights, the public lands identified above were segregated from appropriation under the public land laws and mineral laws beginning April 29, 2003. In addition, the public lands are encumbered with a right-of-way for an assertion recognized under RS 2477 to the Gem Highway District #3.

More detailed information concerning the proposed exchange may be obtained from Candi Miracle, Owyhee Realty Specialist, Lower Snake River District, Boise Field Office, 3948 Development Avenue, Boise, ID 83705, (208) 384-3455.

Interested parties may submit comments concerning the proposed exchange to Rosemary Thomas, Acting Four Rivers Field Manager, at the above address. In order to be considered in the environmental analysis for the proposed exchange, comments must be in writing to the Field Manager and be postmarked or delivered within 45 days of the date of the first publication of this Notice.

Dated: March 9, 2004
/s/ Rosemary Thomas
Acting Four Rivers Field Manager
3/17,24,31-4/7/04

**NOTICE TO BID
REQUEST FOR BID
ON FAIRGOURDN'S
IMPROVEMENT
INVITATION TO BID**

Owyhee County Commissioners will accept bids to replace outdoor arena lighting system at the Owyhee County Fair Grounds in Homedale, Idaho. This job to include removal of eight 50' poles with the existing attached luminaries and all overhead lighting and concession stand wiring that surround

the arena. Install eight new 55' wooden poles with the east four being relocated to the back of the bleachers. Install two underground circuits of 350 MCM AL, one for the lighting circuit and one for the concession circuit; both circuits to be installed 30" deep in Schedule 40 plastic conduit. Install eight 17"x30" plastic junction boxes, one each to be located at the base of each pole. Provide all secondary connectors in each junction box and pole riser materials and wiring for each pole. Install in the same trench, one 1" Schedule 40 conduit for future speaker wiring.

The items not included in this proposal area as follows:

Material or labor to cut over the existing concession outlets to the new underground system.

Material or labor to terminate the new underground system at the main power panel.

Labor to install the pole risers and lighting fixtures on the eight poles.

Labor to install the five proposed luminaries to be mounted on the covered grandstand.

Any bidder can call Teri Nielsen at 337-3325 and schedule a walk through to look at the area and receive any further information needed. The bids must be in by 5:00 PM, April 2, 2004. All bids must be postmarked by April 1, 2004. Bids may be submitted by mail to: Owyhee County Clerk's Office, PO Box 128, Murphy, Idaho 83650 or in person at Owyhee County Court House, Clerk's Office in Murphy, Idaho. Bids will be opened on April 5, 2004 at 10:00 A.M. at the Owyhee County Commissioners Meeting, in Murphy Idaho. County may accept or reject any or all bids. All standard-bidding procedures apply.
3/3,17/04

**NOTICE OF TRUSTEE
NOMINATION
EASTERN OWYHEE
COUNTY
FREE LIBRARY DISTRICT
OWYHEE COUNTY, IDAHO**

NOTICE IS HEREBY GIVEN, that in accordance with Idaho Code, 33-2709, 33-420 (7b), and 33-502, nominating petitions will be accepted for the position of Eastern Owyhee County Library District Trustee on or before March 19, 2004.

Petitions are available at the library at 520 Boise Avenue, Grand View, Idaho. Candidates for the position of trustee must be qualified electors and residents of the Eastern Owyhee County Library District. One (1) position is available for a five (5) year term. An election will be held Tuesday, May 25, 2004. For further information contact Kathy Chick, Clerk of the Board, 520 Boise Avenue, Grand View, Idaho 83624.

Dated this 27th day of April, 2004
Kathy L. Chick
3/17/04

**NOTICE TO CREDITORS
CASE NO. SP-04-01992
IN THE DISTRICT COURT
OF THE THIRD JUDICIAL
DISTRICT OF THE
STATE OF IDAHO, IN AND
FOR THE COUNTY OF
OWYHEE**

In the Matter of the Estate of:
RAMONA ABERASTURI,
Deceased.

NOTICE IS HEREBY GIVEN that the undersigned is the attorney of record for the appointed personal representative of the above-named decedent. All persons having claims against the decedent or the estate are required to present their claims within four (4) months after the date of the first publication of this Notice or said claims will be forever barred.

Claims must be presented to the undersigned at the address indicated, and filed with the Clerk of the Court.

DATED this 8 day of March, 2004.

LOUIS L. URANGA
Uranga & Uranga
714 North 5th Street
P.O. Box 1678
Boise, Idaho 83701
(208) 342-8931
Attorney for Personal Representative
3/17,24,31/04

**NOTICE OF CREDITORS
CASE NO. SP-04-0212M
IN THE DISTRICT COURT
OF THE THIRD JUDICIAL
DISTRICT OF
THE STATE OF IDAHO, IN
AND FOR THE COUNTY OF
OWYHEE**

IN THE MATTER OF THE ESTATE OF
MILLIE SEVY, Deceased.

NOTICE IS HEREBY GIVEN that the undersigned has been appointed Personal Representative of the above-named decedent. All persons having claims against the decedent or her estate are required to present their claims within four (4) months after the date of the first publication of this Notice or said claims will be forever barred. Claims must be presented to the undersigned at the address indicated and filed with the Clerk of the Court.

DATED this 3rd day of March, 2004.

/s/KARLA BOWERS
Personal Representative
PO Box 503
Marsing, ID 83639
HERBERT W. RETTIG
Attorney at Law
PO Box 729
Caldwell, ID 83606
(208) 459-1541
ISBN 845
Attorney for Personal Representative
3/10,17,24/04

**NOTICE OF TRUSTEE'S
SALE**

On July 6, 2004, at the hour of 10:00 o'clock am of said day, on the steps of the Owyhee County Courthouse, State Highway 78, Murphy, Idaho, CHARLES C. JUST, ESQ., Attorney at Law, as Successor Trustee, will sell at public auction to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real property, situated in the County of Owyhee, State

of Idaho, and described as follows to wit:

Lot 9 in Block 1 of CANYON ESTATES SUBDIVISION, according to the official plat thereof, filed as Instrument No. 225491, official records of Owyhee County, Idaho.

This Trustee's Sale is subject to a bankruptcy filing, a payoff, a reinstatement or any other conditions of which the Trustee is not aware that would cause the cancellation of this sale. Further, if any of these conditions exist, this sale may be null and void, the successful bidder's funds shall be returned, and the Trustee and the Beneficiary shall not be liable to the successful bidder for any damages.

