

The Owyhee Avalanche

VOLUME 20, NUMBER 22

HOMEDALE, OWYHEE COUNTY, IDAHO

SEVENTY-FIVE CENTS

Duty calls Homedale councilman

Homedale City Councilman Charles Garrison resigned his council seat during a regular meeting last week because he has been called to duty in the ongoing Iraq war.

Charles Garrison

Garrison submitted a letter of resignation, which was accepted by the council, and said he regretted resigning, but Idaho Code would not allow him to continue, as he will be deployed for longer than the allowed 60 days.

"I regret to inform everyone I must resign my elected position on the city council of Homedale due to the conflict that I currently have with my pending deployment to Iraq and the Idaho Statute," Garrison said in his letter to the council. "I would like to thank everyone for their support while I was a part of the leadership in the city and while I am away from home in Iraq. Many citizens have expressed their

— to page 5

Honored soldiers

Marsing Vietnam Veteran Eugene Pfrimmer places a flag on the graves of veterans at the Homedale-Marsing Cemetery Friday. Members of the Marsing American Legion Post 128 placed nearly two hundred flags on the graves of military veterans.

This Saturday and Sunday:

Outpost Days offers trip back in time

History will come to life in a small town in Owyhee County this Saturday and Sunday as the Owyhee County Historical Society hosts the Annual Outpost Days. Murphy will be hoppin' as colorful western heritage will be on display. Displays of lost art demonstrations, activities, entertainment, an auction, chuck wagon barbecue and the 21 anniversary of the running of the great honey toad race will attract onlookers.

The Owyhee County Historical Society, Boise Office Equipment and Dan Wiebold Ford sponsor the event and entertainment will begin at 10 a.m. each day. The center of the celebration will take place at the Owyhee County Museum on the corner of Hailey and Basey streets.

Visitors can see demonstrations by a blacksmith, boot-maker, dog and sheep trials, fiber arts, flintknapping, mule packing, potter, spinning, goat packers, Native Americans and wagon and stagecoach.

Chief Saunders will demonstrate Flint Knapping and Lady Lane will appear on the piano.

On Sunday at noon, there will be an official ground breaking

ceremony for the new building site at the Museum. Shortly after Outpost Days, the site preparation will be completed and construction will begin. Commemorative tiles have been being personalized as a fundraiser for the project and will be a part of the new building as the Historical Walk of Fame.

Historian Rosemary Kunkel will present a collage of slides from her many years of field trips in the Owyhee backcountry. The slide program will begin at Crutcher Crossing with Tex Payne, Jim and Pam Howard and Jim Watkins at 11 a.m. and will

— to page 2

Cowboys and Indians

A tour of a teepee will be among the history in Murphy this Saturday and Sunday as the OCHS hosts the Annual Outpost Days event.

Bruneau-Grand View:

Patrons petition removal of administrator and principal

Nearly 200 Bruneau-Grand View school district patrons signed a petition that "demands" the board of trustees remove or reassign school district superintendent Dr. Dallas Taylor and Grand View Elementary School Principal Kathy Delle. But officials said last week that many people who signed the petition have been requesting that their names be removed.

Brenda Lee Smith presented the petition to the board and stated several points she said petitioners are concerned about.

"The purpose of a school district is to serve the patrons and children of their

community," Smith said reading the petition. "It must educate the children so that they are prepared to live successful lives as adults. When employees of that school district fail to implement this purpose and refuse to listen to the interests of the patrons, changes must be made."

The petition accuses Taylor of not providing "equal educational opportunities, unprofessionalism, encouraging parents to remove their children, threats and intimidation and lowering credibility." Delle was accused of nearly the same as Taylor.

Minutes from the meeting state that Cynthia Frederick of Grand View requested her name be removed from the petition because of an investigation she conducted on her own. The minutes state that Frederick and a group of people presented a rebuttal to the petition to "dispel misconceptions created by the petition of grievances."

Board member Russ Turner stated that not one patron had contacted him with a concern about the administration. Trustee Darrel Agenbroad said the administration was "adhering to Idaho Code, Federal

Law and District Policy in making decisions with the board's approval."

Board member Sandy Cantrell said she was making decisions which were beneficial to children and the test scores are improving because of those decisions. Trustee Jo King state that her child struggles to read and she has seen gains this year in the area of reading. She said she is pleased with the gains and supports the administration.

"We have had numerous calls and people coming into the office asking to

— to page 5

**Commercial assessments
double on 2004 roll**

page 4

**Election results by
precinct**

page 6

**Woman arrested after baby
found near dumpster**

page 10

From page 1

✓ Outpost Days

follow with a historical society trip to Silver City at 11:30 a.m., spring wanderings, Sinker Butte, Sinker Creek Butte and Share's Snout at 1 p.m. and will end the day with Flint Mill at 1:40 p.m. on Saturday.

The Snake River "Old Time" Fiber Artists is a group of spinners, weavers, knitters, quilters and other "crafty" people. They will be giving demonstrations throughout both days.

Kelly and Friends will entertain people at the Depot Stage and the North American Pack-goat Association will give demonstrations near by.

The Lewis and Clark Commemorative coins will be available for purchase at the gift shop and some locally prepared soaps have been added to the new selection. The historical society T-shirts will be available as well as a variety of county history books.

The Flywheelers display "Hit and Miss Engines" will show a few of their antique that will be shown at the Snake River Antique Power Association display. The display will only be open on Sunday.

A Chuckwagon beef barbecue will be held Saturday from 5 until 7 p.m. Dinner will cost \$10 for adults, \$8 for senior citizens and \$5 for children under 10. The barbecue is donated by "Hog Wild Barbecuers."

The main fund raising event during the Outpost celebration is the annual auction. Local businesses, artists and "friends" of the society donate goods, services and art to be sold to the highest bidder. Proceed from the

auction supports programs of the society and the museum.

Sunday events begin with musical worship at 10 a.m. and the auction at 2 p.m. Proceeds from the auction support programs of the OCHS and Museum. After the auction, enjoy the Horny Toad Races. Prizes are offered for first, second and third place and the most original name. A senior division (over 12 years of age) is new this year. To encourage other senior division contestants, the Owyhee County Commissioners will race against each other. The day ends with the awarding of the trophies.

The annual guilt raffle is an essential part of the fundraising event for the society. This year's quilt will feature the "Historical Silver City" quilt designed by

Son Games, theme for vacation bible school

The Homedale Friends Church will hold "Son Games, the Vacation Bible School of Champions" on June 13-18 from 9 a.m. until noon. Children will register at 8:30 on the first day. The cost will be \$5 per child.

Coordinator Randee Garrett said the study will be open for children age four through the fifth grade. Bible stories, crafts, skits, games and songs will be taught. The church is located at 301 W. Montana.

For more information contact Garrett at 337-3527 or the church at 337-3464.

For FAST results...
try the
Classifieds!

Special edition poster
The second special edition poster, "End of the Line" depicts Good's rendition of the railroad station in Murphy as displayed in a photograph taken in 1924.

Debra Lindner, Outpost Chairperson. The quilt is created by Lyn Blanchard, and quilted by Trudy Dewey.

Tickets may be purchased in the museum for \$1 each or six for \$5. The drawing will be held after the auction.

The theme for this year's Outpost publication is "Transportation," which will be available during the two-day event.

Julia Conway Welsh from will be available to autograph "Life on the Urban Frontier" a book about Silver City.

School marm
Artist Betty Good of Murphy has created the second special edition poster for the annual Outpost Days. The art, Murphy Station, End of the Line, will be copied for sale during this weekend's event. Good will be on hand to sign copies on Saturday from noon until 6 p.m.

BARGAINS
OF THE MONTH

9⁹⁹
5/8" x 50' NeverKink Garden Hose. Heavy duty, self-storing, technology guarantees no kinks or tangles. While supplies last. 1. 784 478 50

6⁹⁹
6 Year choice Oscillating Sprinkler or 2-Pk. Impulse Sprinklers. Oscillating model covers 3,500 sq. ft., 40' diam. Impact sprinklers offer full or half circle patterns. While supplies last. 1. 803 712 807 250

12⁹⁹
5-Pk. Soft-Side Cooler. Set a cooler for every occasion! Includes 44-can heavy cooler, 12-can picnic cooler, 6-can lunch cooler, 6-can golf bag cooler and a beach bag. While supplies last. 9. 784 478 50

Find many more items on sale and fast, helpful service

OPEN WEEKDAYS UNTIL 7:00 PM
MARSING HARDWARE
True Value
Help is Just Around the Corner

896-4162

NOW OPEN!
Open All Day
Tuesdays & Thursdays
Wednesday Evenings
By Appointment

LIFETIME
optometry

Dr. Richard Murray
112 W. Idaho • Homedale
337-3547
Most Insurance Accepted
Medicaid Accepted

Memorial Day wreath

Phil Ferguson hangs a poppy wreath made by Virginia Belknap of Marsing at the Marsing-Homedale Cemetery. Members of the American Legion Post 128 honored deceased veterans with flags on Friday.

P and Z asks public to help amend zoning ordinances

The Homedale Planning and Zoning commission is asking the public for their input on amending the city's zoning ordinances and will hold a public meeting with the city council on June 14 to seek advice.

Planning and Zoning administrator Sylvia Bahem said last week that the meeting will be held at 7:30 p.m. at City Hall and the city council will be available for comments. She said the subject matter of the meeting is to amend several of the city's current ordinances and will specifically include manufactured homes or mobile homes

section of the amended zoning ordinance.

She said other ordinances the commission are looking at is a restriction on the number of large animals to be allowed on acreages within the city limits or the impact area, number of meetings required to be held annually by the commission and other changes.

The public is invited to attend the meeting to provide input, but if citizens cannot attend they may send a written comment to city hall before the meeting. She said a decision would not be made the night of the meeting, but amended ordinances will be written and will be presented to the public at a public hearing at a later date.

Have a news tip?

Call us!

337 4681

Adrian's "STRAWBERRY DAZE"

JUNE 11-12 • ADRIAN SCHOOL PARK

FEATURING:

Farmer's Market • Antiques • Crafts
Specialty Foods • Flea Market • Band Contest • Live Music

Friday, June 11 - 12 Noon 'til dark

Friday, June 12 - 10 am 'til dark

"Best tasting Homemade Ice Cream Contest"
Hot Rod Show & Shine
- Vendors Needed -

541-372-5590 • 208-250-0235

TWO FOR ONE LOW PRICE RECLINER SALE!

COBRA
\$499 Pair

CHAMP
\$599 Pair

SIREN
\$599 Pair

DREAM WEAVER
\$699 Pair

**VIKING
1 ARM STORAGE &
DRINK HOLDER**
\$799 Pair

ARIEL
\$999 Pair

ROSTOCK FURNITURE

307 S. KIMBALL AVE. • CALDWELL, ID 83605 - PHONE 208-459-0816

County to hold hearing to set building permit fees

The county commissioners will hold a public hearing on June 7 at 10:30 a.m. in the Magistrate Court Room to consider setting fees related to building permits and inspections.

The hearing will focus on fees for building permits, building inspections, plan reviews and mechanical fees to be charged for services.

The commissioners will consider imposing fees under the prior Uniform Building Code for building permits and some inspections, increase fees for plan

review and other miscellaneous fees to the level of actual cost for inspections and set new fees for mechanical inspections and consider fees for service necessary under the newly adopted codes.

“These fees are new, and are made necessary because of the inspections which must be conducted under the codes adopted by the board along with the International Building Code which has been adopted by the State legislature,” County Legal Consultant Fred Grant said. “These inspections have not been conducted previously because the mechanical code was not part of the county building code, thus a hearing is necessary for consideration of adoption of new fees. The increase is simply to meet the cost. Building permit fees, it is proposed, will remain the same as they were under the Uniform Building Code.”

Proposed mechanical fee schedule will be listed under “other inspections and fees.” Changes include from \$49.50 to \$50 per hour and from \$49.50 to \$50 per hour per inspection. Proposed changes in fees under the Building Code are for a statement of intent, from \$47 to \$50, plan review or review of submittal documents with permit application, \$50 per hour and miscellaneous inspections not specifically listed, from \$47 per hour to \$50 per hour.

A variety of mechanical fees will be adopted including fees for permit issuance and heaters, furnaces, appliance vents, repairs or addition, boilers, compressors and absorption system, air handlers, evaporated coolers, venti-

lation and exhaust, incinerators, miscellaneous and gas piping system.

The hearing is the only opportunity the public will have for input on the fees.

Hunter ed classes to be held in Homedale

A Hunter’s Safety Education class is being offered by the State of Idaho Department of Fish and Game. Any person born on or after January 1, 1975 is required to complete a course before being allowed to purchase a hunting license.

The second set of classes will be held at the Homedale Armory at 432 N. Nevada Ave. beginning on June 15, 17, 22, 24 from 6-8 p.m. June 19 9 a.m. until 2 p.m. and on June 26 at 9 .m. at the gun range.

Classes will be held from 6-8: 30 p.m. in the hunter education classroom at the armory. Sign up are accepted by contacting Walt Rost at 337-3535 or 989-3152. The cost is \$8 per person and participants will receive a certification of completion to purchase a hunting license upon the successful completion of the course.

Homedale-Marsing commercial assessments double on 2004 roll

The assessment for commercial property in Homedale and Marsing doubled on this year’s tax assessment and Owyhee County Assessor Brett Endicott said it is because the property has not been at 100 percent of market value for many years.

Endicott said the state requires counties to assess property values at 100 percent of market value. He said in the past nothing has been done with the ground for about 10 years. But recently sales have determined the property should be assessed at twice as much as it has in the past.

“Because this is a non-disclosure state, we have not gotten enough sales when there have been sales to determine a trend,” Endicott said. “About two years ago, the Real Estate Association decided to make their information more available. Last year our state appraiser came out. She brought me five or six sales from the multiple listing. Now I am at a position where I have to use these sales. So a few of the appraisers and myself went out, spoke to the people, and determined what the sales sold for.

“The state determined that we were out of compliance on our commercial ground. When the county is out of compliance we have to fix it or the state will. With doing these things, we determined that the ground has doubled in value. Because now that we are out of compliance we have to fix it or they will come in and fix it for us. Unfortunately because it has been close to a 10-year period since anything has been done with that ground, it takes a big jump like this. Personally I don’t like to see this. It will increase the taxes that are paid on the ground.”

Endicott said that in Homedale and Marsing, because of sales he has received of property selling outside of the city, market value ground has also gone up. He said the property was valued at \$5,000, but now it has been raised to \$6,500. He said home-sites also will raise from \$8,500 to \$10,000.