The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed the address of 3810 Sagebrush Drive a/k/a 2962 Sagebrush Lane, Homedale, Idaho, is sometimes associated with the said real property.

Said sale will be made without covenant or warranty regarding title, possessions or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by David J. Snider and Eileen Snider, husband and wife, as Grantor(s) with Mortgage Electronic Registration Systems, Inc. as the Beneficiary, under the Deed of Trust recorded July 19, 2002, as Instrument No. 240268, in the records of Owyhee County, Idaho, in the records of said County.

THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(a), IDAHO CODE. NO REPRESENTATION IS MAKE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION.

The default for which this sale is to be made is the failure to pay the amount due under the certain Promissory Note and Deed of Trust, in the amounts called for thereunder as follows: Monthly payments in the amount of \$844.21 for the months of August 2003, through and including the date of sale, together with late charges and monthly payments accruing. The sum owing on the obligation secured by said Deed of Trust is \$96,423.68 as principal, plus service charges, attorney's fees, costs of this foreclosure, any and all funds expended by Beneficiary to protect their security interest, and interest accruing at the rate of 9.500% from July 1, 2003, together with delinquent taxes plus penalties and interest to the date of sale.

The Beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation.

Dated this 1st day of March, 2004.

Paula Peterson Trust Officer
For Charles C. Just, Esq.
P.O. Box 50271
Idaho Falls, ID 83405
(208) 523-9106 FAX (208) 523-9146

For information concerning this sale please contact The Just Law Office at www.justlawidaho.com or Toll Free at 1-800-923-9106, Thank you.
3/10,17,24,31/04

For FAST results...
try the
Classifieds!

Public notices

NOTICE OF TRUSTEE’S SALE

On the **29th** day of **June, 2004**, at the hour of **10:00 A.M.**, of said day, (recognized local time), in the Office of lobby of the **Owyhee County Courthouse, Murphy**, in the County of Owyhee, State of Idaho.

First American Title Company of Idaho, Inc., an Idaho Corporation, as successor trustee, will sell at public auction, to the highest bidder, for certified funds, or the equivalent, which is lawful money of the United States of America, all payable at the time of sale in compliance with Section 45-1506(9) Idaho Code, the following described real property, situated in the County of Owyhee, State of Idaho, and described as follows, to-wit:

Lot 3, Block 3 of **EAGLE VIEW ESTATES**, according to the official plat thereof recorded as Instrument No. 215482, Records of Owyhee County, Idaho.

This Trustee’s Sale is subject to any bankruptcy filing, payoff, reinstatement, or any other conditions of which the Trustee is not aware of, and that would cause the cancellation of this sale. Further, if any of these conditions exist, this sale may be null and void. The successful bidder’s funds shall be returned, and the Trustee and/or the Beneficiary shall not be held liable to any successful purchaser(s) or bidders, at the Trustee’s Sale, for any damages.

The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that according to the County Assessors office, the address of **12473 Cinnabar Way, Murphy**, Idaho, is sometimes associated with said real property.

Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by the pursuant to the power of sale conferred in the deed of trust executed by **RAN-DALL K REED AND TERESA F REED, husband and wife**, as grantors, to **FIRST AMERICAN TITLE COMPANY OF IDAHO, INC.**, an Idaho Corporation, as successor trustee, for the benefit and security of **HOME FEDERAL SAVINGS AND LOAN ASSOCIATION OF NAMPA**, as beneficiary, recorded May 4, 2000, as Instrument No. 232238, Mortgage Records of Owyhee County, Idaho.

THE ABOVE GRANTORS ARE NAMED TO COMPLY WITHSECTION45-1506(4)(A), IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION.

The default for which this sale is to be made is the failure to pay when due, under Deed of Trust Note, the monthly payments for Principal, Interest and Impounds of \$1,010.00, due per month for the months of October through December, 2003 and January, 2004 and all subsequent payments until the date of sale

or reinstatement, with interest accruing at an adjustable rate, the current rate is 7.625% per annum, and continuing to accrue from September 1, 2003. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$112,661.81, plus accruing interest, costs and advances. All delinquent amounts are now due, together with accruing late charges and interest, unpaid and accruing taxes, assessments, trustee’s fees, attorney’s fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation.

Date: February 24, 2004
FIRST AMERICAN TITLE COMPANY OF IDAHO, INC.

By Elishia M. Ricky, Trust Officer
FA-17368
First American Title Company of Idaho
Trust Dept. 1-208-375-0455
3/10,17,24,31/04

NOTICE OF TRUSTEE’S SALE

On May 6, 2004, at the hour of 2:00 o’clock pm of said day, on the steps of the Owyhee County Courthouse, State Highway 78, Murphy, Idaho, **CHARLES C. JUST, ESQ.**, Attorney at Law, as Successor Trustee, will sell at public auction to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real property, situated in the County of Owyhee, State of Idaho, and described as follows to wit:

See Attached Exhibit “A”
This Trustee’s Sale is subject to a bankruptcy filing, a payoff, a reinstatement or any other conditions of which the Trustee is not aware that would cause the cancellation of this sale. Further, if any of these conditions exist, this sale may be null and void, the successful bidder’s funds shall be returned, and the Trustee and the Beneficiary shall not be liable to the successful bidder for any damages.

The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed the address of HC 79 Box 934 a/k/a 8167 Owyhee View Lane, Melba, Idaho, is sometimes associated with the said real property.

Said sale will be made without covenant or warranty regarding title, possessions or encumbrances to satisfy the obligation secured by and pursuant to the power of sale inferred in the Deed of Trust executed by Mark B. Crandall, an unmarried man, as Grantor(s) with DMI, Inc. as the Beneficiary, under the Deed of Trust recorded May 29, 2002, as Instrument No. 239776, in the records of Owyhee County, Idaho. The Beneficial interest of said Deed of Trust was subsequently assigned to Flagstar Bank, FSB, recorded May 29, 2002, as Instrument No. 239777, in the records of said County.

THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(A), IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION.

The default for which this sale is to be made is the failure to pay the amount due under the certain Promissory Note and Deed of Trust, in the amounts called for there under as follows: Monthly payments in the amount of \$1,114.73 for the months of August 2003 through and including the date of sale, together with late charges and monthly payments accruing. The sum owing on the obligation secured by said Deed of Trust is \$140,051.01 as principal, plus service charges, attorney’s fees, costs of this foreclosure, any and all funds expended by Beneficiary to protect their security interest, and interest accruing at the rate of 7.00% from July 1, 2003, together with delinquent taxes plus penalties and interest to the date of sale.

The Beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation.

Dated this 30th day of December, 2003.
Paula Peterson
Trust Officer for
Charles C. Just, Esq.
P.O. Box 50271
Idaho Falls, Idaho 83405
(208)523-9106 FAX
(208)523-9146
Exhibit “A”

A parcel of land being a portion of Government Lots 5 and 3 lying in Section 6, Township 1 North, Range 3 West, Boise Meridian, Owyhee County, Idaho, and more particularly described as follows:

BEGINNING at a brass cap marking the Southwest corner of said Government Lot 5; thence along the Westerly boundary of said Government Lot 5 and the centerline of State Highway No. 78,

North 00° 17’ 00” West 619.10 feet to a railroad spike; thence leaving said Westerly boundary of Government Lot 5 and said centerline of State Highway No. 78,

North 89° 11’ 40” East 774.10 feet to an iron pin; thence South 48° 41’ 51” East 311.24 feet to an iron pin; thence

North 89° 11’ 40” East 159.11 feet to an iron pin marking the REAL POINT OF BEGINNING; thence

North 00° 17’ 00” West 562.56 feet to an iron pin; thence

North 88° 33’ 30” East 299.00 feet to an iron pin; thence South 17° 24’ 00” East 514.31 feet to an iron pin; thence South 27° 04’ 20” East 81.37 feet to an iron pin; thence South 89° 11’ 40” West 487.01 feet to the REAL POINT OF BEGINNING.

For information concerning this sale please contact The Just Law Office at www.justlawidaho.com or Toll Free at 1-800-923-9106, Thank you.

2/25-3/3,10,17/04

NOTICE OF TRUSTEE’S SALE

On the **17th** day of **June, 2004**, at the hour of **10:00 A.M.**, of said day, (recognized local time), in the Office of lobby of the **Owyhee County Courthouse, Murphy**, in the County of Owyhee, State of Idaho.

First American Title Company of Idaho, Inc., an Idaho Corporation, as successor trustee, will sell at public auction, to the highest bidder, for certified funds, or the equivalent, which is lawful money of the United States of America, all payable at the time of sale in compliance with Section 45-1506(9) Idaho Code, the following described real property, situated in the County of Owyhee, State of Idaho, and described as follows, to-wit:

SEE ATTACHED EXHIBIT A

This Trustee’s Sale is subject to any bankruptcy filing, payoff, reinstatement, or any other conditions of which the Trustee is not aware of, and that would cause the cancellation of this sale. Further, if any of these conditions exist, this sale may be null and void. The successful bidder’s funds shall be returned, and the Trustee and/or the Beneficiary shall not be held liable to any successful purchaser(s) or bidders, at the Trustee’s Sale, for any damages.

The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that according to the County Assessors office, the address of **Route 1, Box 820, Marsing**, Idaho, is sometimes associated with said real property.

Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by the pursuant to the power of sale conferred in the deed of trust executed by **CLINTON E SMITH AND V. ANN SMITH, husband and wife**, as grantors, to **FIRST AMERICAN TITLE COMPANY OF IDAHO, INC.**, an Idaho Corporation, as successor trustee, for the benefit and security of **Sierra Pacific Mortgage Company, Inc.**, a California corporation, as beneficiary, recorded January 7, 2000, as Instrument No. 231027, and assigned to **CHASE MANHATTAN MORTGAGE CORPORATION**, as beneficiary by assignment recorded May 23, 2000, as Instrument No. 232452, Mortgage Records of Owyhee County, Idaho.

THE ABOVE GRANTORS ARE NAMED TO COMPLY WITHSECTION45-1506(4)(A), IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION.

The default for which this

sale is to be made is the failure to pay when due, under Deed of Trust Note, the monthly payments for Principal, Interest and Impounds of \$876.35, due per month for the months of September through December, 2003 and all subsequent payments until the date of sale or reinstatement, with a monthly late charge accruing at \$35.05, uncollected late charges are due in the amount of \$211.12, with interest accruing at an adjustable rate, the current rate is 5.5% per annum, and continuing to accrue from August 1, 2003. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$112,735.59, plus accruing interest, costs and advances. All delinquent amounts are now due, together with accruing late charges and interest, unpaid and accruing taxes, assessments, trustee’s fees, attorney’s fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation.

Date: February 17, 2004
FIRST AMERICAN TITLE COMPANY OF IDAHO, INC.

By Elishia M. Ricky, Trust Officer
FA-17248/cmm
First American Title Company of Idaho
Trust Dept. 1-208-375-0455
EXHIBIT A
ATTACHED TO Notice of Trustee’s Sale
TRACT I:

Lot 3, Block 1, of the map entitled “**RIVER’S EDGE SUBDIVISION**”, part of Government Lots 1 and 2, Section 11, Township 2 North, Range 4 West, Boise Meridian, Owyhee County, Idaho filed September 25, 1998 as Instrument No. 226125, Owyhee County records.

TRACT II:
TOGETHER WITH a Nonexclusive Easement:

A Nonexclusive Easement for ingress, egress and utilities as created by Easement Agreement recorded December 15, 1997 as Instrument No. 223538, Owyhee County records and as shown on the map entitled “**RIVER’S EDGE SUBDIVISION**”, filed September 25, 1998 as Instrument No. 226125, Owyhee County records, as Proctor Lane (Private) but not being a part of said subdivision.

3/3,10,17,24/04

Have
a news tip?