“Personally I hate to see it double like that, but because nothing has been done for about 10 years, I don’t have any choice,” Endicott said. “If I don’t do something with it, the state will.”

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 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.

Subscription Rates:
Owyhee County..... \$31.80
Canyon, Ada, Malheur counties 37.10
Elsewhere.....40.00
(Price includes sales tax where applicable)

Deadlines

Display advertising

Friday noon the week prior to publication

Inserts

Friday noon the week prior to publication

Classifieds

Monday noon the week of publication

Legal notices

Friday noon the week prior to publication

Letters to the editor

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

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

Cooky's
"Famous Potato"
House
Meat & Potatoes Home Style

Breakfast & Lunch Starting At \$3.99
Dinner Starting at \$6.99

Cooky's Coupon
FREE DESSERT
LAYER CAKE, BROWNIE OR 3 COOKYS
With Each Lunch or Dinner Meal Purchase
EXPIRES 06-15-04

14949 SUNNY SLOPE ROAD
HIGHWAY 55 IN SUNNY SLOPE
459-8200
BETWEEN MARSING AND CALDWELL

- DINE IN •
- TAKE OUT •
- CATERING •

MONDAY - THURSDAY
7 AM - 5 PM
FRIDAY & SATURDAY
7 AM - 9 PM
NEW SUNDAY HOURS:
9 AM - 5 PM

WE CAN ACCOMMODATE
ALL DIETS
(INCLUDING ATKINS, THE ZONE,
LOW-SALT, LOW-FAT & MORE!)

Thank you!

To the many voters who supported me in the primary election, and to those who donated to the campaign, I take this means to express my appreciation.

I look forward to continuing to serve the good people of Owyhee County.

Gary Aman
Owyhee County Sheriff

PD. BY GARY AMAN

The Owyhee Avalanche
Owyhee County's best source for local news!!

From page 1

Garrison

appreciation and regrets for my resignation and pending deployment and I appreciate the sincerity. I look forward to returning and being an active member in the community either as a council member or just as a citizen. Thank you for your support.”

“Charlie is going to have to go play in the sand,” Mayor Paul Fink smiled. “We will miss Charlie. He will leave serving his city, but he will be serving his country. Thank you Charlie for your time on the council.”

Garrison said he will be called for active duty on June 7 and will travel to Fort Bliss. He said he is scheduled for a 24-month deployment pending an executive order to extend. Garrison is a first lieutenant for the Army National Guard and he is branched military intelligence for the 145 Support Battalion S2.

Petition

have their name taken off of the petition,” Taylor said. “We have letters of support and people who have gone into the schools showing their support.”

Taylor said she does not feel there is a problem between the district and the patrons concerning herself or Delle. She said she believes that the husband of a teacher who had been placed on probation started the petition.

“It is not a secret; he has made it very public,” Taylor explained. “There were other teachers who were unhappy because we have had to do a reduction in force. We tried to get the group to present us with facts support-

ing these claims but they would not. This petition was started by employees and community members who are not getting their way in a time of accountability and reduction of force. We are very pleased that a large number of people have come forward to apologize for putting their name on the petition. They feel that they were lied to just to get them to sign the petition, and we have received so many letters of support.”

Irrigation dist. meetings scheduled

The Ridgeview Irrigation District will hold its regular monthly meeting at 7 p.m. on Monday, June 7 at its office at 118 S. 1st Street in Homedale.

The Gem Irrigation District will hold its regular monthly meeting at 7:15 p.m. on Monday at the same location.

The South Board of Control will hold its regular monthly meeting at the above location at 7:30 p.m. on Monday.

Blood drive scheduled

The Garnet Road Youth and Community Center will hold an annual blood drive on Monday from 1 p.m. until 6 p.m. to honor Father’s Day.

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.

Poison Creek Posse to host horse show

The Poison Creek Posse 4-H Horse Club will host a casual dress horse show at the Owyhee County Fair Grounds Sunday. Registration will be held at 8 a.m. and coordinators said the show would start at 9 a.m. “sharp.” A \$15 entry fee will be charged, but Cloverbuds will be able to show for free.

Ribbons will be given for up to 10 place for events which include showmanship, western equitation, bareback equitation, trail, reining and Cloverbud stick horse. Cloverbud classes include equitation, trail and figure eight pattern.

Age groups include novice, 8-9, junior 10-11, intermediate 12-14, seniors, 15-19, adult 20 and older and Cloverbuds, 7 and under.

Horses do not have to be washed or clipped and entrants can wear casual dress. T-shirt, jeans and boots are accepted.

For more information contact Terry or Bruce Reuck at 337-5914.

Weather

	H	L	Prec.
May 25	71	37	
May 26	75	44	trace
May 27	70	53	.09
May 28	73	51	.54
May 29	no	read	
May 30	no	read	
May 31	77	37	.09

Dairy Showmanship Rodeo to be held Friday

The Williams family at Owyhee Dairy will once again host the Dairy Showmanship Rodeo. The rodeo will be held at the dairy on Market Road on Friday and will start at 9 a.m.

Coordinator Sue Williams said all area youth are invited to attend to learn about preparing a dairy animal for show at the annual fair.

“There will be clipping and showing demonstrations first,” Williams said. “Then the youth will have until 3 p.m. to clip, wash and break their animal to lead. There will be a show at the end of the day with a real judge.”

Williams said everything to prepare the animal would be provided as well as a picnic lunch. She said showman should bring a change of clothing in which to show.

“This is a fun way to learn about and work hands on with dairy calves,” Williams said.

PUBLIC NOTICE OF INTENT

To Propose or Promulgate State Agency Rules

The following agencies of the state of Idaho have published the complete text and all related, pertinent information concerning their intent to change or make the following rules in the new issue of the state Administrative Bulletin.

IDAPA 02 – DEPARTMENT OF AGRICULTURE
PO Box 790, Boise, ID, 83701

02-0616-0401, Crop Residue Disposal Rules. Changes comply with HB 776 that became effective March 23, 2004 and increases registration fees from \$1 to \$2 per acre. Comment by: 6/23/04.

IDAPA 07 - DIVISION OF BUILDING SAFETY
1090 E. Watertower St., Meridian, ID, 83642

07-0103-0401, Rules of Electrical Licensing and Registration - General. Updates requirement for apprentice electrician registration effective July 1, 2004. Comment by: 6/23/04.

07-0103-0402, Rules of Electrical Licensing and Registration - General. Changes to Section 54-1007, Idaho Code, require that an applicant for a master electrician license have at least 4 years’ experience as a licensed journeyman electrician. Comment by: 6/23/04.

07-0501-0401, Rules of the Public Works Contractors Board. Updates definitions and implements revisions to the various categories of specialty construction that are recognized within the public works construction industry. Comment by: 6/23/04.

IDAPA 08 - STATE BOARD OF EDUCATION
PO Box 83720, Boise, ID, 83720-0027

08-0203-0401, Rules Governing Thoroughness. Changes allow for Limited English Proficient (LEP) students enrolled in their first year of a U.S. school to take a language proficiency test in lieu of the state reading test and counts the participation of such students, but does not include the scores for proficiency calculations. Also allows states to classify LEP students as LEP for two additional years. Comment by: 6/23/04.

IDAPA 19 - BOARD OF DENTISTRY
708 1/2, W. Franklin Street, Boise, ID, 83720

19-0101-0401, Rules of the Idaho State Board of Dentistry. Changes implement statutory changes and provide specific requirements for the issuance and renewal of the extended access dental hygiene endorsement; specific requirements to entitle a dental hygienist to volunteer in an extended access oral health care program; a specific list of permissible and prohibited functions for a dental hygienist practicing under differing levels of supervision in a private dental office or in an extended access oral health care program; a specific list of permissible and prohibited functions for a dental assistant while practicing under the direct supervision of a dentist; and continuing education requirements for volunteer dentists and dental hygienists holding an extended access dental hygiene endorsement. Comment by: 6/23/04.

IDAPA 58 - DEPARTMENT OF ENVIRONMENTAL QUALITY
1410 N. Hilton, Boise, ID, 83706-1255

58-0117-0301, Wastewater-Land Application Permit Rules. Adds a class of more highly treated wastewater that can be used for more purposes, including aquifer recharge, residential irrigation, toilet flushing, water features, etc.; adds definitions and additional application requirements for this new class including: engineering report requirements, treatment and monitoring requirements, requirements for municipal reuse distribution systems, and technical, managerial, financial, and legal requirements. Comment by: 8/4/04.

Please refer to the Idaho Administrative Bulletin, June 2, 2004, Volume 04-6 for notices and text of all rulemakings, public hearing schedules, Governor’s executive orders, and agency contact names.

Citizens of your county can view all issues of the Idaho Administrative Bulletin at the county law libraries.

Copies of the Administrative Bulletin and other rules publications are available for purchase. For subscription information and ordering see our website or call (208) 332-1820 or write the Office of Administrative Rules, Department of Administration, 650 W. State St., Room 100, Boise, ID 83720-0306. Visa and MasterCard accepted for most purchases.

The Idaho Administrative Bulletin and Administrative Code are available on-line at:
<http://www2.state.id.us/adm/adminrules/>

Mr. B’s Market

111 West Main Street • Marsing, Idaho 83639

(208) 896-4345

OPEN Sun - Thurs 8 am - 9 pm Fri-Sat 8 am - 10 pm

BUDWEISER OR
BUD LIGHT BEER

24 OZ. CANS

4 for \$5

OR \$14.99/CASE

SMALL EGGS

DOZEN

2 for \$1

COKE • SPRITE OR
DR. PEPPER

12-12 OZ. CANS

\$2.99

LEAN GROUND BEEF

\$1.49 LB.

FAMILY PACK: \$1.39/LB.

CRUSHED
BAG ICE

2 for \$1

HOLLAND DUTCH
2% MILK

GALLON

3 for \$7

OR \$2.39 EACH

KELLOGG’S POST OR
GENERAL MILLS CEREALS

ASSORTED

3 for \$5

OR \$1.89/BOX

12 Piece \$4.99
Cut-Up COOKED

Chicken \$3.99 FRESH

VIDEO RENTALS - RENT 2 MOVIES
FOR 2 NIGHTS, GET 3RD RENTAL FREE!

Obituary

Mildred Alltucker

Millie (Black) Alltucker, 94, a descendant of the original settlers of the Snake River and Bruneau Valleys in Idaho, died peacefully at the home of her daughter in Overbrook, Kansas on September 2, 2003.

Local friends and family are invited to a memorial service on Saturday, June 12, 2004 in the Bruneau Community Church at 10:30 a.m. to honor and celebrate Millie’s life. Following the memorial service, graveside services will be held at the Bruneau Cemetery. The services will conclude at the Bruneau Legion Hall with a specially prepared video tribute and a community potluck dinner.

Millie was born November 22, 1908 in Bruneau to Joe and Jennie (Virginia Tate) Black. She was raised in Bruneau, where she attended school and graduated from Bruneau High School. Millie attended Albion State

Normal School and began her adult life as a teacher in one-room school houses in Middle District, Little Lost River, and Wendell.

In 1941, Miss Black married Robert Alltucker, a highway patrolman from Elk Grove. After their marriage, the couple moved to California.

During the war years, while her husband Bob served with the Navy in the Pacific, she returned to Idaho with their daughter Carol, and assisted in the war effort by working the graveyard shift at the Union Pacific roundhouse in Glenns Ferry. After the war, the family returned to California where they resided for nearly 61 years. Her husband Robert passed away in 1976.

Millie was a childhood member of the Bruneau Community Church, a member of Bethany Presbyterian Church, and was active in Eastern Star and Job’s Daughters. She was also a substitute teacher for the Sacramento School District.

According to her family “Millie was a gifted poet and kept wonderful journals describing her life in California and the memories of her early life with the family cattle ranches in the Bruneau Valley and their summer range at the head of Battle Creek. Millie was a very special person and an inspiration to all who knew her. She will always be remembered by the many lives she touched.”

Millie is survived by her daughter, Christine Brandenberger and her husband Bill of Overbrook, Kansas; her brother, Paul Black and his wife Mattie of Shoo Fly, Idaho; six grandchildren, two great-grandchildren, and many nieces, nephews, cousins, neighbors and friends.

She was preceded in death by her husband Robert Alltucker; daughters Carol Ann and Crystal; her sister Bessie Keith and her husband Bob of Sacramento; and her brother Albert Black and his wife Bonnie of Mountain Home.

Remembrances may be made to the Bruneau Cemetery Fund, c/o David Jones, Box 7521, Bruneau, ID 83604.

Quality ELECTRONICS

- Specializing in TV and VCR repair
- All work guaranteed
- Large stock of parts on hand
- The Latest In Diagnostic Equipment
- Free Estimates!

“Old-fashioned service on modern technology”

Mark Thatcher-Owner 337-3822

Please enter my subscription to the Owyhee Avalanche now! Enclosed is \$

NAME

ADDRESS

CITY

STATE ZIP

SUBSCRIPTION RATES:

Owyhee County.....\$31.80

Canyon, Ada and Malheur Counties.....\$37.10

Elsewhere\$42.00

Idaho Sales Tax included

The Owyhee Avalanche

P.O. BOX 97 • HOMEDALE, ID 83628

Births

Emma Criffield

Emma Criffield was born to Ryan and Rachel Criffield of Homedale on April 14 at 8:14 p.m. at Mercy Medical Center in Nampa. Emma weighed 9 pounds 14 ounces and she joins an older brother, Ryan and an older sister, Shelbie.

Emma’s maternal grand parents are Manuel and the late

Charolette Reyes of Melba and her maternal great grandmother is Sue Moyer of Melba.

Emma’s paternal grandparents are Jim and Carol Criffield of Homedale and her great grandmother is Jean Criffield also of Homedale.

Hailey Nichole Patchett

Hailey Nichole Patchett was

born to Bill and Jocely Patchett, formerly of Homedale, on April 25, 2004 at 10:12 a.m. She weighed 7 pounds 12 ounces and was 22 inches long. Hailey was born at West Valley Medical Center in Caldwell.

Hailey is the granddaughter of Maylan and Lois Patchett of Nampa and Paul and Brenda Pearson of Homedale. She has two sisters, Kathleen, 12 and Madalyn, 2 and a brother, Cole, 10.