Call us!
337-4681

THE BUSINESS DIRECTORY

CERTIFIED LOCKSMITH

HARVEY'S AUTO PARTS
LOCKSMITH & TOWING
KEYS MADE • LOCKS REPAIRED
EMERGENCY OPENINGS
211 MAIN ST.
MARSING, ID • 896-4643

ELECTRICIAN

H&H ELECTRIC
Serving Owyhee County for 25 years
Jeff Haylett
337-4881

CARPENTRY

I HAVE JUST MOVED MY BUSINESS TO WILDER. WE'VE BEEN SERVING CANYON COUNTY FOR THE PAST 11 YEARS. WE WELCOME YOUR BUSINESS. CALL FOR FREE ESTIMATES. NO JOB TOO SMALL.
BOB PAASCH 482-7204
BOB'S CARPENTRY

SAND & GRAVEL

Owyhee Sand, Gravel & Concrete
337-5057
573-2341 • 573-2343 • 573-2339
HOMEDALE, IDAHO
ALL TYPES OF ROCK & DIRT
STATE CERTIFIED DRAIN ROCK
FREE ESTIMATES ON ROADS & DRIVEWAYS
Chuck, Ray & Bill Maxwell

ACCOUNTING

BOWEN & PARKER
Mikeal D. Parker, CPA
• 19 E. Wyoming • P.O. Box 905 • Homedale, ID 83628 **337-3271**
Ron V. Bowen, CPA
• 624 16th Ave S. • P.O. Box 41 • Nampa, ID 83653 **467-6900**

HEALTH CARE

THE CLINIC AT WILDER
RENEE KINDLER, FNP
215 3rd St., Wilder
Ph - 482-7430

SIDING CONTRACTORS

MGM
Siding Contractors
William T. Bruce
1024 W. Finch Dr.
Nampa • 465-0214 • Fax 465-9831
Vinyl, Steel & Aluminum Siding
Vinyl Windows
Craftsmanship You can Trust

CHIROPRACTIC

MARSING
CHIROPRACTIC

Open Most Saturdays
Adult from \$25
Walk-ins welcome!

Back to work and play fast!
Office: 208-896-5520

SPORTING CLAYS

IDAHO SPORTING CLAYS
337-4826

3 Miles south on Hwy. 95 from Homedale, turn West on Graveyard Point rd., go 4 miles and turn South on Sage. Go over the first hill and we're on the left.
GIFT CERTIFICATES AVAILABLE

CONSTRUCTION

LAND CONSTRUCTION BACKHOE & DUMP TRUCK SERVICE
General Excavation
Settling Pond Cleanout
Trenching • Demolition
Sand & Gravel Delivery
(208) 337-3333
Hourly or Flat Rate Bids

FENCES

Buck Excavation & Fence

Licensed, Bonded & Insured
Residential, Commercial & Ranch
Complete Homesite Development, Roads, Irrigation
Septic Systems, Utilities, Fencing
Excavator, Dozer, Bobcat, Dump Truck
Holes Augered, Post Pounded, Cattle Guards
3-Rail Vinyl starting at \$5.50/foot Installed

EXCAVATION

Buck & Cheryl Haller
208-830-9924
208-859-4279
Marsing, Idaho

Licensed, Bonded & Insured
Residential, Commercial & Ranch
Complete Homesite Development, Roads, Irrigation
Septic Systems, Utilities, Fencing
Excavator, Dozer, Bobcat, Dump Truck
Holes Augered, Post Pounded, Cattle Guards
3-Rail Vinyl starting at \$5.50/foot Installed

BED LINERS

Quality work from start to finish
Auto Body by Alan
Auto Glass • Frame & Unibody Repair • Collision Repair • Custom Paint • All Work Guaranteed
Alan Bahem

Rt. 1, Graveyard Pt. Rd. (208) 337-4837
Homedale, ID 83628 Mobile 250-4837

AUTO BODY

AA PC REPAIR

Tired of your computer not working right?
I will come to your home!
Competitive Rates • Industry Certified
"Outstanding Service"
Homedale, Idaho 337-6235

COMPUTER REPAIR

AA PC REPAIR

Tired of your computer not working right?
I will come to your home!
Competitive Rates • Industry Certified
"Outstanding Service"
Homedale, Idaho 337-6235

CHIROPRACTIC

HOMEDALE CHIROPRACTIC CENTER
J. Edward Perkins, Jr. D.C.
111 S. Main - Homedale - 337-4900
Your Pain and Wellness Clinic

- Low Back Pain
- Leg Pain
- Neck Pain
- Headache Pain
- Shoulder Pain
- Carpal Tunnel Syndrome
- Whiplash/ Car Accident Injuries
- Work Injuries
- Sports Injuries
- Custom Orthotics (Shoe inserts)

Call 208/337-4900 for a Free Consultation

CHIROPRACTIC

Homedale Clinic
Terry Reilly Health Services
Chip Roser, MD
Richard Ernest, CRNP
Janine Franco, PA
108 E. Idaho, Box 1058
Homedale, Idaho 83628
337-3189, Night 466-7869
Mon., Wed., Thurs. & Fri. 8:30 - 5:00
Tuesday 8:30 am - 9:00 pm

HEALTH SERVICES

Marsing Clinic
Terry Reilly Health Services
Faith Young Peterson, CRNP
Family Nurse Practitioner
Chip Roser, MD
Janine Franco, PA
201 Main Street, Marsing, Id. 83639
896-4159, Night 466-7869
Mon., Tues., Wed., & Fri. 8:30 - 5:00
Thursday 8:30 am - 9:00 pm

HEALTH SERVICES

Marsing Clinic
Terry Reilly Health Services
Faith Young Peterson, CRNP
Family Nurse Practitioner
Chip Roser, MD
Janine Franco, PA
201 Main Street, Marsing, Id. 83639
896-4159, Night 466-7869
Mon., Tues., Wed., & Fri. 8:30 - 5:00
Thursday 8:30 am - 9:00 pm

DENTAL SERVICES

Homedale Dental
Terry Reilly Health Services
Eight 2nd Street West,
Homedale, Idaho 83628
337-6101
Ronald Fife, DDS
Monday - Thursday 8:00-1:00/2:00-5:00
Accepting Emergency Walk-Ins Daily
We Accept Medicaid

TOOLS & BUILDING SUPPLIES

BOWEN BUILDING SUPPLY & TOOL RENTAL
337-5665
31 W. Idaho, Homedale

LIVESTOCK FEED & SUPPLIES

RAFTER 4 FEED Co.
302 S. MAIN • P.O. Box 788
Homedale, Idaho 83628
PHONE: 208-337-4656 • FAX:208-337-5529
rafter4@frontiernet.net

HOME CARE

A Special Touch
Home Care, Inc.
In YOUR Home Care
Licensed Staff • Medicare
Medicaid • Private Pay
216 W. Idaho PO Box 933
Homedale, ID 83628
(208) 337-5343

CONSTRUCTION

R-BAR-S CONSTRUCTION
Land Leveling • Earth Moving
Fields • Ponds • Roads
Building Sites
22026 Market Road
Parma, Idaho
Robert Shippy Rob Shippy
208/722-6727 208/722-6122