Primary Election results by precinct

	N · H O M E D A L E	S · H O M E D A L E	N · M A R S I N G	S · M A R S I N G	P L · V A L L E Y	W I L S O N	M U R P H Y	O R E A N A	G R A N D V I E W	B R U N E A U	R I D D L E	T H · C R E E K	A B S E N T E E	T O T A L
COUNTY OFFICES														
COMMISSIONER, DISTRICT 2														
Harold Tolmie	99	174	56	66	18	61	53	27	126	76	5	9	20	790
William Watterson	41	71	56	40	10	47	34	25	67	59	3	2	19	474
COMMISSIONER, DISTRICT 3														
Dick Reynolds	117	209	104	91	25	95	79	44	191	127	8	11	36	1137
COUNTY SHERIFF														
Gary Aman	109	169	102	89	28	96	88	28	66	59	7	10	28	879
Jamie Austin	30	77	22	22		20	8	26	153	95		1	16	470
PROSECUTING ATTORNEY														
Matthew Faulks	121	216	104	97	27	98	80	47	154	121	8	10	38	1121
FEDERAL, STATE OFFICES														
PRESIDENT														
George Bush (R)	111	229	104	101	28	114	89	55	195	143	9	11	41	1230
John Kerry (D)	14	8	6	13		12	1	2	15	6	15			92
Dennis Kucinich (D)	1			1		2								4
Al Sharpton (D)	1	1		1										3
Lyndon H. LeRouche, Jr. (D)											1			1
U. S. REPRESENTATIVE First District														
C. L. "Butch" Otter (R)	103	205	95	96	24	94	85	52	180	134	8	11	41	1125
Jim Pratt (R)	32	37	18	15	1	18	9	4	34	19	1		2	190
Naomi Preston (D)	16	8	4	14		13	1	1	12	5	13			87
UNITED STATES SENATOR														
Mike Crapo (R)	119	233	106	102	24	109	88	54	200	138	9	11	42	1235
STATE SENATOR, DISTRICT 23														
Tom Gannon (R)	106	206	96	95	26	89	73	46	190	123	8	10	34	1102
William K. (Bill) Chisholm (D)	15	7	5	13		13	1	1	12	5	14			86
STATE REPRESENTATIVE, 23-A														
Frances Field (R)	95	168	70	82	27	68	74	38	154	110	7	9	33	935
Jim Conder (R)	21	35	20	11		14	6	5	19	17	1	1	5	155
James B Morrison (R)	14	36	18	12	2	23	10	17	50	31		1	3	217
Howard J. Meiers (D)	15	6	5	11		11	1		10	3	13			75
STATE REPRESENTATIVE, 23-B														
Douglas Jones (R)	110	202	100	95	24	91	68	45	175	118	7	10	36	1081
JUSTICE OF THE SUPREME COURT														
To succeed Roger S. Burdick-Roger S. Burdick	112	191	87	91	19	93	72	41	169	109	16	11	39	1050
To succeed Wayne L. Kidwell-Jim Jones	129	196	88	106	26	95	77	45	189	130	17	11	39	1148
JUSTICE OF THE COURT OF APPEALS														
To succeed Karen Lansing-Karen Lansing	127	201	88	102	22	97	70	40	185	115	18	10	36	1111

Flahiff

Funeral Chapels, Inc. & Crematory

“Serving Owyhee & Canyon Counties Since 1952”

Owyhee & Canyon County’s only locally owned mortuary

HOMEDALE
27 E. Owyhee • 337-3252

CALDWELL
624 Cleveland Blvd. • 459-3252

Range management tour slated this month

The Idaho Section Society for Range Management summer tour committee of Rimbey, Franzen, Gibbs, Gibson and Secrist, have formulated a plan to hold a section tour on June 25 and 26.

The day and a half tour will be looking at a number of issues related to rangeland resource management that should be of interest to a broad spectrum of members and others. The main focus of the tour will be on the ground discussions on a large variety of issues ranging from the situation and implications to resource management, the Owyhee Initiative, sage grouse, spotted

frogs, holistic management and many other topics.

Coordinators said there would be a number of stops on the tour that will deal with issues in an open discussion format. The group will make the “big-loop” from Jordan Valley to Bruneau-Grand View. The group plans to camp Friday night at the BLM’s Administrative site on the Mud Flat road.

Those attending will need to bring a sleeping bag or whatever they need to spend Friday night outside. The cost for the tour is \$40 per person. The group will

meet on Friday at the intersection of Cow Creek Road and Highway 95, between Marsing and Jordan Valley, at 9 a.m.

There will be two stops Friday morning to look at juniper sites. Lunch will be provided at the North Fork campground on the North Fork of the Owyhee River south of Jordan Valley.

Coordinators said there would be one or two more stops related to juniper issues in the afternoon then the group will camp at the administrative site. Dinner will be served with steaks and all the trimmings on the menu.

“Campfire discussion will center around the Owyhee Initiative process,” Neil Rimbey said. “Breakfast Saturday morning will be provided at camp.”

Saturday’s events will include several stops dealing with issues related to sage grouse, spotted frogs, livestock management

and others. Lunch will also be provided.

The tour will conclude early afternoon on Saturday. For more information or to register, call Rimbey at 459-6365, Dave Franzen at 337-4608 or Chad Gibson at 337-4996. Registration is required.

Three Creek

By Lola Blossom

The Summer Meeting of the 71 Livestock Association is scheduled for June 15, 2004 at the Three Creek School. Meeting at 11 a.m. Following the meeting meat, rolls, dessert and drinks will be provided. Members please bring a salad.

Devil Creek Ranch now has a nice new modular home on the south side of the highway. It is to be used for ranch hands.

The Three Creek schools kids had a rollicking good time on their field trip to Boise. They went to the Discovery Center where they made a lot of discoveries, ate lunch at the park and then took in the zoo. Went to the airport and rode the escalators. To the dollar store where they all made purchases. Then to Chuck E. Cheese for a special treat. Spent the night in a motel where they jumped on the beds and went swimming. The next day they toured the Capitol building and got to see where our laws are made and found out a lot of interesting things. They went to the old penitentiary, which housed its last prisoner in 1973. Prisoners make license plates. They ate at 4pm and headed back to Three Creek.

Shawn Weekes is the new school board member. He is employed on Simplots Seven Triangle Ranch. His wife will be moving here soon.

Smorgasbord totals released

The final totals for the 2004 International Smorgasbord have been finalized and schools in Homedale received checks last week. Checks were issued to each school in the amount of \$3,140.00.

The Elementary School will use this money to purchase various maps, writing workshop centers, different kindergarten units, and printers.

The Middle School plans to purchase math aids including fraction tiles and charts, art aids and bulletin boards.

The High School will purchase software for economic, math and band, printers, dictionaries, and shop equipment.

Chairman Sherri Romriell said, “this was a very successful year, which really helped towards extra things for the schools. Thanks to everyone.”

Shelly Hughes to wed Alan Larsen

Shelley Hughes of Nampa and Alan Larsen of Caldwell and formerly of Marsing have announced their engagement.

The future bride is the daughter of Mary Hughes and the late Robert Hughes. She is a Vallivue High School graduate and is an assistant manager at Dairy Queen.

The future bridegroom is the son of Venet Larsen and the late Everette Larsen of Marsing.

He is a graduate of Marsing High School and Boise State and is self-employed as a contractor with Diamond O, Inc.

The wedding is planned for

June 19 at the Nampa LDS Stake Center on Smith Ave.

Subscribe today!

Have the Owyhee Avalanche delivered to your home each week!

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

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

24 HOUR Emergency Service

Residential Commercial

Greg Kelly
Homedale • 337-5812
573-1788 • 337-3674

Ben & Lori Badiola / Owners

The Owyhee Avalanche

Owyhee County's best source for local news!!

THE BUSINESS DIRECTORY

CERTIFIED LOCKSMITH	ELECTRICIAN	CARPENTRY	SAND & GRAVEL	ACCOUNTING
 HARVEY'S AUTO PARTS LOCKSMITH & TOWING KEYS MADE • LOCKS REPAIRED EMERGENCY OPENINGS 211 MAIN ST. MARSING, ID • 896-4643	H&H ELECTRIC Serving Owyhee County for 25 years Jeff Haylett 337-4881	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	 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 <i>Chuck, Ray & Bill Maxwell</i>	 BOWEN & PARKER CPA 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
GENERAL CONTRACTOR	CHIROPRACTIC	SPORTING CLAYS	INVITATIONS	
 WIZARD RENOVATIONS Custom homes Custom Remodels Custom woodworking "Thirty years of references" 208-482-6115 Interior Decorating and Landscape Design consultant on staff	MARSING CHIROPRACTIC Open Most Saturdays Adult from \$25 Walk-ins welcome! Back to work and play fast! Office: 208-896-5520	 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	 The Keri Garrett Collection custom invitations created for weddings, showers, parties, graduations & all of your special events contact Keri at 412-7326 or kerigarrett@hotmail.com	
SIDING CONTRACTORS	PAINTING	BED LINERS	AUTO BODY	COMPUTER REPAIR
MGM Siding Contractors <i>William T. Bruce</i> 1024 W. Finch Dr. Nampa • 465-0214 • Fax 465-9831 Vinyl, Steel & Aluminum Siding Vinyl Windows ALCOA Master Contractor Craftsmanship You can Trust	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	<i>Quality work from start to finish</i> Auto Body by Alan Auto Glass • Frame & Unibody Repair • Collision Repair • Custom Paint • All Work Guaranteed Alan Bahem Rt. 1, Graveyard Pt. Rd. Homedale, ID 83628 (208) 337-4837 Mobile 250-4837	 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	CHIROPRACTIC	HEALTH SERVICES	HEALTH SERVICES	DENTAL SERVICES
HOMEDALE CHIROPRACTIC CENTER J. Edward Perkins, Jr. D.C. 111 S. Main - Homedale - 337-4900 <i>Your Pain and Wellness Clinic</i> • 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	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	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	Homedale Dental Terry Reilly Health Services Eight 2 nd 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	
ROOFING	LIVESTOCK FEED & SUPPLIES	HOME CARE	CONSTRUCTION	
SUTHERLAND ROOFING 35 Years Experience Composition • Shakes • Wood Leak Repairs • Wind Damage Insured Call Jim 896-4089 or 989-0209 6012 Hwy 78, Marsing, Id 83639	 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	<i>A Special Touch</i> Home Care, Inc. <i>In YOUR Home Care</i> Licensed Staff • Medicare Medicaid • Private Pay 216 W. Idaho PO Box 933 Homedale, ID 83628 (208) 337-5343	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	

The Owyhee Avalanche

Owyhee County's best source for local news!!

Shane Danforth

Benefit to be held for injured child

Paul and Donna Fisher of Homedale will hold a fundraiser yard sale this week to help defray medical costs for a young boy who was seriously injured by a pit bull.

Three year old Shane Danforth, Paul and Donna's grandson, lives with his adopted parents, Mark and Debora Krmpotic, in Nebraska. Shane was injured when he was attacked by a pit bull. Donna said the fundraiser is to help with medical costs the child will have to endure from the attack.

"My daughter and her husband adopted Shane after he was placed in their home for foster care," Donna said. "He is a beautiful young boy, but he will have to endure many more surgeries from his injuries."

Donna said the fundraiser sale will be held this week at 4788 Austrian Settlement from 8 a.m. until 5 p.m. Thursday, Friday and Saturday.

Have a news tip?

Call us!

337 4681

Extension office schedules 4-H programs thru June

The University of Idaho Owyhee County Extension has several 4-H events planned through the month of June including livestock weigh-ins, dairy rodeo and demonstration contests.

4-H members will have their sheep weighed on Friday and Saturday in preparation for this year's county fair in August. Extension agents will weigh sheep in Homedale on Friday at the Owyhee County Fair and Rodeo grounds at 5:30 p.m. In the Bruneau/Grand View area, sheep will be weighed on Saturday at 9 a.m. at Rimrock Junior/Senior High School.

Coordinators said the maximum weight for lambs at the initial weigh-in is 85 pounds and the minimum weight at fair is 110 pounds. 4-H Program Coordinator Tara Rowland said a shearer will be available at the weigh-in to shear sheep prior to weighing. The cost will be \$4.

Rowland said this year's lambs must be slick shorn within three to seven days prior to the final weigh-in at the fair. She said the rule was made at the Owyhee County 4-H Leader Fair Evaluation meeting in September 2003 and approved by the county fair board. A 4-H sheep field day is planned to help youth learn about slick sheering practices.

On Friday a dairy rodeo will be held at the Owyhee Dairy and sponsored by Dave and Sue Williams. The rodeo will be held from 9 a.m. until 4 p.m.

"Growing in the Garden" summer program at the Marsing Elementary School will be held again this year and is sponsored by ENP, CYFAR and Owyhee County 4-H. The program began on June 1, but will be held again on June 8-10 and the 15-17 from 2-6 p.m. Youth will participate in gardening, plant science and nutrition activities. The program is a hands on activity.

The 4-H Horse Demonstration contest will be held in Grand View at the Eastern Owyhee Library on June 15 at 6 p.m. and at the Marsing Elementary School on June 19 at 8:30 a.m.

A 4-H communications rodeo is planned for July 15 at the extension office in Marsing. The rodeo will include family and consumer science demonstration contest, miscellaneous demonstration contest, public speaking contest, television commercial contest and an interview contest. Rowland said a 4-H member does not have to be enrolled in a family and consumer science or miscellaneous project to participate.

For more information contact Rowland at the Extension office at 896-4104.

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

VENDORS WANTED!

HOMEDALE'S SUMMER BLOCK PARTY

- FOOD - CRAFT -
- FLEA MARKET -
FARMERS MARKET VENDORS
- PERFORMERS, etc...

Are Wanted!!

Come join the fun!

The City of Homedale is planning a Summer Block Party to be held at Homedale City Park on July 24, 2004
10:00 am to 8:00 pm

Spaces are 10X10
with a fee of \$25.00 per vendor
(spaces are limited, so sign up early!)

You may pick up an application for a booth at
City Hall, 31 W. Wyoming, Homedale
or call 337-4641 to have one mailed or faxed.

WE MAKE A GREAT IMPRESSION

You'll be impressed by the quality of our work and our personalized service

We're a multi-faceted print shop providing complete services from graphic design and typesetting through printing and binding, so no part of your job ever leaves our hands.

We offer consistent results at competitive prices.

337-4866

All types of web and commercial printing

Owyhee Publishing

P.O. BOX 217 HOMEDALE, ID 83628

RAILROAD TIES

#2's BY THE BUNK: \$7.99 SINGLES: \$8.99	#1's BY THE BUNK: \$11.99 SINGLES: \$12.99
---	---

Snake River Lumber

337-5588 East Pioneer Road, Homedale, Idaho

Formerly Jump Creek Lumber

Two injured in three weekend accidents

The first official weekend of the summer camping season resulted in three weekend accidents in the county and two persons injured.

On Friday morning, an accident was reported on Highway 78 near mile marker 3 for a non-injury accident. The driver was not transported to a hospital, instead he was transported to jail.

Cesar Nava, 30 of Caldwell was arrested on an outstanding warrant from the county for parole violation. He was also cited for failure to purchase and inattentive driving.

Friday evening another accident was reported in the Grand View area. Thomas Rich, 54 of Nampa was taken by air ambulance to a local hospital with a broken leg and chest injuries after he wrecked a four-wheeler he was riding near Fossil Creek.

On Saturday, Jennifer Meredith, 30 of Caldwell was injured in a one vehicle accident near Highway 95 and Jump Creek. Alcohol is suspected in the accident and a county dispatcher said the case is still under investigation. A 22-caliber rifle with a scope was confiscated from the vehicle and is suspected to be stolen.

Lost control

Jennifer Meredith, 30 of Caldwell was injured in a one vehicle accident near Highway 95 and Jump Creek. She was transported to Mercy Medical by Marsing ambulance

Fall soccer registration continues

Registration for the fall soccer season will be held at Homedale City Hall beginning on May 27, June 3 and on June 11. Coordinators said teams are filling fast and children who want to play soccer this fall need to sign up during one of the registration times.

Registration times will be from 5:30-7:30 p.m. on all three days.

Marsing woman arrested after baby found near dumpster

Owyhee County Officers arrested a 20 year-old Marsing woman Monday evening for felony child abuse after they found her nine month old baby near a dumpster at the Marsing Labor Camp.

County sheriff Gary Aman said Tuesday that Kelly Klausen was arrested and booked on felony child abuse and her baby was turned over to the Department of Health and Welfare. He said officers responded to the labor camp at 7:41 p.m. Monday evening and determined the baby had been near the dumpster for about two hours.

"Klausen told us that she was living at the labor camp when she was thrown out by the other tenants of the room," Aman said. "She said she had no where to go so she moved her and the baby's stuff outside and asked some guy to take her to Caldwell. He told her no. She said she put the baby in his pickup, but he stated the baby was outside of the vehicle near the building. He left the scene and came back about two hours later.

"The baby was strapped in a car seat outside for about two hours. She said she left the baby with the guy and went to make a phone call. We don't know where she went. The baby has been taken into custody by the state and she has been arrested."

Aman said the baby was in good condition. He said he was wet and hungry. The baby was taken to a local hospital to be examined.

Read all about it
in
The Owyhee Avalanche
337-4681

Canyon County agent replaces Morrison at extension office

A Canyon County extension agent replaced Eric Morrison at the University of Idaho Owyhee County Extension office last week after Morrison resigned from his position earlier this year.

Morrison worked in the Marsing office for four years and said he would leave the U of I because of "conflict with University campus personnel." Now Scott Jensen from the Canyon County extension office where he said he has worked for four years. He said currently he lives in Middleton, but he plans to move to the Marsing area.

"I moved into the Marsing office to fill the void with Eric Morrison's departure," Jensen said in a statement released last week. "I am excited to be in Owyhee County. I look forward to getting to know everyone and to be working with them to find solutions to the challenges that arise. I know that I have a lot to learn, but I am confident that with local help I can get up to speed."

Jensen is a Idaho native born in Burley and raised across southern Idaho. He graduated from Middleton High School in 1982 and completed a bachelor's of science degree in

Animal science at BYU. He then moved to Texas where he worked as an assistant manager on a purebred charolais ranch located midway between Dallas and Houston. Jensen returned to Idaho in 1992.

After returning to Idaho, Jensen taught high school agriculture in the Nampa School District and earned a master's degree in agricultural education from the University of Idaho. Jensen was the livestock educator in Canyon County.

Scott Jensen

Become a part of Owyhee County history while helping preserve that history

The Owyhee County Historical Society has launched a campaign to raise \$594,800 for a 6,400 square-foot addition to its complex at Murphy.

The OCHS is an educational institution dedicated to collecting, preserving, studying, and interpreting the artifacts and documents that tell the story of the people of the Owyhees.

Increased attendance and renewed focus on the education programs has prompted the need for additional learning, exhibit, research and public space. The project is designed to create opportunities in expanding programs, creating interactive exhibits and collaborating with corporations and organizations across the region. Most of the new and renovated structure will be dedicated to these needs.

The society is asking your help in this endeavor to more than double the size of its complex through several ways of participation: Commemorative brick program, planned giving, grants, donations, and memberships.

For further information, contact:

**Owyhee County
Historical Society**
495-2319 • P.O. Box 67 • Murphy ID 83650

A PUBLIC SERVICE ANNOUNCEMENT BY THE OWYHEE AVALANCHE

Field day
at Homedale Elementary
Wednesday, May 26

From top left: Golden Pineapple Parfaits, Maraschino-Lemonade Pops, Ice Cream Sundae Pie and Black Forest Mousse Torte

How Sweet It Is

Golden Pineapple Parfaits

Prep: 20 minutes plus refrigerating

16 Golden Oreo Original Sandwich Cookies, divided

1-1/4 cups milk

1 can (8 ounces) pineapple chunks, drained, reserving 1/4 cup juice

1 package (4-serving size) instant vanilla pudding

1/4 cup maraschino cherry juice

1-1/2 cups thawed frozen whipped topping

8 maraschino cherries with stems

1. **COARSELY** chop 8 cookies; set aside. Reserve 8 remaining whole cookies for garnish.

2. **POUR** milk and reserved 1/4 cup pineapple juice into medium bowl; add dry pudding mix. Beat with wire whisk 2 minutes or until well blended. Stir in pineapple chunks.

3. **STIR** cherry juice into whipped topping with wire whisk just until blended; do not overmix.

4. **SPOON** half the chopped cookies into 8 parfait glasses or dessert dishes. Top each with 1 tablespoon whipped topping mixture and 2 tablespoons pudding. Repeat layers. Refrigerate at least 1 hour. Serve topped with remaining whipped topping, whole cookies and maraschino cherries.

Makes 8 servings

For more cherry recipes, visit www.cherrymkt.org
For additional recipes, visit www.kraftfoods.com and www.culinary.net

Black Forest Mousse Torte

Prep: 25 minutes plus refrigerating

24 Golden Oreo Original Sandwich Cookies, divided

3 tablespoons butter, melted

6 squares semi-sweet baking chocolate, coarsely chopped

1 package (8 ounces) cream cheese, softened

1 jar (7 ounces) marshmallow creme

1 tub (8 ounces) frozen whipped topping, thawed, divided

12 maraschino cherries with stems

1. **SPLIT** 12 cookies in half by twisting and gently pulling apart. (Filling will remain on one side of cookie.) Set aside 12 cookie halves without filling. Place cookie halves with filling and remaining 12 whole cookies in food processor; cover. Process until finely crushed.

2. **MIX** crumbs and butter; press firmly onto bottom of 9-inch springform pan. Stand cookie halves without filling around side of pan, spacing evenly and pressing into crumbs. Refrigerate until ready to fill.

3. **MICROWAVE** chocolate in large bowl on HIGH 1 to 1-1/2 minutes or until melted, stirring every 30 seconds. Add cream cheese; mix on medium speed with electric mixer until well blended. Add marshmallow creme; mix well. Gently stir in 2 cups whipped topping.

4. **SPREAD** chocolate mixture into prepared pan. Refrigerate 3 hours or until firm. Remove side from pan. Garnish with remaining 1 cup whipped topping and maraschino cherries.

Makes 12 servings

Ice Cream Sundae Pie

Prep: 15 minutes plus freezing

16 Golden Oreo Original Sandwich Cookies, divided

3 tablespoons butter, melted

1 jar (10 ounces) maraschino cherries, drained, divided

1 quart vanilla ice cream, softened

1 cup thawed frozen whipped topping

1 medium banana, sliced

1/4 cup caramel-flavored dessert topping (optional)

1. **SPLIT** 8 cookies in half by twisting and gently pulling apart. (Filling will remain on one side of cookie.) Set aside 8 cookie halves without filling. Place cookie halves with filling and remaining 8 whole cookies in food processor container; cover. Process until finely crushed.

2. **MIX** crumbs and butter; press firmly onto bottom of 9-inch pie plate. Stand cookie halves without filling around side of plate, spacing evenly and pressing into crumbs. Freeze until ready to fill.

3. **RESERVE** 8 maraschino cherries for garnish. Chop remaining cherries; stir into softened ice cream. Spread into prepared crust. Freeze 4 hours or until firm.

4. **GARNISH** pie with whipped topping, reserved cherries and banana slices. Serve drizzled with caramel topping, if desired.

Makes 8 servings

Golden Ice Cream-wiches

Prep: 20 minutes plus freezing

16 Golden Oreo Original Sandwich Cookies

1 cup ice cream or frozen yogurt (any flavor), softened

3/4 cup rainbow sprinkles, chopped nuts or miniature chocolate chips (optional)

1. **SPLIT** cookies in half by twisting and gently pulling apart. (Filling will remain on one side of cookie.)

2. **PLACE** 1 tablespoon ice cream on cream-filled half of each cookie; cover with plain cookie half. Roll edges in sprinkles. Wrap individually in plastic wrap.

3. **FREEZE** at least 4 hours or until ready to serve.

Makes 8 servings, 2 sandwiches each

Maraschino-Lemonade Pops

Prep: 10 minutes plus freezing

1 jar (10 ounces) maraschino cherries, drained, juice reserved

8 (3-ounce) paper cups

1 container (12 ounces) frozen pink lemonade concentrate, partially thawed

1/4 cup water

8 wooden pop sticks

1. **PLACE** 1 cherry in each cup. Coarsely chop remaining cherries.

2. **PLACE** chopped cherries, reserved cherry juice, lemonade concentrate and water in blender container; cover. Blend until smooth. Fill cups evenly with cherry mixture.

3. **FREEZE** 30 to 40 minutes or until very slushy. Place pop stick in center of each cup. Freeze 1 hour or until firm. Let pops stand at room temperature 10 to 15 minutes before serving. Peel off paper cups to eat.

Makes 8 servings, 1 pop each

Golden Ice Cream-wiches

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

25 years ago

May 31, 1979

School facing impasse

Federal mediation has been requested in the impasse involving the Marsing School District and district teachers.

According to Marsing Superintendent Loren Schmitt, a letter has been sent requesting the services of a federal mediator. The letter requesting the services of a federal mediator. The letter requesting the mediator was signed by teacher representatives and district negotiators.

The impasse was declared after teachers and district officials failed to reach an agreement on a salary schedule for the coming year at Marsing.

Marsing teaches have requested a salary base of \$10,000 for a starting teacher with no experience. The district’s final offer was \$9,743.

‘Outpost Day’ Sunday

Lillian Manning of Grand View is coordinating the “Fashions of Yesteryear 1850-1940” fashion show for Owyhee Outpost Day June 3 in Murphy.

Using original clothes from the Owyhee County Historical Museum and from private collections, Lillian has picked 14 different ‘fashions’ to be modeled.

Lydia Cordray of Murphy will be modeling her grandmother’s black and white calico dress and black sun bonnet which are both over 100 years old.

The sun bonnet still has its original 12 wooden stays and 18 glass buttons. Lydia had donated the sun bonnet to the Museum, but the dress was in Paonia, Colorado with her brother, Ethan Orell. The dress was mailed to Lydia especially for the Outpost Day Fashion Show.

Another special feature at Outpost Day will be the Duck Valley Indians with their arts and crafts.

Some of the Indian ladies will be doing bead work, leather work, and needle work. They will also have items they have made for sale.

Wesley Hall form Duck Valley will have his dancing group at Murphy Outpost Day complete with native costumes.

Lahtinen, White exchange vows

Attired in a white floor length gown of bridal satin, Beverly Lahtinen became the wife of Bill White on Saturday, April 7th. The wedding vows were taken at the First Congregational Church in Mountain Home, with the Rev. Stuart Olbrick officiating. Parents of the bride are Mr. And Mrs. David Lahtinen of Bruneau. The groom is the son of Mary White of Murphy, and the late Norman White.

Beverly was given in marriage by her father and mother, both of whom accompanied her down the aisle to the strains of the “Wedding March.” The organist was Mark Agenbroad of Grand View. Soloist was Joyce Taylor of Oreana, who sang “We’ve Only Just Begun and “The Wedding Song.”

Hearing Slated

A summary of the comprehensive plan for the City of Marsing will be discussed at a hearing called by the Marsing City Council. The meeting will be held Monday, June 11 at 8pm at Marsing City Hall. The public is invited to attend.

Homedale Births

Mr. And Mrs. Jerry Anderson are parents of a 6 lb. 51/2 oz. Son, FonRay, born Monday, May 21. He joins two brothers, Clint, 17, and Monte, 9; and three sisters, Londa, 16; Kenna, 13; and Rena, 12. Mrs. Betty Chandler, Nampa, is maternal grandmother. Mr. And Mrs. O.E. Hampson, Caldwell, are maternal great-grand parents. Mrs. Olla Anderson, Milville, Utah is paternal grandmother.

50 years ago

June 3, 1954

Hotshots to play Ontario Tuesday

Border League baseball play gets underway next Tuesday evening with initial team play being scheduled for the various teams in the circuit. The Homedale Hotshots will play Ontario nine at the Wilder public school field under the lights that evening.

A practice game against a group of Mexicans from the Ontario labor camp is slated for the local team at the Wilder field on Sunday afternoon.

Marsing

Joe Thompson, a former Marsingite, is spending some time visiting with Charlie Boyd. The two men attended the Sage Acres race Monday and reported it as being very good.

Jim Peterson, son of Mr. And Mrs. Nels Peterson of Marsing, had the misfortune to break his leg last Friday while playing ball near his home. He was chasing the runaway ball, jumped over a fence, apparently landing off balance, causing the bone to break.

Mrs. Arlene Eiguren spent a few days last week with Mr. And Mrs. Jerry Haines.

Mr. and Mrs. Earl Arnold and children spent the weekend with relative in Jerome and Twin Falls.

Sunday dinner guests of the Claude Basey family were Mr. and Mrs. Barrett Dick of Emmett, Mr. and Mrs. Bill Peterson of Caldwell and Mrs. Basey’s mother, Mrs. Clapp of Boise.

Spending the weekend with Mr. and Mrs. Roy T. Westbrook were Mr. and Mrs. Russell Westbrook, Helen Martin and Shirley Harmon of Boise.

John Prescott was released from a Caldwell hospital Monday to return to his home after undergoing surgery last Thursday.

Rev. and Mrs. J. Russell Brown and family of Caldwell and Mr. and Mrs. Russell Dines were dinner guests at the Harold Hill home Monday.