ADVERTISING

YOUR AD HERE!
\$10.00 PER WEEK

OWYHEE AVALANCHE
337-4681

ADVERTISING

YOUR AD HERE!
\$10.00 PER WEEK

OWYHEE AVALANCHE
337-4681

ADVERTISING

YOUR AD HERE!
\$10.00 PER WEEK

OWYHEE AVALANCHE
337-4681

ADVERTISING

YOUR AD HERE!
\$10.00 PER WEEK

OWYHEE AVALANCHE
337-4681

PAINTING

OWYHEE PAINTING CO.
15 YEARS EXPERIENCE
INTERIOR / EXTERIOR
RESIDENTIAL / COMMERCIAL
SENIOR DISCOUNT
FREE ESTIMATES
ALL WORK GUARANTEED
REFERENCES AVAILABLE
TONY WEYMOUTH - OWNER
(208) 896-5686

The Owyhee Avalanche

Owyhee County's best source for local news!!

FOR RENT

RV and boat storage, Marsing Storage 343-9855 or 867-2466

Store front retail, lg. office space or retail, Marsing \$375 mo., George 896-5312

Cabin for rent at McCall. Fully furnished 3bdr, 2bth cabin with year round access. Located 3 miles from McCall. Special rates 3/20 to 5/20/2004. Contact Accommodation Services.com or 1-800-551-8234 and ask for Zig's Place.

2 bdrm MH for rent 5 mi. south of Marsing \$350.; also **3 bdrm MH** \$370. deposit req'd. No pets. 989-1055

Room for rent in the country, pets OK, \$350. call 337-5038

3 bed 1 bth MH, shed, all electric air, 710 W. California, Homedale, \$450 mo. + \$300 deposit 585-6059 leave message.

Small 2 bdrm home in country, Homedale School District \$295, NO pets, NO smoking, references & cleaning deposit required. 482-7552 after 6pm

Wilder Housing Authority has rental units available at Chula Vista. These are partially furnished 1 and 3 bedrooms units. Rent is from \$365 mo. to \$335 mo. This includes water/sewer/trash and lawn care. For more information call 208-482-7750 or come to the office at the corner of Hwy 95 and Hwy 19 on the south side of Wilder, P.O. Box 685, Wilder, ID 83676. TTY 1-800-223-3131. We do business in accordance with Federal Fair Housing Law.

Wilder Housing Authority is accepting applications for senior citizen housing in Wilder. The units have 1 bedroom 1 bath, kitchen, living room, dining room, laundry facility available, the grounds are maintained and there is a park and garden area. To qualify you must be at least 62 years of age and have income of under \$19,100 per year. The rent depends on your annual income. For more information call 208-482-7750 TTY 1-800-337-3529 Wilder Housing Authority does business in accordance with the Fair Housing Act.

Marsing 1 1/2 bdrm 1 bth, detached garage \$475 mo + \$250 deposit. 896-5067

Homedale 2 bedroom mobile home w/Range Fridge in quiet park \$375 + deposit + reference + park agreement 337-3873

BUS. OPP.

Nampa Farmers' Market Annual Vender meeting. Sat., March 20th 9am @ Elks Lodge #1389, 1116 1st St. S, Nampa. Sell your farm/garden produce. www.nampafarmersmarket.com 466-9337

SERVICES

JJ Excavation and Hauling, TOP SOIL, and gravel delivery, excavator and trucks for hire. Road building, dozer, water truck and road grader. Free estimate. 208-337-4822 or 573-5700.

Dump Truck & Back hoe service, ditch cleaning & demolition. Call Steve at 465-5196 or 371-4285.

Best price in the valley for on-site computer cleaning and repair. Call Tom or Colette at 208-896-4676, Technical Computer Cleaning.

It's time to get your lawn and garden equipment ready for spring! Complete servicing and repair available. Tim's Small Engine Repair: 30916 Peckham Rd. Wilder, 5 miles west of town 482-7461

Income taxed prepared reasonably. Please call 337-3795

M&S Repair: New/repair roofing, light remodeling, kitchens, bathrooms, plumbing, trailer houses and more. Call 337-5041

Campbell Plumbing: Service, remodel, new construction. Bonded and insured. Reasonable rates. Call 896-4328 or 880-3885

Owyhee Mountain Lawn Care: Lawn & flower bed maintenance, pruning, fertilizing, small landscape jobs, sprinkler blowouts, free estimates call Tyler 880-1573

Chacartequi Concrete Const. All types of concrete work & home repairs. 466-8847 free estimates.

HELP WANTED

Quality Control Person for Laminated Beam and Decking Plant: Immediate opening. Quality control person will be responsible for the daily testing, monitoring of production parameters, assisting machine set up and fine tuning, and lead person type of responsibilities. We are looking for a person who has a Bachelor

FARM AND RANCH

Wanted row crop farmland to rent in Homedale area. Gary 337-3936 or 941-9417

Bulls & heifers for sale. Ranch raised Black Angus bulls and reg. heifers for info call Hyde Ranch Angus 208-834-2505

Wanted pasture 50-100 pair 337-5767

Alfalfa seed, treated, Ranger and Vernal 90¢ per lb. 887-3450 or 409-4457

Stallion Service AQHA registered black 15.1 hands, excellent ranch & rope horse. Fabulous disposition, King & Three Bar breeding. \$450. 337-4443

SPACES FOR RENT HOMEDALE'S NICEST MOBILE HOME PARK

- Spacious single or double wide spaces
- Convenient to shopping, schools & city services
- Clean, quiet family park
- On site manager
- Cable T.V. Available
- Will accept older homes in good condition

(We also have mobile homes for sale ready to move into NOW with low down payment)

Sunset Village
Mobile Home Park
401 S. Main • Homedale, Idaho
See manager space #23

(208) 337-5804
or 884-1700

BAKER AUCTION CO. CONSIGNMENT AUCTION SATURDAY, MARCH 20, 2004

Located: At the Homedale Beet Dump in Homedale ID. Signs posted.
Sale starts 10:00 AM/MT Lunch served. Terms: Cash or bankable check sale day.
No buyer's premium. No Credit Cards.