Arriving Wednesday from Walla Walla, Washington to visit until Sunday with Mr. and Mrs. Archie Stephenson, were Mrs. Stephenson’s sister, Mrs. S. T. Cauvel and daughter Jane.

Mr. and Mrs. Reed Larsen and Terry spent Sunday visiting with friends in Boise.

Mr. and Mrs. Fred Hale, Barbara and Geraldine were in attendance at a family reunion at the home of Mrs. Roy Thornock Sunday at Emmett. The two ladies are sisters.

Monday dinner guests of Mr. and Mrs. Reed Larsen were Mr. and Mrs. William Summers and children of Meridian.

Mrs. Morgan Richards and two sons of Denver arrived Saturday by air, called by the serious illness of Mrs. Richards’ grandmother, Mrs. Martha A Volkmer, and to visit with the Frank Motzkos and relatives in Parma for an indefinite stay.

Mr. and Mrs. Dowell H. Mulanix and two sons of Pendleton, Oregon were weekend guests of Mr. and Mrs. Archie Stephenson. The Mulanixes were residents of Marsing for 12 years prior to moving about a year ago to Pendleton. Their son Raymond is staying several weeks with the Stephensons before returning home.

Returning home Tuesday after spending the Memorial weekend with Mr. and Mrs. Walt (Jap) Adams and family, were Mr. and Mrs. Clarence Neer of Sidney, Montana.

Mr. and Mrs. Norman Tolmie were Monday dinner guests of Mr. and Mrs. A. C. Rieker at Boise. Also as guests were Mr. and Mrs. Tom Conway of Nampa.

Mr. and Mrs. Dewey Billings were Sunday dinner guests at the Phil Dazey home. Sunday afternoon Mrs. Dazey and the Billings attended the golden wedding anniversary party for Mr. and Mrs. John Brown at Fargo.

Harry Reynolds returned home Monday from a two week trip to Missouri where he visited relatives. He traveled through eight states and visited many places of beauty and interest.

138 years ago

June 2, 1866

STOLEN. One week ago last night sixty-five head of mules were driven off just below Boonville. The animals belonged to Biggs, Glenn & Co. Parties came up the creek, sounded the notes of war and solicited recruits. About noon a rumor reached here that the thieves were corralled in a canon near Wagontown, and that they consisted of whites and Indians. The tide of indignation ran high, and at one P.M. every spare animal able to carry a man was in the service. Sheriff Stanford and Deputy Springer rushed to the front. We heard a number of men say “I’ve always opposed moblaw, but if white men are caught with this stock, go for shooting or stringing them up at one,” and others freely hoped “they would not be brought in alive,” &c., &c. This part of Saturday’s proceedings is of no further account than to show the temper of the people. Nothing short of death inflicted summarily will stop this wholesale horse-stealing, highway robbery and murder. Bring the matter right home to an individual’s pocket or family, and be immediately endorses this “process”, if opposed to it before. But to return to the stealing and its results, there was enough stock taken from other parties in the vicinity to swell the number to upwards of eight head, the majority of which were re-taken. Twelve were found to have been shot and two died from the effects.

A FRIEND from Oregon City presented this office with a choice lot of apples, last week. He brought in a load of apples, butter &c., but don’t think it will pay to bring produce from that section now that the route is open direct to California. Says the road is bad, particularly so in Grande Ronde Valley, where the alkali dust blinds both man and beast.

THE WEATHER, since Saturday morning last and till yesterday morning, consisted of cold rain and much of it, occasionally tinged with snow. Roads provokingly muddy. Promised an agreeable change yesterday. Bully for that.

PASSABLE. The bridge across Long Gulch on Washington street, Silver, is so far completed as to admit the passage of loaded teams. It has been a job of long standing and its near completion is a relief and convenience.

MINERS’ HOME. The popular hotel (in Silver City) is once more under the charge of its old proprietor, Charley Hansoff. Charley is a host that knows how to run a hotel and does it to the entire satisfaction of his patrons.

DEMOCRATIC COUNTRY CONVENTION. The meeting of this body takes place today at 2 pm, in silver, to select six delegates to attend the Territorial Convention to be held at Boise City, June 18th. We shall publish the proceedings.

SOMMERCAMP is refitting the Challenge Saloon in comfortable style. In erecting platforms along the side and putting up armed and cushioned seats. His is bound to be the summercamp.

IN THE FIGHT with the Indians, on the Owyhee, three soldiers were left among them. Their fate is unknown.

JACK WHEELER and H. Sweeny, of Flint District, started to Denver, Colorado, yesterday morning. They go horseback and pack their grub and blankets on other animals. Their object is to purchase one of the many idle mills in that Territory, bring it overland and set it up in Flint the present year. They own ledges in the district which are pronounced very rich. Their present action is the strongest proof of their own confidence. May they not be disappointed.

Commentary

Baxter Black, DVM

On the edge of common sense

Animal similes

Animals have many uses. Traditionally, they are discussed as to their purpose; i.e., a source of meat, milk, or as a beast of burden. Other categories include, as a pet, as a show steer or dog, or possibly as an object of worship like Free Willy.

But one of the most significant ways in which animals have contributed to the civilization of mankind is as a simile or metaphor; strong as a lion, graceful as a gazelle, sly as a fox, crazy as a loon, nosy as an elephant, cute as a bug’s ear. Certain animals convey feeling; gentle as a kitten, mad as a hatter, fat as a tick, slicker than silk pajamas on a garter snake.

Plant life also offers itself up as subjects for metaphor and simile, but plants never seem to have the same dramatic effect; they fought like apples and oranges! Quit squashing around! A jello mold in the hand is worth two in the bush! What’s good for the kumquat is good for the kudzu! The Trojan radish! The kelp whisperer! The dandelion king! See? Flora just lacks the zip that fauna can deliver.

There are those times in our lives when we are surprised, insulted, derided or kidded, and we need the perfect animal rejoinder, unfortunately the attacker walks away with a smirk because we couldn’t think of one. Snappy animal comebacks are useful in the category of ‘damning with faint praise.’ I offer these examples for your consideration:

Smart as: a trainload of sheep, a wheelbarrow of turkeys, a busload of animal crackers, or, a bucket of night crawlers.

Or... Witty as a team of oxen, charming as a fruit bat, clever as a cedar stump, cuddly as a centipede, ethical as a congress of millers, regular as a three-toed sloth, deep as a housefly’s thoughts, loyal as a fruit salad, welcome as head lice, romantic as a hippo’s kiss, and handy as wings on a liver fluke!

See how much nicer animal similes are than just saying, “Sometimes Baxter’s dumber than boiled gravel.”

Wayne Cornell

Not important ... *but possibly of interest*

High school graduation is here again. Another group of young people (they aren’t nearly as old as they think they are) has been turned loose on the real world. Here’s some advice for the Class of 2004, based on 50-odd years of living life:

One of the most often-heard statements by graduates is, “Hooray! I don’t have to take any more crap from teachers! Nobody can tell me what to do!” Sounds good. But I’m here to tell you the realities of life are a lot different.

Grads who go on to college will discover that while they do have a little more control over their lives, teachers will still be telling them what to do. If students don’t follow those orders they won’t get sent to principal’s office like high school. They just won’t be allowed to come back for the next semester.

If you go straight from high school to the world of work, you are in for some surprises, too. Bosses have an interesting philosophy: They believe they should be able to tell employees what to do -- and those employees should follow those orders -- even if they don’t agree and/or don’t like the boss. If an employee doesn’t follow instructions or argues with the boss, he or she will probably be looking for another job very soon.

After reading the above, grads might think bosses rule the world. You might conclude that if you can become a boss (in a big company or by starting your own business) you won’t have to “take any crap.” That ain’t the case. Bosses also have to take orders -- in fact more orders than the people who work for them.

Even Bill Gates, president of Microsoft “takes crap” from company stockholders, government anti-trust investigators and, most importantly, from consumers. The products produced by his company aren’t really based on what Bill Gates wants. They are based on what consumers tell Bill Gates they want. If he doesn’t comply with customer wishes, he’ll be out of business.

Even the President of the United States, allegedly the most powerful man on Earth, gets his orders from the voters. If he doesn’t pay attention to what the people tell him, he can be replaced.

But being willing to “take some crap” doesn’t mean the only way to be a success is to always march in lock step with the rest of the world. Successful people sometimes disagree with the people giving orders. The difference is they learn to pick their fights carefully rather than just saying “nobody is going to tell me what to do.” And the people who give them orders respect the fact they are willing to take a stand when there is a legitimate reason.

That’s not to say there aren’t people out there who never “take any crap.” They are easy to spot. They are to ones who spend their lives jumping from one dead-end, low-paying job to another -- living hand-to-mouth their entire lives. The prisons are also full of folks who refuse to take any orders.

So, to the Class of 2004, have a great life. And remember there are battles ahead on the Road of Life you can’t afford to lose -- and others you can’t afford to win.

Letters to the editor

Life is short

In response to the recent P&Z article and subsequent editorial in the Owyhee Avalanche, I would like to submit the following remarks:

I would like everyone to know that it has been an honor and a privilege to serve the interest of the County with the following gentleman of the P&Z Commission: Chairman Sid Erwin of Bruneau, Gene Tindall of Bruneau, Bob Collett or Oreana, Ron Geertson of Homedale, Gary Chadez, Fred Roberts, Tom Dobbins and Dave Holton of Marsing. I found them, without exception to be fair and ethical in applying the County ordinances to every application. The same was true while operating under the difficult aspects of the remand orders. The decisions of the P&Z Commission are based upon findings and conclusions derived from testimony and legal documents provided as evidence, which are a matter of public record. A decision on an application rendered by the P&Z commission is actually a recommendation to the County Commissioners until such time as either the applicant or those in opposition forfeit the right to appeal within a specific time period. If appealed, the outcome of the final disposition of the applications will be decided by the County Commissioners as directed by Idaho Code.

As far as the issue of wages, (\$50 per meeting); for me, it helped defray the additional cost of hired help, as well as helping cover the loss of a cow and a calf, which was directly due to my absence. While appreciated, it merely helped cover expenses incurred. Public service should not be financially detrimental to family.

Although my comments at the public forum in Marsing were candid and critical of the County Commissioners, I bear no personal animosity to either Hal Tolmie or the Commissioners. I want to thank Hal for demonstrating his confidence in my abilities by this appointment of me to the P&Z Commission. I value his friendship and if he asked me to serve again in any capacity I would give it serious consideration.

To the Editor: Though I find your editorials less

stimulating than watching a cow chew her cud, I do find them mildly entertaining, so lighten up Joe, life is short!

Dave Shenk
Homedale

County will continue to grow

In the past few years Owyhee County has grown and will continue to grow as land becomes more expensive in other areas. The growth in Meridian, Kuna, Eagle and Nampa has driven the land prices up tremendously (as much as \$40,000 per acre for undeveloped land). If this trend continues, land will become a premium in Owyhee County. The county needs to make sure this growth is done in a safe and esthetic manner. P&Z boards were specifically designed to manage this scenario. Other counties have formed P&Z boards, and they are appointed members who are trying to do their best to make their county a clean and safe environment. I am sure the Commissioners have enough on their plate and do not need to be further burdened with the responsibilities of dealing with local land use issues. The members of the P&Z board have put in countless hours of their time to endeavor to made Owyhee County a lean and pleasant community. The members of this board did not run for the position, nor did they request to be a member of the board, they were appointed by the Commissioners. The personal views of the editor should not cause him to lose sight of what is best for all of Owyhee County.

Due to the fact that the county seat is in a remote area, there is added expense and time for the board members compared to other counties in the state. If the type of compensation set up by the Commissioners is creating a problem with PERSI, it would appear that some other form of reimbursement could be established. The Commissioners and the P&Z board need to work in unison to make Owyhee County the best county it can be.

Connie Clapier
Marsing

Keep informed.

Subscribe to

The
Owyhee Avalanche

337-4681

Commentary

Accuracy in media

General Zinni’s failed policies

Cliff Kincaid, Editor of the AIM Report

Searching for another Bush critic to put on national television, 60 Minutes on May 23 featured retired General Anthony Zinni, who has written a new book with the help of fiction writer Tom Clancy. Correspondent Steve Kroft, who interviewed Zinni, called him “one of the most respected” military leaders of the past two decades. In fact, Zinni allowed himself to be used by President Clinton in brazen “Wag the Dog” efforts to divert attention from Clinton’s sex scandal and alter the course of his impeachment. Despite his impressive military career, Zinni shall go down in history as the general who ran “The Monica Lewinsky War.”

On the night before President Bush’s speech to the nation on Iraq, Kroft featured Zinni’s sensational charge that the Pentagon officials who planned and executed the war in Iraq were guilty of dereliction of duty, incompetence, negligence, lying and corruption.

But Zinni’s record is notable for leaving both Saddam Hussein in power and Osama bin Laden alive.

He was the commanding general in “Operation Desert Fox,” a 1998 bombing campaign against Iraq that took place less than 24 hours before the scheduled start of House of Representatives impeachment proceedings of Clinton over his perjury and witness tampering related to the Lewinsky scandal. Zinni also defended Clinton’s ineffective 1998 attack on Osama bin Laden’s camps in Afghanistan, widely seen as another attempt to deflect attention from the Lewinsky scandal. Zinni himself admitted the strikes didn’t cause any significant damage, and he was quoted as saying that getting bin Laden was never one of his objectives.

Zinni was appointed by Secretary of State Colin Powell as a special envoy to bring peace to the Middle East. His efforts produced no peace, and he left this post about one year later. He was apparently more successful in the private sector on the board of Raytheon. Now he wants to sell a book attacking U.S. officials while America is at war.

Zinni is an advocate of the view that we only needed to “contain” Saddam. But he certainly had strange ideas about doing that. Senator John McCain, who favored the liberation of Iraq, was not impressed with “Operation Desert Fox,” which Zinni planned and commanded, “The 1998 Desert Fox air cam-

paign against Iraq was limited to four days of bombing, and the force used was insufficient to destroy Saddam’s weapons program,” he said. “While it degraded a little of Saddam’s WMD capability, no follow-on military action was taken to prevent its restoration.”

In an August 23, 2002, speech to the Florida Economic Club, Zinni said the Iranian regime was more of a threat than Iraq. Referring to the problem of international terrorism, he said, “The country that started this, Iran, is about to turn around, 180 degrees. We ought to be focused on that. The father of extremism, the home of the ayatollah—the

young people are ready to throw out the mullahs and turn around, become a secular society and throw off these ideas of extremism.”

The notion that young people in Iran are “ready to throw out the mullahs” is wishful thinking at best. So-called “experts” have been predicting major changes in Iran since Mohammed Khatami became the president in 1997. But no substantial reforms have taken place.

Nir Boms, a fellow at the Foundation for the Defense of Democracies, and Erick Stakelbeck of the Investigative Project, recently noted that, “...the most likely place to find an Iranian re-

former these days is in a Tehran prison.”

Rather than put faith in the unarmed students, it makes more sense to believe, as Bush does, that the success of democracy in Iraq could have an impact in neighboring Iran and other countries.

In a February 4 speech, Bush said, “America is pursuing a forward strategy of freedom in the Middle East. We’re challenging the enemies of reform, confronting the allies of terror, and expecting a higher standard from our friends. For too long, American policy looked away while men and women were oppressed, their rights ignored and

their hopes stifled.”

By contrast, Zinni thought that the interests of the U.S. and the international community could best be served by leaving Saddam Hussein in power. Rather than going to war, he told 60 Minutes that the U.S. should have asked for more help from U.N. Security Council members who were on the payroll of Saddam under the scam known as the U.N. oil-for-food program. He’s got the gall to second-guess the Bush administration when his strategy for the Middle East gave failure a bad name. But the media love him because he feeds their anti-Bush agenda.

Public notices

**NOTICE TO CREDITORS
CASE NUMBER SP-02-01722M
IN THE DISTRICT COURT
OF THE THIRD JUDICIAL
DISTRICT
STATE OF IDAHO, COUNTY
OF OWHYEE
MAGISTRATE DIVISION
IN THE MATTER OF THE
ESTATE OF:
RUTH CATHERINE
PERKINS,
DECEASED PERSON.**

NOTICE IS HEREBY GIVEN that the undersigned has been appointed Personal Representative of the above named estate. All persons having claims against the said decedent are required to present their claims within four months after the date of the first publication of this notice or said claims will be forever barred. Claims must be both filed with the Court and presented to the Personal Representative of the estate at the law office of DeFORD LAW, P.C., 1314 12th Avenue South, Suite 4, Nampa, Idaho 83651.

DATED this 10th day of May, 2004.
MILDRED DOBBINS
Personal Representative
5/19,26-6/2/04

**NOTICE OF TRUSTEE’S
SALE
T.S. No. ARCH-04-01770-HE
Loan No. 72726250**

On 8/16/2004 at 11:00 AM (recognized local time), in the lobby of the Owyhee County Courthouse, 20381 State Hwy 78, Murphy, Idaho 83650, in the County of Owyhee, State of Idaho, Fidelity National Title Insurance Company, as Successor Trustee on behalf of HomEq Servicing Corporation f/k/a TMS Mortgage Inc. dba The Money Store 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: Lot 13 and 14 in Block 16 of the Amended Townsite Plat of

Homedale, Owyhee County, Idaho, according to the Plat thereof on file and of Record in the Office of the County Recorder for Owyhee County, Idaho. 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 the address of: 412 W California Ave, Homedale, ID 83628, 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 and pursuant to the power of sale conferred in the Deed of Trust executed by Donald L Liddell and Viola F. Liddell, husband and wife, as grantor(s), to Alliance Title & Escrow Corp., a Delaware Corporation, as Trustee, for the benefit and security of TMS Mortgage Inc., dba The Money Store, as Beneficiary, dated 12/19/1995, recorded 12/26/1995, as Instrument No. 217646, records of Owyhee County, Idaho. Please Note: 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 set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 12/19/1995 the monthly payments for principal, interest and impounds (if applicable) of \$700.40, due per month for the months of 12/1/2003 through April 08, 2004 and all subsequent payments until the date of sale or reinstatement. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$64,610.93, plus accrued interest at the rate of 11.5% per annum from 11/1/2003. 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. If the Trustee is unable to convey title for any reason, the successful bidder’s sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. Dated: 4-8-04 By: **Fidelity National Title Insurance Company** By: A. Fragassi ASAP592577
5/19,26-6/2,9/04

**Notice of Trustee’s Sale
T.S. No. 200401203 - 19234
Loan No. 0005486691**
On 09/07/2004 at 11:00 am (recognized local time), at the following location in the County of Owyhee, State of Idaho: In the lobby of the Owyhee County Courthouse, 20381 State Hwy 78, Murphy, ID 83650, First American Title Insurance Company, as Trustee on behalf of Law Offices of Steven J. Melmet, Inc. 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 real property, situated in the County of Owyhee, State of Idaho, and described as follows: Lot 15, Block 1, VOLKMER-MOTZKO’S FIRST ADDITION to Village of Marsing, Owyhee County, Idaho, according to the official plat thereof on file and of record in the Office of the Recorder for Owyhee County, Idaho. 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 the address of 231 3rd Avenue West, Marsing, Idaho 83639 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 and pursuant to the power of sale conferred in the Deed of Trust executed by Larry Whiteman and Connie Whiteman, husband and wife, as grantors, to First American Title Company, as successor Trustee, for the benefit and security of Primewest Financial Ltd., a Washington Corporation,

as Beneficiary, dated 12/11/2001, recorded 12/18/2001, as Instrument No. 238129, of Official Records of Owyhee County, Idaho. Please Note: 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 set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 12/11/2001. The monthly installments for principal, interest and impounds (if applicable) of 690.00, due per month for the months of 1/1/2004 through 4/23/2004, and all subsequent installments until the date of sale or reinstatement. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$68,960.37, plus accrued interest at the rate of 10.25% per annum from 12/01/2003. All delinquent amounts are now due, together with accrued 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. If the Trustee is unable to convey title for any reason, the successful bidder’s sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. Date: 4-26-04 **First American Title Insurance Company** By: Kathleen M. Mayerle, Asst Sec ASAP592236
6/2,9,16,23/04

Have a news tip?

Call us!

337 4681

Public notices

PUBLIC HEARING REGARDING BUILDING FEES

The Board of Owyhee County Commissioners will hold a hearing to consider setting of fees related to building permits and inspections on June 7, 2004 at 10:30 am in the Magistrate Court Room at the Owyhee County Courthouse in Murphy. The hearing, scheduled pursuant to Idaho Code, Section 63-1311A, will focus on fees for building permits, building inspections, plan reviews and mechanical fees to be charged for services performed under the International Building Code and related codes recently adopted by the County Commissioners. The Commissioners are considering imposing fees established under the prior Uniform Building Code for building permits and some inspections, increasing fees for plan reviews and other miscellaneous fees to the level of actual cost for inspections, and setting new fees for mechanical inspections and consideration of fees for services necessary under the newly adopted codes. A resolution setting fees will be considered by the Commissioners during the hearing. This will be the only opportunity for public input as to the fees.

5/26-6/2/04

OWYHEE COUNTY ORDINANCE NO. 04-02

AN ORDINANCE ADOPTING THE INTERNATIONAL BUILDING CODE 2000 EDITION, THE INTERNATIONAL RESIDENTIAL CODE, PARTS I-IV AND IX OF THE 2000 EDITION, THE INTERNATIONAL ENERGY CONSERVATION CODE 2000 EDITION, INTERNATIONAL MECHANICAL CODE 2000 EDITION, INTERNATIONAL FUEL GAS CODE 2000 EDITION AND THE STATE OF IDAHO MANUFACTURED HOME INSTALLATION STANDARDS 2004 EDITION AS THE LAW OF OWYHEE COUNTY, PROVIDING FOR EXCEPTIONS FOR AGRICULTURAL BUILDINGS, PROVIDING AMENDMENTS TO INTERNATIONAL RESIDENTIAL CODE R 403.1.3 AND INTERNATIONAL BUILDING CODE SECTIONS 1906.4.3 AND 1910.2.2, PROVIDING FOR SEVERABILITY, PROVIDING FOR REPEAL OF CONFLICTING AND PRIOR ORDINANCES, PROVIDING FOR FEES TO BE SET BY RESOLUTION, PROVIDING FOR ENFORCEMENT BY BUILDING OFFICIAL, AND PROVIDING FOR AN EFFECTIVE DATE.

Section 1. Code Adoption.
The approved editions of the following nationally recognized Codes, as adopted by the State of Idaho Building Code Board are adopted as the Owyhee County Building Code:
International Building Code, 2000 edition
International Residential Code, Parts I-IV and IX, 2000 edition
International Energy Conservation Code, 2000 edition
International Mechanical Code, 2000 edition

International Fuel Gas Code, 2000 edition
State of Idaho Manufactured Home Installation Standards, 2004 edition.

Section 2. Superceding Successive Versions of Codes.

The adopted versions of the foregoing Codes shall be deemed superceded by successive versions of such Codes as they are adopted or approved by the State of Idaho Building Code Board, such successive versions to become the law of Owyhee County on the effective date set for the successive versions by the State of Idaho Building Code Board, unless the Board of Owyhee County Commissioners specifically provides otherwise.

Section 3. Duty of Building Official.

The Building Official of Owyhee County, named by the Board of Owyhee County Commissioners shall have the duty of enforcing the Owyhee County Building Code, and shall have the further duty of advising the Commissioners when a successive version of any of the Codes adopted by Section 1 is adopted and made effective by the State of Idaho Building Code Board.

Section 4. Exceptions.
Agricultural buildings are excepted from and exempt from the foregoing Codes adopted by this Ordinance, but remain subject to placement requirements established by the Zoning Code of Owyhee County.

Section 5. Amendments to adopted Codes.

The following sections of the foregoing adopted Codes are amended as stated herein:

- a. International Residential Code, Section R 309.2 is amended to set a 5/8 inch separation of garage from residence.
- b. International Residential Code R 403.1.3 and International Building Code, Section 1906.4.3 location for force transfer are amended as follows: Construction joints shall be made and located as not to impair the strength of the structure. Provision shall be made for the

transfer of shear and other forces through constructive joints. Construction joints shall have vertical reinforcement of at least one #4 bar at not more than four feet on center. The vertical bar shall extend to 3 inches clear of the bottom of the footing and extend a minimum of 14 inches into the stem wall to tie footing and stem wall together.

- c. International Building Code, Section 1910.2.2 detailed plain concrete shear walls is amended to read as follows: Detailed plain concrete shear walls are walls conforming to the requirements for ordinary plain concrete shear walls and shall have reinforcement as follows: typical garage fronts shall be reinforced as specified in Condition 1, 17-22, 22-27 and 32-48.

Section 6. Fees
The fees to be assessed for services provided by the County under the foregoing adopted Codes shall be set by the Board of County Commissioners by Resolution, after consultation with the Building Official. All such fees shall be reviewed annually, no later than May 30 of the calendar year. The resolutions setting fees, and the date of effectiveness of such resolutions shall be attached to this Ordinance, and any successive changes of such resolutions shall be attached as addenda to this ordinance.

Section 7. Severability
This ordinance is hereby declared to be severable as to all its parts. Should any portion of the ordinance be declared invalid by a court of competent jurisdiction, the remaining provisions shall continue in full effect and force and shall be read so as to carry out the purposes of the ordinance before the declaration of partial invalidity.

Section 8. Repeal
All provisions of prior ordinances of Owyhee County relating to building regulations which conflict with the provisions of this ordinance are hereby

repealed to the extent of such conflict.

Section 9. Effective Date
This ordinance shall be effective on the date published in the newspaper in which legal notices for the County are published.
Enacted by the Owyhee County Board of Commissioners as an ordinance on the 10th day of May, 2004.
/s/Harold Tolmie
/s/Dick Reynolds
/s/Chris Salove
Attest: /s/Charlotte Sherburn
5/26-6/2/04

NOTICE OF PUBLIC MEETING

Please be advised that a public meeting will be held before the Mayor, the City Council and the Planning and Zoning Commission of the City of Homedale on the 14th day of June, 2004, at 7:30 p.m. at Homedale City Hall, 31 West Wyoming, Homedale, Idaho. The subject matter of the public meeting is the amendment of the City's Ordinances, and specifically, manufactured home/mobile homes section of the Amended Zoning Ordinance, restriction on the number of large animals to be allowed on acreages within the City limits or the City Impact Area, number of meetings required to be held annually by the Planning and Zoning Commission and other changes.

Please be advised that the public is invited to attend this public workshop and provide input.
Sylvia L. Bahem, Administrator
Planning & Zoning Commission
City of Homedale
6/2,9/04

PUBLIC HEARING BEFORE THE OWYHEE COUNTY PLANNING AND ZONING COMMISSION NOTICE OF RESCHEDULING

The following conditional use permit hearings scheduled for June 3, 2004 are being re-scheduled for a date to be determined. Notice of the new date will be given as provided by law.
LAVARAND JANET YOUNG

have filed an application for a conditional use permit to split approximately four 2.5 acre parcels to establish residential use from a 10 acre parcel, Subject parcel is located southwest of Walter's Ferry off of Highway 78 and Wilson Cemetery Road in Section 11, Township 1 South, Range 3 West, Boise Meridian, Owyhee County, Idaho

WHITE HORSE ESTATES
Applicants Robert & Eleanor Widger will present the Preliminary plat for White Horse Estates for review. The 21 lot subdivision is to be located north of Murphy off of Highway 78 in Section 15, Township 2 South, Range 2 West, Boise Meridian, Owyhee County, Idaho

6/2/04

NOTICE OF 2004-2005 BUDGET HEARING MARSING JOINT SCHOOL DISTRICT #363 OWYHEE AND CANYON COUNTIES, IDAHO

NOTICE IS HEREBY GIVEN, that a special meeting of the Board of Trustees of Marsing Joint School District No.363, Owyhee and Canyon Counties, Idaho, will be held on June 8, 2004 at 7:30 p.m. at the District Office, at which meeting there shall be a public hearing on the maintenance and operation budget for this current school year. A copy of the proposed budget, as determined by the Board of Trustees, is available for public inspection at the School District Office at Highway 78, Marsing, Idaho, between the hours of 8:00 am and 4:00 pm from the date of this notice until the date of the hearing. This budget hearing is called pursuant to Section 33-801, Idaho Code as amended.