EARLY CONSIGNMENTS BY STOWELL FARMS

TRACTORS: 1999 White 6144 Work Horse MFWD, deluxe cab, 16spd powershift trans, 2 hyd remotes, 14.9 X 46 rubber, 752 hrs • White 285 deluxe cab, 2 hyd remotes, 16.9 X 38 powershift rubber • White 270 Field Boss, 2 hyd remotes, 13.6 X 38 powershift rubber • set of 16.9 X 38 White duals

TRUCKS: 1986 Volvo Con. 3406 Cat 9spd • 1971 White Freightliner C/O, Cummins 400, 13spd • 1980 IHC 1700 tandem w/comb. bed & hoist • 1975 Chevy ½ ton 4X4 w/flatbed

HAY TRAILERS: Fruehauf 47' semi flatbed trailer • Fruehauf 38' semi flatbed trailer • Fruehauf 20' semi flatbed trailer • 1972 Felps 20' gooseneck tandem axle stock trailer

ATV'S: 2000 Honda 450 Foreman ES 4 wheeler • 1994 Honda 300 Foreman 4 wheeler

FRONT LOADERS: Hough Pay Loader H30 front loader w/bale spear • Michigan 125 A front loader w/bale spear

HAY EQUIPMENT: 2001 Hesston 8450 swather w/8020 16' head & conditioner • 1999 Hesston 4790 baler • 1999 Hesston 4725 bale accumulator • 2000 Darf 917 18 wheel hyd fold rake • Sitrex Magnum MK14 14 wheel hyd fold rake

EQUIPMENT: JD 1935 12' landplane • JD 13' offset disc • JD 8350 4 bottom spinner plow • JD 246 A press wheel grain drill • Ace 150 gal SS 3pt sprayer • Speeco 3pt post auger • 3pt hyd ditcher • Lilliston 6 row 4 spider rolling cultivator • set of hyd markers • Ace 12' groundhog, needs repair • Valley Mound 5 row corrugator • Pearson livestock chute

EARLY CONSIGNMENTS

TRACTORS: MF 2675 tractor deluxe cab • MF 135 diesel tractor • Late 1936 Farnall F-12 tractor • 1952 JD B tractor • IH 5488 MFWD, 3hyd remotes, 18.4 X 42 rubber • Kabota B 71 diesel tractor MFWD loader & backhoe • IHC 424 diesel tractor • IHC B 414 tractor • Long 445 w/front loader • D-4 Cat • Satoh Bull tractor MFWD w/loader • Farnall M w/F-11 loader • set of 15.5 X 38 snap on duals

TRUCKS: Ford tandem w/Allison trans • 3- Freightliner trucks • Volvo Truck • 1996 Peterbilt 377 400 Cat. 9 spd, 3:91 rears w/stand up sleeper • 1990 Int. 653 Allison, IDH diesel engine, back of cab to axle 8'6" • 1990 Volvo 365 Cummins, 9spd spring susp., AC 4:88 ratio, wet kit, steel frame • 1989 Freightliner model 112, 350 Cummins, 9 spd, 4:30 ratio, steel frame, spring susp. • 1984 Chevy S-10 Pickup

EQUIPMENT: 17' Ace triple K • 6 row Planet Jr. • JD 835 3 bottom plow • set of hyd markers • 5- 8X10 single axle bee house trailers • 8 Bale bale handler • Ford 2 bottom plow • JD 4200 3 bottom plow • single axle stock trailer • 150 gal SS 3 pt sprayer w/booms • Lilliston 6200 5 bar bean combine • JD 216 2 row potato planter • JD 346 hay baler • 12" rubber tire roller • Du All 5000 Hi dump wagon • Kirchner ditcher • 24' tandem axle equipment trailer w/ pintle hitch • Lockwood 4 row potato planter • 2 - T bar cultivators • 6" mainline • 5" mainline • 44 joints of 8" aluminum gated pipe

To Consign your equipment please contact JB Salutregui @ 541 212-3278 or any of the Baker Auction Co personnel.

BAKER AUCTION CO. 1-800-650-5808

ROGER BAKER 541-889-5808 J.B. SALUTREGUI 541-212-3278 SAM BAKER 541-889-8413

Visit our website at:

www.bakerauction.com

for pictures & full listing of this and upcoming auctions.

ROW CROP EQUIPMENT AUCTION MONDAY, MARCH 22, 2004

OWNER: DAVE & ELSIE KUSHLAN

Located from Homedale ID 2 miles South on Hwy 95 to West Market Rd then 4 ½ miles West to 1173 Market Rd. Signs posted.

Sale starts 11:00AM/MT

Lunch served

Terms: Cash or bankable check sale day.

No Buyer's Premium. No Credit Cards.

FOR COLORED PICTURES OF THIS AND UPCOMING AUCTIONS PLEASE CHECK OUR WEBSITE @ www.bakerauction.com

TRACTORS & ACCESSORIES: JD 4850 MFWD powershift trans, 3 hyd remotes, 18.4 X 42 rubber, recent rebuilt engine • JD 4450 powershift trans, 2 remotes, 16.9 X 38 rubber • JD 4440 FWA quad trans, 2 remotes, 16.9 X 38 rubber • JD 4240 quad trans, 2 remotes, 12.4 X 46, roll guard canopy • Case IH 5140 Maxxum shuttle shift, 14.9 X 46 rubber, deluxe cab • JD 4020 syncro trans, 12.4 X 42 rubber • JD 3010 syncro trans, single front 9.5 X 42 rubber • JD 60 single front, power steering • Fordson Major w/backhoe • set of 18.4 X 42 duals & JD rims

TRUCKS: 1974 GMC 6500 truck, 5spd 2spd tag axle w/20' bed & hoist • 1969 IHC tandem diesel truck 5spd 4spd, 20' bulk bed w/belt, runs good

COMBINE: JD 7720 turbo hydro combine w/18' head

PLANTERS: JD 7100 6 row Maxmerge planter w/gandy's • Beck 6 double row onion planter pelleted seed • JD 10' grain drill, single disc • Lockwood belted seed spud elevator

HARVEST EQUIPMENT: Top Air 4 row onion topper • Parma 42" onion loader w/fan • Pickett 8 row 1 step bean cutter windrower • Parma PTO 6 row onion lifter