Deborah Holzhey, Clerk,
Marsing Joint School District No.363, Owyhee and Canyon Counties, Idaho
6/2/04

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

SUMMARY STATEMENT – 2004 – 2005 SCHOOL BUDGET ALL FUNDS

School District PLEASANT VALLEY								
GENERAL M&O FUND			ALL OTHER FUNDS					
	Prior Year Actual	Prior Year Actual	Prior Year Actual/Budget	Proposed Budget	Prior Year Actual	Prior Year Actual	Prior Year Actual/Budget	Proposed Budget
	2001-2002	2002-2003	2003-2004	2004-2005	2001-2002	2002-2003	2003-2004	2004-2005
REVENUES								
Beginning Balances	131,853	95,679	10,000	35,000	77,614	86,056	81,750	85,000
Local Tax Revenue	101,330	104,342	69,805	59,457	-0-	-0-	-0-	-0-
Other Local	5,695	5,247	3,000	3,000	-0-	2,030	-0-	-0-
County Revenue	-0-	-0-	-0-	-0-	-0-	-0-	-0-	-0-
State Revenue	62,018	61,876	141,939	137,531	13,067	18,560	6,696	6,195
Federal Revenue	-0-	-0-	-0-	-0-	-0-	-0-	-0-	-0-
Other Sources	-0-	-0-	50,000	16,200	-0-	2,368	-0-	-0-
Totals	300,896	267,144	274,744	251,188	90,681	109,014	88,446	91,195
EXPENDITURES								
Salaries	82,987	59,503	48,953	66,278	713	9,529	8,000	-0-
Benefits	24,674	17,862	17,532	22,307	83	1,306	612	-0-
Purchased Services	85,086	98,452	183,668	149,356	2,255	5,949	8,350	9,500
Supplies & Materials	12,470	8,864	13,175	12,975	2,183	4,477	6,000	4,983
Capital Outlay	-0-	120	500	500	-0-	-0-	-0-	15,000
Debt Retirement	-0-	-0-	-0-	-0-	-0-	-0-	-0-	-0-
Insurance & Judgements	-0-	-0-	6,500	-0-	-0-	-0-	-0-	-0-
Transfers (net)	-0-	2,368	-0-	-0-	-0-	-0-	50,000	16,200
Contingency Reserve	-0-	-0-	-0-	-0-	-0-	-0-	-0-	-0-
Unappropriated Balances	95,679	79,975	4,416	42	85,447	87,753	15,484	45,512
Totals	300,896	267,144	274,744	251,188	90,681	109,014	88,446	91,195

A copy of the School District Budget is available for public inspection at the District's Administrative or Clerk Office.

Public notices

NOTICE OF HEARING

In the Matter of the Petition of LAWRENCE NIXON and SUZANNE NIXON, husband and wife, for the annexation of certain lands to the Reynolds Irrigation District

NOTICE IS HEREBY GIVEN that a Petition has been filed with the Board of Directors of the Reynolds Irrigation District by LAWRENCE NIXON and SUZANNE NIXON, husband and wife, owners of the following described real property, situated in the County of Owyhee, State of Idaho, and described as follows, to-wit:

A portion of the NE1/4 of Section 11, Township 1 South, Range 3 West, Boise Meridian, Owyhee County, Idaho lying easterly of State Highway No. 78.

Which said petition prays that an Order of the Board of Directors be issued, pursuant to the provisions of Chapter 10 Title 43 of the Idaho Code, annexing the above described real property to the Reynolds Irrigation District and amending the boundaries of said District to include the property described above.

NOTICE IS FURTHER GIVEN that on the 6th day of July, 2004, at the Wilson School House, Highway 78, Wilson, Idaho, at the hour of 1:30 o'clock P.M., of said day, the Board of Directors of the Reynolds Irrigation District will meet to consider said Petition, at which time all persons interested in or that may be affected by such change of boundaries of the district, to appear at the Wilson School House at the time named in this notice, and show cause in writing, if any they have, why the lands mentioned should not be annexed to Reynolds Irrigation District.

DATED This 20th day of May, 2004.

Brad Huff
Secretary/Treasurer
Reynolds Irrigation District
6/2,9,16/04

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN THAT THE MARSING CITY COUNCIL WILL HOLD A PUBLIC HEARING. THE PURPOSE OF THE PUBLIC HEARING IS TO DISCUSS THE INCREASE OF WATER DEOPISTS BY MORE THAN 5%.

RESOLUTION A – 88
A RESOLUTION OF THE CITY OF MARSING, OWYHEE COUNTY, IDAHO, ESTBLISHING AMOUNTS FOR WATER SYSTEM DEPOSITS AND RECONNECTION CHARGES; AND PROVIDING AN EFFECTIVE DATE.

WHEREAS, the City of Marsing, by Ordinance A-81, adopted June 22, 1983, has the authority to establish deposits for use of the City's domestic water system and charges to reconnect to the system.

WHEREAS, Resolution A-88 replaces Resolution A-28, which previously set fees and charges, and is hereby repealed by this resolution.

NOW THEREFORE, BE IT RESOLVED BY THE MAYOR AND COUNCIL OF THE CITY OF MARSING, OWYHEE

COUNTY, IDAHO:

SECTION 1. All accounts that show two month billing on the 10th of the second month will be considered delinquent accounts, and water meter will be shut off and padlocked, if possible. A notice of such shut off shall be placed on door of residence or handed to such residents if at home. No payment may be accepted by city maintenance men. All payments must be made at Marsing City Hall during office hours.

SECTION 2. In order to have service to the City's domestic water system reconnected, the delinquent account must be paid in full together with a charge of reconnection of \$10.00.

SECTION 3. All users of the City's domestic water system shall be required to provide a deposit to the city in an amount of \$75.00, to be used to pay for any delinquent fees and charges.

SECTION 4. This Resolution shall be in full force and effect immediately upon its adoption and approval.

SECTION 5. Any tampering with water meter is a misdemeanor offense.

SECTION 6. Water will be turned on during regular city employee working hours.

ADOPTED by the Council of the City of Marsing, Idaho, this day of June, 2004.

CITY OF MARSING
Owyhee County, Idaho
Donald D. Osterhoudt, Mayor
ATTEST: Janice C. Bicandi,
City Clerk/Treasurer
5/26-6/2/04

NOTICE OF ADDITIONAL FEES

The Bruneau-Grand View School District No. 365, Elmore and Owyhee Counties has proposed additional student fees in the amount of \$10.00 for Family Consumer Sciences (High School Students Only) and \$20.00 for Art classes (High School Students Only). Family, Career, and Community Leaders of America (FCCLA) will increase to \$15.00 from \$12.00.

Other student fees will remain the same as last year.

All patrons are invited to attend a public hearing on the fee proposal. The hearing will be held on Thursday, June 17, 2004 at 7 p.m. at Rimrock Jr.-Sr. High School.

6/2,9/04

NOTICE OF PENDING ISSUE OF TAX DEED
YOU ARE HEREBY NOTIFIED, AS FOLLOWS:

That a delinquent entry was entered as of January 1, 2001, in the records of the County Treasurer as Tax Collector of OWYHEE County, State of Idaho, for the following properties:

Parcel No. RP B03600345250A
Brad R Easley, PO Box 1062, Marsing, Id 83639

Property known as Assessors Tax number 21, 23 & 27
Section 34 Township 3 North, Range 4 West BM

Tax 350.52
Late Charge 7.02
Interest 132.60
Cost 75.00
TOTAL \$ 565.14

115 parcels which include the following legal descriptions

Gem Irrigation District (formerly 101 Builders) PO Box 67, Homedale, Id 83628

Lots 1-2 of Block 1; Lots 1-3 of Block 2; Lots 1-12 of Block 3; Lots 1-4 of Block 4; Lots 1-23 of Block 5; Lots 1-13 of Block 6; Lot 1 of Block 7; Lot 1 of Block 8; Lots 1-10, 16, 19, & 22-31 of Block 9; Lots 1-4, 6, 8, & 10-14 of Block 10; Lots 1-8 of Block 11; Lots 1-5 of Block 12; Lots 1-6 of Block 13 and Lots 1-4 of Block 14

Section 36 Township 4 North, Range 6 West BM

Tax 12115.20
Late Charge 242.30
Interest 4583.00
Cost 1150.00
TOTAL \$ 18090.50

Parcel No. RP B0020021007CA

Baltazar & Dorothy Mendez
250 Union St, Millersburg, PA 17061-1607

Property known as Assessors Tax

number 35
City of Marsing
Section 34 Township 3 North, Range 4 West BM

Tax 9.16
Late Charge .18
Interest 3.46
Cost 125.00
TOTAL \$ 137.80

Parcel No. RP A0010005012AA

Jose L & Maria Obregon
614 W Washington Ave, Homedale, Id 83628

Lot 12 & the West 10' of Lot 13 Block 5, City of Homedale, Idaho

Tax 593.90
Late Charge 11.88
Interest 224.66
Cost 75.00
TOTAL \$ 905.44

YOU ARE FURTHER NOTIFIED, that if said delinquent entry is not redeemed on or before June 28, 2004 by payment of said unpaid taxes together with late charge, interest and all unpaid costs and expenses up to the date of said payment at my office at Owyhee County Courthouse, Murphy, Idaho, I shall thereupon, as required by law, make application to the board of county commissioners of Owyhee County, State of Idaho, for a hearing to be held on **June 28, 2004 at 10:00 AM**, or as soon thereafter as said application can be heard at the **Courthouse, Murphy, Idaho** for a tax deed conveying the above described property to said **OWYHEE COUNTY**, State of Idaho, absolute title, free of all encumbrances, except any lien for taxes which may have attached subsequently to the assessment hereinabove referred to.

YOU ARE FURTHER NOTIFIED, that the record owner or owners or any party in interest as defined by Section 63-1005, Idaho Code, may appear in person or by counsel, and if appearing, shall have adequate opportunity to be heard for the purpose of protesting the procedures used in taking this tax deed. **NO OTHER TYPE OF PROTEST**

WILL BE HEARD.

YOU ARE FURTHER NOTIFIED, that inquiries and objections concerning this notice or the information contained therein shall be directed to the **OWYHEE COUNTY TREASURER** at Highway 78, Courthouse, Murphy, Idaho 83650; or by calling 208 495-1158 no later than 5 working days before the hearing date.

Dated this 2nd day of February, 2004.

BARBARA WRIGHT
COUNTY TREASURER and EX-OFFICIO TAX COLLECTOR

FOR OWYHEE COUNTY, Idaho

5/12,19,26-6/2/04

LEGAL NOTICE

NOTICE IS HEREBY GIVEN, Pursuant to Idaho Code 33-801 that a regular meeting and hearing will be held by the Trustees of Pleasant Valley School District #364 on June 14, 2004 at 7:00 p.m. at the Pleasant Valley School. The purpose of said meeting and hearing is to hold a public hearing on the maintenance and operation budget for the 2004-2005 school year. A copy of the budget is in the School District office, and is available for inspection by the public during office hours and shall remain available until the hearing. A summary of the proposed budget is attached here to as Exhibit "A" and by this reference incorporated herein as if set forth in full herein and being posted and published with the NOTICE OF PROPOSED HEARING. The meeting and hearing is open to the public and the public is welcome and invited to attend. The time for testimony may be set by the Board of Trustees at the time of the meeting.

6/2,9/04

For FAST results...
try the
Classifieds!

**SUMMARY STATEMENT PROPOSED 2004 - 2005 SCHOOL BUDGET
MARSING JOINT SCHOOL DISTRICT NO. 363**

	GENERAL M & O FUND				ALL OTHER FUNDS			
	Prior Yr	Prior Yr	Prior Yr	Proposed	Prior Yr	Prior Yr	Prior Yr	Proposed
	Actual	Actual	Budget	Budget	Actual	Actual	Budget	Budget
REVENUES	01-02	02-03	03-04	04-05	01-02	02-03	03-04	04-05
BEG. BAL.	218,363	380,238	329,002	275,076	518,861	521,196	1,941,164	734,677
LOCAL REVENUES	466,641	467,435	502,383	529,519	510,850	405,150	501,714	505,184
STATE REVENUES	3,514,590	3,559,374	3,448,657	3,500,037	96,403	89,533	90,458	89,253
FED. REVENUES	11,961	16,902	26,059	13,000	523,188	623,854	525,715	539,258
OTHER REVENUES	0	0	0	0	115,000	1,991,196	0	0
TRANSFERS	0	0	0	0	89,000	194,457	66,301	66,132
TOTAL BEG. BAL AND REVENUES	4,211,555	4,423,949	4,306,101	4,317,632	1,853,302	3,825,386	3,125,352	1,934,504
EXPENDITURES								
SALARIES	2,384,420	2,393,318	2,428,792	2,439,656	475,074	513,884	505,768	449,138
BENEFITS	682,339	709,671	708,339	717,715	113,777	107,749	106,163	106,268
PRCH SERVICE	699,893	688,604	696,368	688,724	56,023	317,670	118,421	59,109
MATERIALS/SUPP.	135,102	169,461	140,695	140,412	147,801	158,065	173,299	141,088
CAPITAL OUTLAY	16,800	17,000	12,750	12,500	339,749	1,903,073	1,399,552	346,925
INSURANCE	31,038	31,408	34,129	39,429	245	2,636	793	177
DEBT SERVICE	0	0	0	0	691,668	702,725	821,356	831,799
TRANSFERS OUT	89,000	194,457	66,301	66,132	0	0	0	0
CONTINGENCY RES.	133,000	218,727	218,727	213,064	0	0	0	0
ENDING BALANCES	39,963	1,303	0	0	28965	119,584	0	0
TOTAL EXPENDITURE	4,211,555	4,423,949	4,306,101	4,317,632	1,853,302	3,825,386	3,125,352	1,934,504

A copy of the School District Budget is available for public inspection in the District's Admin. Office.

Owyhee County Church Directory		
Assembly of God Church Homedale 15 West Montana, 337-4458 Pastor George Greenwood Sunday School 9:45am Sunday Morning Worship 10:30am Sunday Evening Service 6:30pm Wed. Bible Study 7:00pm	Crossroads Assembly of God Wilder Hwy 19 & 95, 482-7644 Sunday School 10am Sunday Morning Worship 11am Sunday Evening Worship 6pm Wed. Bible Study 7pm	Our Lady of the Valley Catholic Church Linden Road, Caldwell Local Phone: Father Oscar Jarimillo - 337-3153 Mass: Saturday 5:00 pm Sunday 9:30 am Spanish Mass: Sunday Noon
Mt. Calvary Lutheran Homedale 337-4248 or 454-1528 SE corner Idaho and West 7th Sunday School: 9:00 to 9:45 am Services: 10:00 am Wednesday Night Bible Study: 7 to 8:30 pm	Friends Community Church Homedale 301 W. Montana, 337-3464 Sunday School: 9:30 am Sunday Morning Worship: 10:45 am Pastor: John Beck	Church of Jesus Christ of Latter Day Saints Homedale 708 West Idaho Ave 337-4112 Bishop Alan McRae Bishop Dwayne Fisher Sunday 1st Ward 9am Sunday 2nd Ward 12:30pm
Homedale Baptist Church Homedale 212 S. 1st W. Sunday School 10am & 11am Sunday Evening 7pm Wednesday Evening 7pm Pastor James Huls	Wilder Church of God Wilder 205 A St. E., 482-7839 Pastor Ray Gerthung Sunday School 9:45am Sunday Service 11am Sunday Eve. 6:00pm Wed. Eve. 7:00pm	Mountain View Church of the Nazarene 26515 Ustick Road, Wilder 337-3151 Sunday School 9:30 Worship 10:30 Adult & Youth Bible Class: Wednesday 7:00 pm Bible Based Recovery: Friday 7:00 pm
 MARSING APOSTOLIC ASSEMBLY Asamblea Apostolica de Marsing 221 W. Main • Marsing, Idaho Pastor Ricardo Rodriguez 896-5552 or 371-3516 Sunday School 1:30 pm • Sunday Service 3 pm Thursday Service 7 pm • (Bilingual Services/Español)	Owyhee Baptist Church Homedale 337-3147 1 Railroad Ave., Homedale Sunday school 10am Sunday services 11am and 6:30pm Wednesday services 7pm	Marsing Church of Christ Marsing 932 Franklin, Marsing Minister Gib Nelson Sunday Bible Study 10am Sunday Worship 11am
Christian Church Homedale 110 W. Montana, 337-3626 Pastors Maurice Jones & Duane Crist Sunday Morning Worship 11am Church school 9:45	Bible Missionary Church Homedale West Idaho, 337-4437 Pastor Paul Miller Sunday School 10am Worship 11am Sunday Evening 7pm	Assembly of God Church Marsing 139 Kerry, 896-4294 Pastor Rick Sherrow Sunday School 10am Sunday Worship 11am & 6 pm
Lizard Butte Baptist Church Marsing Pastor Dave London 116 4th Ave. W., 587-4866 Sunday worship 11am-12pm Sunday school 10 am-10:55am Sunday evening 6pm-7pm Wednesday evening 6pm-7pm Every 3rd Sat. family video at 6 pm	Nazarene Church Marsing Pastor Bill O'Connor 896-4184 Behind Mr. B's Market Worship Services - Sunday 11am and 6pm Sunday School - 9:45am Mid Week TLC Groups	Trinity Holiness Church Homedale 119 N. Main Pastor Samuel Page 337-5021 Sunday School 10am Sunday Morning Worship 11am Sunday Evening 7pm Thursday Evening 7:30pm
Church of Jesus Christ of Latter Day Saints Marsing 215 3rd Ave. West, 896-4151 Bishop McCune Bishop Christensen Sunday 1st Ward 9am Sunday 2nd Ward 12:30pm Primary 11am	Vision Bible Church Marsing 221 West Main Marsing, Idaho 208-896-5407 Sunday School 9:30 a.m. Sunday Service 10:30 a.m. Youth Meeting Wed. 7:00 p.m.	United Methodist Church Wilder Corner of 4th St. & B Ave. 880-8751 Pastor Carolyn Bowers Sunday Services 9:30am
First Presbyterian Church Homedale 320 N. 6th W., 337-3060 Pastor Marianne Paul Sunday Morning Worship 11am Sunday School 11am	Calvary Holiness Church Wilder Corner of 3rd St. & B Ave., 482-7208 Sunday School: 10:00 a.m. Sunday Morning Worship: 11:00 a.m. Sunday Evening: 6:00 p.m. Wednesday Evening: 7:00 p.m. Pastor: David Alley	Seventh Day Adventist Homedale 16613 Garnet Rd., 880-4685 or 453-9289 Pastor Allan Payne Sabbath School Sat. 9:30am Worship 11am Wednesday Prayer Mtg. 7:30
Iglesia Bautista Palabra de Esperanza Homedale 711 W. Idaho, 463-9569 Pastor Jose Diaz Servicios: Los Domingos 11:00 am	ATTEND THE CHURCH OF YOUR CHOICE	Knight Community Church Grand View Pastor Kerry S. Crenshaw 834-2639 Sunday School 9:30 a.m. Worship Service 10:45 a.m. Video Series: Wednesday, 7 p.m. Bible Study, men & women: Thurs., 9 a.m.

FOR RENT

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

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.

Homedale 2 bedroom mobile home w/Range Fridge in quiet park \$375 + deposit + reference. 337-3873 or 337-3425

House for rent, inquire @ 328 California.

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 #42

(208) 884-1700

VEHICLES

Clean 1997 Chevy pickup, 4-wheel drive, 3-door extended cab, V-8, auto, new tires, only 97,000 miles. \$12,500. 337-4866 or eves., 337-3149.

1991 F250 Ford Lariat XLT 4x4 diesel w/ lumber rack, dual tanks, runs good \$3200; 1973 GMC van, runs good \$300.

Rascal Scooter lift for car trunk \$100. 337-5655 or 573-4815

1988 GMC Sierra short box 4x4 PU for sale \$2750; 1981 Ford F-3500 4x4 PU for sale \$1800. 412-6223

NOTICE

Spring Book Sale. Homedale Public Library, Sat. June 5, 9am to 4pm, used books for \$.50 per lb., 125 W. Owyhee.

Will the lady from Homedale that raises Angus with her daughter and sat next to the man from Vale at the ABS CIDR meeting at Boulevard Grange in Ontario in Jan. 2003 please call Neil 541-473-9645

WANTED

Concrete & iron patio furniture. 337-5126

REAL ESTATE
Fleetwood Factory Outlet! Buy factory direct + save. 800-721-5016
Zero Down! Land home purchases. 2 yrs good credit and a job for 2 yrs and we can probably help you. 800-721-5016
Owner will carry. 2 bdrm 1 bth, shop/garage, lrg. Lot w/mature trees. Small down, payment \$550 PITI, Homedale. Rick 353-6710 or 442-1411

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

Free Catalog
208/345-3163

www.deserthigh.us

Marsing, Idaho
896-4624
Betty Stappler - Broker
Licensed in Idaho and Oregon

REDUCED MARSING DOLLHOUSE!
2 Bedroom 1 Bath with 2 car garage.
\$67,000

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

THIS WEEK'S SPECIALS!

- **REDUCED TO \$69,500:** 3 Bed, 2 Bath .63 Acres
- **REDUCED TO \$249,000:** 4 Bed, 2 Bath Hilltop
- **REDUCED TO \$187,500:** 3 Bed, 3 Bath on 5 Acres
- **REDUCED TO \$64,500:** 2 Bed, 1 Bath on 2 lots

BUILDING LOTS STARTING AT \$23,900 -
.62 TO 2.33 ACRES IN WARREN AND
CANYON ESTATES SUBDIVISIONS
ACREAGE • DARIES • FARMS • RANCHES • RIVER PROPERTIES

FARM AND RANCH
Custom Swathing & Baling, call Dan Sevy 249-1064 or 455-8310 also straw for sale.
Alfalfa seed, save money farmer to farmer, will deliver many grasses and clovers. Ray Odermott 208-465-5280
Used hay equipment. New Holland Swathers, Hesston Big Balers, Hesston Small Balers, NH Rakes. New Holland Crop Cutter 3x4 Balers. No More Grinding. Call Corby Garrett 208-250-7207
Custom Haying, swathing, bailing. Small acreage are OK. Call 337-3651 or 880-3695
Custom Swathing \$13 an acre, stacking. Call Steve @ 541-339-4677
Custom Hay Stacking & Retrieving, big bales. 3x3, 3x4, 4x4. Call Joe @ 880-1675 or 896-4850
Farm Mechanic. Full time. Gasoline & diesel engine, hydraulic, electrical knowledge & welding skills. Send resume to Williamson Orchards, 14252 Sunnyslope Rd., Caldwell, ID 83607
Hay equipment & tractors: Swathers: MacDon 9300, NH 1118, NH 2550, NH HW 320, NH HW 340. Balers: Hesston 4900, Hesston 4655 16x18, NH BB900, NH BB960 3x4. Tractors: Ford 8210, Ford 8830, NH

8560, NH TM 125, NH TM 140, NH TN 70, CIH 1566, CIH 7120. Call 208-250-7207 for pricing & info.
Will buy 03 or other feeder type hay. 541-586-2790 leave msg.
7 yr. Old Registered Paint Mare & Horse Colt. \$1000. 337-5529

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
Roll ends: Great for packing material, building fires, lining birdcages or for your kids to doodle on. The Owyhee Avalanche, Homedale
Italian leather couch and love-seat. 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
14 ft. Texas Maid run about w/ 40 horse out board, completely rebuilt top to bottom \$2250 OBO 896-5590
Piano for sale. 1898 good sound \$400 OBO 896-4864

OWN YOUR HOME FOR THE PRICE OF RENT

Your low overhead land/home specialist:

HideAways, LLC
 in Garden Valley, ID
 Phone: (208) 462-3178
 E-mail: jbc@IdahoHideAways.com

Built by KIT in the Treasure Valley.

Visit our model vacation home at <http://www.idahohideaways.com>

Lots of other floor plans available.

5.21% APR
 on 5/11/04, 30 year fixed if you qualify

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

CIRCLE OF EXCELLENCE
 CUSTOMER SATISFACTION AWARD

YARD SALE
One more time! Big inside sale. June 4th & 5th 8-4 1/2 mile south of Wilder. Recliner, ceiling light, books, jewelry, games, toys, chairs, etc.
Thur/Fri/Sat: Benefit for Shane Danforth who had been seriously injured by a dog attack. 4788 Austrian Settlement, Homedale 8-5

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 Degree in Forest Products or similar work experience. Should be mechanically inclined, self motivated, supervisory skills, and computer literate. \$27,500 DOE. Filler King Company has been a successful and growing business for over 15 years in Homedale, Idaho. We supply laminated beams to wholesale distributors all over the west and mid west. Our laminated decking products are distributed all over the United States. To find out more about Filler King Co. find us on the Internet at www.fillerking.com. Please send resume to Jim@Fillerking.com or fax a copy to 208-337-3139. Contact Person: Jim Griswold, General Manager.
Delivery Driver. Local, part time. Send resume to Williamson Orchards, Inc., 14252 Sunnyslope Rd., Caldwell, ID 83607.
LPN or RN needed for in-home vent care, Givens Hot Springs area. Contact Benson @ 896-4063.

\$250 to \$500

a week

Will train to work at home

Helping the U.S. Government file HUD/FHA mortgage refunds

No experience necessary

Call Toll Free
1-866-537-2907

Read all about it
 in
The Owyhee Avalanche
 337-4681

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.
Tim's Small Engine Repair: Complete servicing & repair available on lawnmowers, tillers, wheel-line motors, motorcycles, ATVs, all 2 & 4 cycle power equipment. 30916 Peckham Rd., 5 miles west of Wilder. 482-7461
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
M&S Repairs & Remodels. All types of remodeling + construction, plumbing, fencing, roofing & add-ons. New homes & older homes. Call 337-5041 for estimate.
Crazy Critters Preschool opening for '04-'05 school year. Morning/afternoon classes available for 3-5 year olds. Located at Donna's Daycare. Convenient to Homedale/Wilder. Now doing pre-registration. For prices/information call Donna or Melissa 337-6180.
Daycare 2 FT openings. WICAP approved. All meals provided. Call Donna 337-6180.

HANDYMAN SERVICE

HERE TO SERVE ALL YOUR NEEDS;

Paint; Interior, Exterior
 Sheetrock; Tape, Texture
 Carpet; Vinyl; Tile
 Roofing; Metal, Shingles
 Plumbing; Water Heaters, Softeners
 Fencing; Trash Removal, Etc...,
 Misc Jobs.

"NO JOB TOO SMALL"

FREE ESTIMATES
ALL WORK 100% GUARANTEED.
EXCELLENT LOCAL REFERENCES AVAILABLE
BRIAN 447-8346

Snake River Mart

Spring Fruit Sale

Boneless Beef
Chuck Roast

\$149
lb.

Boneless Beef
Chuck Steak

\$159
lb.

New Crop California
Cherries

\$189
lb.

Red & Green Grapes

\$149
lb.

Boneless Pork
Sirloin Chops

\$229
lb.

Boneless Beef
New York Steak

\$499
lb.

Peaches & Nectarines

\$149
lb.

Cantaloupe

99¢
ea.

Deli Corn Dogs **39¢** ea.

Beef Short Ribs **\$189** lb.

John Morrell 16 oz. **\$119** ea.

Bologna

Big Buy 16 oz. Bacon **3 for \$5**

Farm Land Hams **99¢** lb.

16 oz. **99¢** ea.

Imatation Crab

Watermelon **16¢** lb.

Roma Tomatoes **59¢** lb.

Celery **79¢** ea.

Cauliflower **79¢** ea.

Cucumbers **3 for \$1**

Dole Salad Mix **\$129** ea.

Pepsi Cola Products

3 for \$9.99

12 Pack Cans

2 Liter Bottles **\$119** ea.

Pepsi Products

Red Dog, Ice House, Miller High Life

\$599

12 Pack Cans

Western Family 36 oz. Ketchup **99¢** ea.

Maruchan Top Ramen Noodles

10 for \$1

Multi Pack 10 ct. Hostess Twinkie **2 for \$5**

Budweiser Reg/Light/Ice

\$799 ea.

12 Pack Cans

24 oz. Wonder Large Bread **\$169** ea.

Doritos Tortilla Chips **2 for \$4** Asst'd 13 oz.

Eggo Waffles **\$219** ea. Asst'd 10 Ct.

Red Baron Frozen Pizza **2 for \$8** Asst'd

Dawn Dish Soap **2 for \$4** 25 oz.

Dry Roasted Planters Peanuts **\$299** ea. 1 lb.

Frozen Ore Ida Potatoes **2 for \$4** Asst'd 24-32 oz.

Western Family Charcoal Briquets **2 for \$5** 10 lb.

Pony Pack Flowers, Veg **99¢** ea.

Bush Baked Beans **\$129** ea. 28 oz.

Capri Sun Juice Drinks **2 for \$5** 10 Pack

General Mills Trix, Frosted Mini Chex **4 for \$10** 15 oz. Box

Pringles Potato Chips **4 for \$5**

Ragu Spaghetti Sauce **2 for \$3** Asst'd 26 oz.

Lofthouse Cookies **\$219** ea. Asst'd 1 Dozen

Chinet Paper Plates **2 for \$4** All Sizes

Arrowhead Spring Water **\$459** ea. 24 Ct. Case

SRM COUPON

Wave Petunias

Hurry While They Last! **\$199** ea.

Limit 6 Per Coupon • Per Visit

SRM COUPON

Perennials

99¢ ea.

Limit 6 Per Coupon • Per Visit

Enter to win Barbecue Charcoal Grill & 1 Dozen Free Steaks

ENTRY FORM

Name _____

Phone # _____

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 6/2/04 thru 6/8/04