EQUIPMENT: Arc West 14' ground hog smyerz front pipe rear, exc cond. • Ace 12' 3pt ground hog smyerz front pipe rear • Brillion 12' roller harrow • White 263 18' fold up tandem disc • VM 7 shank corrugator w/markers & gauge wheels • JD T bar w/tools • Brillion 3pt 6 row cultipacker • Ace 12 row stack bar w/hyd fold markers • 16' rubber tire roller • Dandl 12' shredder • 12' 3pt 3K w/gauge wheels • Lilliston 6 row cultivator 3 spider • Lilliston 6 row cultivator 4 spider • Kirchner 6 row corn cultivator • IHC 18' 3pt spring shank field cultivator • IHC 140 4 bottom spinner plow slatted • IHC 5 shank ripper • JD 10' terrace blade, hyd angle & tilt • Miskin 6 yard carryall • Eversman 3212 landplane • Sunflower alfalfa crowner • 1500 gal steel nurse tank • 3pt propane weed burner • Ace 200 gal 3pt sprayer w/booms • JD dump rake • V M 5 row 3pt corrugator • Chattin pull type ditcher • Ace 100 gal front mount sprayer w/hyd pumps • pull type 5 wheel side rake

BEE HOUSES: 9- 16' X 8' single axle bee house trailers • 3- 20' X 8' tandem axle bee house trailers

BAKER AUCTION CO. 1-800-650-5808

ROGER BAKER 541-889-5808 J.B. SALUTREGUI 541-212-3278 SAM BAKER 541-889-8413

Visit our website at:

www.bakerauction.com

for pictures & full listing of this and upcoming auctions.

WANTED
J&M Labor & Landscaping, experienced with reasonable rates. Canyon and Owyhee counties. Call James or Matt for free estimates 453-5124

REAL ESTATE
1.75 Acre lots! 5 to choose from, located on Market Road. Stick built homes presserised irrigation. \$24, 900 Call Pete RE/MAX Advantage 890-1658
4.5 acres Near Marsing. Flood irrigated. \$35,000 Call Pete RE/MAX Advantage 890-1658
Homedale, charming home. 3 bed 1 bth, pantry, RV parking, fenced yard \$73,500. Phil Allison 250-9977 Brandt Agency 466-7821

Drive A Little, Save A Lot!

FLEETWOOD FACTORY OUTLET

877-376-4661

4712 Chinden Blvd.

Boise, ID 83714

Let us treat you right!

2003 FLEETWOOD

FLEETWOOD

CIRCLE OF EXCELLENCE

CUSTOMER SATISFACTION AWARD

FOR SALE
Used tractor parts 100's of salvaged farm tractors and combines. Nampa Tractor Salvage, 9055 Hwy 20, Nampa, ID 83687 (208) 467-4430
Italian leather couch and loveseat. Brand new still wrapped in plastic. Retail \$2450. Must sell \$895. 208-888-1464
Bedroom set 5-piece cherry set. Brand new in box. List \$1450. Must sell \$399. 208-888-1464
Bed-queen pillowtop mattress set. Brand new, still in plastic. Must sell \$159. **Queen orthopedic set.** Brand new, must sell \$129. 208-866-7476
King-sized pillowtop mattress set. New, in bag, with warranty. Must sell \$199. 208-866-7476
Cherry Sleigh bed. Solid wood. New in box. Value \$850. Sacrifice \$295. 208-888-1464
Fun piano lessons, never too young or old. All ages and levels, home schoolers/learning disabilities welcome. Reasonable rates 467-6244
Treasure Valley Ceramics. Your ceramic superstore! Duncan paints, Paragon kilns, huge inventory of greenware. 482-7386/Fax 482-6050 Wilder.
Nice Honda Trail 70, 5th wheel hitch, large computer desk, Singer Sewing machine, large California BBQ pit. Best offer on all. 482-7797
Cook stove 1971 model, hardly used; grain grinder, good for small place. 896-4274

VEHICLES
'98 Ford Escort, good gas mileage \$1500; **'85 Ford Short box 4WD,** good tires, runs \$1000. Call 337-5610 or 899-2998

For FAST results... try the
Classifieds!

NEED

Have buyer for 10 to 60 acres bare, non-irrigated land. Close to power.

6 irrigated acres, Snake River 275 ft. frontage, Artesian Zone, near Givens Plunge, serene setting. \$85,000.

13.5 acres can be added! Both Parcels: \$168,000 \$163,000

Nova Realty

896-4195

Marsing, ID 83639

THANK YOU
We would like to thank the Homedale Police Dept., Owyhee County Sheriff and all who responded to our emergency Tuesday, March 11th. Great Job. Also to our friends and family and their support. We greatly

appreciate everything. State Line Store.
We thank our children for the wonderful party celebrating our birthdays and to all of our families and friends for attending and the beautiful cakes, food, cards and gifts. It was a very memorable day. Mary Cegnar and Eddie Chadez

Thank You!

Clint and Sherri Romriell would like to send out a humongous thank you to the community for another smashing success with the 43rd Annual Smorgas-board. Our community effort resulted in serving just over 2200 people with the help of well over 300 volunteers.

The income as of today is at right around \$10,000 which will be evenly split and distributed to the Elementary, Middle, and High School. We wish to thank the Homedale School Administrators, Staff, Teachers, Students, all Booth Chairpersons, and the many, many community members and businesses that went above and beyond to make this a great fundraiser for our schools.

We are truly proud to live in and be a part of such a terrific community.

Some local key business contributors we would like to thank:

PAUL'S RST Inc.
Flahiff Chapel
Pruett Tire Center
Eismann Law Offices
Filler-King
Reed Batt
Cahill Oil
Owyhee Avalanche
Dr. Jeppe
Local Dairymen
All 6th grade Students
Terry Reilly Health Service
Rafters 4 Feed
Owyhee Sand & Gravel
J.C. Watson
Allendale Produce
Bowen & Parker
Homedale Electric
Frontier Communication
Kurt Weimer
Dr. Perkins
Matteson's
Jump Creek Lumber
Emerald Ins. Agency
SMX
Crookham
Owyhee Lanes
Homedale Drug
Westowns Disposal
US Bank
Homedale Floral
CTI-Ben Badiola
Tolmie's
Campbell Tractor
Homedale Drive In

We realize this is not complete, but we want everyone to know that you were greatly appreciated!!

DESERT HIGH REAL ESTATE

Marsing, Idaho 896-4624

Betty Stappler - Broker

Licensed in Idaho and Oregon

Large home in the Oreana area on 1 acre backed to BLM. Nice outbuildings & Large trees. Good buy at \$129,000.

COLDWELL BANKER

ASPEN

GEORGE WILSON

JOHN CONTI • LORI RASMUSSEN

OFFICE: 896-5312

GEORGE: 890-4770 • JOHN: 880-7829 • LORI: 861-9192

View Properties At: www.idaholand4u.com

RESIDENTIAL PROPERTIES WITH TERMS

- 3Br/2Ba Mfg home in Subdivision - Nampa - Finished, Attached 2 car garage, Cedar Fence, AC, Auto Sprinklers, RV Parking\$107,500
- 3Br/2Ba 2002 Mfg Home in Park - Homedale - 24X44 Covered Patio, Garden Shed, Mature Landscaping.....\$49,500
- 3Br/2Ba Home in Subdivision - Nampa - Vinyl Siding, AC, Auto Sprinklers, 5 yrs NEW.....\$97,500
- Older 4 Bedroom home on 2 Acres -Caldwell - AC/Gas Heat, Updated, Irrigation, Barn, Corral, Fenced Pasture, UG Sprinklers.....\$130,000
- 1Br/2Ba Home on almost 14 ViewAcres - Wilder - Possible 3 Building Permits, 8 Bay Equipment Storage Bldg and large Shop, Irrigation, Room for horses.....\$250,000
- 3Br/1Ba Home - Homedale - AC, Above Ground Pool, Fenced Back Yard, Garden Shed, Close to Schools.....\$79,900

ACREAGE • DARIES • FARMS • RANCHES • RIVER PROPERTIES

Bruneau: 320 +/- Acres.
215+/- wet. \$350,000-
Reduced to \$300,000

Melba: 55+/- Acres.
3 homes, Natural Hot Water
\$385,000

Bruneau: 390+/- Acres.
260+/- ac. in alfalfa. Natural hot water, 2 ponds. Owner may carry w/ 25% down OAC \$450,000.

Melba: 220+/- Acres
w/ bldgs., 2 good homes and helphouse. Natural hot water \$649,000

Grand View: 1,280 +/- Ac.
Farm with pivots, 2 homes & storage bldg. \$1,920,000

Grand View: Snake River Front for 2 miles
end of road privacy. 2 homes \$2,6000,000. Reduced to \$2,000,000.

Snake River: Ranch
rated at 875 AU's - Several Homes \$4,000,000

OTHERS... CALL FOR FREE CATALOG

KNIFE LAND CO.
Established 1966
www.knipeland.com
CALL: 208/345-3163

Snake River Mart

Dairy Days

Chuck Roast

\$1.69
lb.

Boneless Beef

Pork Spare Ribs

\$1.99
lb.

Russet Potatoes

99¢
ea.

10 lb. Bag

Large Slicing Tomatoes

99¢
lb.

Oscar Mayer
Lunchables

2 \$4
for

Top Sirloin Steak

\$3.99
lb.

Boneless Beef

Large Head Lettuce

59¢
ea.

Cello Wrap

Large Choice Oranges

Case \$10.99 33¢
lb.

Gem Meat Pack Chorizos \$2.69 lb.	Fresh Lean Cut Beef Stew \$1.99 lb.	Golden Ripe Bananas 39¢ lb.	Snow White Cauliflower 59¢ lb.
Hot Deli Crisпитos 69¢ ea.	Bar S Sliced 16 oz. Extra Lean Ham \$3.59 ea.	Large Avocados \$1.29 ea.	Fresh Lemons or Limes 5 \$1 for
El Monterey 10-4 oz. Burritos \$2.99 pkg.	17 oz. Hormel Entre \$4.99 pkg.	Large Mangos 69¢ ea.	Fresh Stalk Celery 39¢ lb.

Merrill's
Large Eggs

\$1.19
ea.

12 Ct. Carton

Cream O' Weber 16 oz. Sweet Cream Butter **\$1.99** ea.

Falconhurst
2% Milk

\$1.79
ea.

Gallon

Meadow Gold Ice Cream 1/2 Gal. Vanilla or French Vanilla Only **2 \$4**

Western Family
Sour Cream

69¢
ea.

16 oz.

Western Family 24 oz. Corn Flakes **2 \$3**

All Varieties
Pepsi Products

\$3.49
ea.

12 Pack-12 oz. Cans

2 Liter Pepsi Products **\$1.19** ea.

Cup O' Noodles Asst'd Flavors 3 oz. 4 \$1 for	Western Family Flour All Purpose 5 lb. 99¢ ea.	Shasta Pop 3 Liter 99¢ ea.	Frito Lay Doritos 10-13.25 oz. 2 \$4 for
Jif Peanut Butter 18 oz. \$1.89 ea.	Scott Paper Towels Single Roll 79¢ ea.	Northern Bath Tissue 12 Roll \$2.99 ea.	Milwaukee's Best Beer 12 Pack Cans \$4.99 ea.
Western Family Chocolate Syrup 24 oz. \$1.19 ea.	Nalley Pickles Asst'd Flavors 24 oz. \$1.99 ea.	Glad Press N Seal 75 Feet \$2.79 ea.	Western Family Can Dog Food 5.5 oz. 3 \$1 for
Western Family Peanuts Can or Bottle 12 oz. \$1.69 ea.	Nalley Pickles Asst'd Flavors 16 oz. \$1.99 ea.	Western Family Tall Kitchen Bags 30 ct. \$2.49 ea.	Western Family Bread Dough Frozen 80 oz. 2 \$5 for

SRM COUPON PLU#5001 Merrill's Large Eggs 12 ct. Carton 99¢ ea. <small>LIMIT 3 CARTONS PER COUPON • PER VISIT</small>	SRM COUPON PLU#5002 Purina Dog Food Mainstay 37.5 lb. \$1 off <small>LIMIT ONE PER COUPON • PER VISIT</small>	SRM COUPON PLU#5003 Friskies Dry Cat Food Gourmet or Ocean Fish 18 lb. \$1 off <small>LIMIT ONE PER COUPON • PER VISIT</small>	SRM COUPON PLU#5004 Yard & Garden Special Fruit Trees or Lilacs \$4 off <small>LIMIT ONE PER COUPON • PER VISIT</small>
--	---	--	--

HOURS: Mon. - Sat. 6:00 a.m. to 10:00 p.m. - Sunday 7:00 a.m. to 9:00 p.m.
Marsing, Idaho

WE RESERVE THE RIGHT TO LIMIT QUANTITIES AND CORRECT PRINTED ERRORS • PRICES EFFECTIVE 3/17/04 thru 3/23/04