

Wednesday, Oct. 27, 2004

Established 1865

The Owyhee Avalanche

VOLUME 20, NUMBER 42

HOMEDALE, OWYHEE COUNTY, IDAHO

SEVENTY-FIVE CENTS

Historic initiative signed, sealed and delivered

In front of a standing room only crowd, County Commissioners Hal Tolmie, Dick Reynolds and Chris Salove in partnership with Shoshone-Paiute Tribal Chairman Terry Gibson jointly handed Senator Mike Crapo a signed agreement Friday that will preserve wilderness, wildlife and ranching in Owyhee County. A historic memorandum of agreement between the county and the tribe was signed as well as the Owyhee Initiative, which will now seek the approval of Congress.

Doug McConnaughey introduced a Memorandum of Understanding, saying the Shoshone-Paiute tribe has taken very good care of the land in Owyhee County and are concerned about the land.

"The cultural resources that are there and every-

thing that is living," McConnaughey said. "For a long time there has been a very

close relationship between the residents of Owyhee County and the Shoshone-

Paiute people. It is in that spirit those generations to come for Owyhee County

and for the Shoshone-Paiute tribes that they have met together and decided to have an arranged marriage. It is a marriage that hopefully will survive as Chairman Gibson refers to it at least for seven generations. There are a number of people who deserve the credit and most of those people are in this room. With the new attitude and the kind of application to stick with it."

McConnaughey said the memorandum of agreement would provide bi-monthly meetings on a government-to-government basis. So they can discuss ideas and problems of mutual interest. The purpose of the agreement

is to provide the forum in which the tribal and county governments will communicate and coordinate regarding their governmental decisions, which have impact on each other. The MOA is intended to establish the process by which the tribes and the county can discuss and coordinate issues early and directly.

"We are trying to maintain our sovereignty through this whole process because we are a separate sovereign government," Gibson said before the signing. "We decided we would meet with the commissioners and maintain that sovereignty. We did not want to come out — to page 6

Historic signing

Owyhee County Commissioner Chairman Hal Tolmie signs a memorandum of agreement between county commissioners and the Shoshone-Paiute tribe during a meeting with the Owyhee Initiative Workgroup in Murphy last week. Commissioners Dick Reynolds and Chris Salove look on.

Fred Grant
Chairman

Chamber and city to host "safe 'n sane" Halloween

The Homedale Chamber of Commerce in conjunction with the City of Homedale, and in addition to Sunday's Halloween holiday, will host a "safe 'n sane" Halloween. Businesses are being asked to serve candy to young trick or treaters on Oct. 29 from 3:30 p.m. until 6:30 p.m.

Children ages 13 and younger are invited to trick or treat Homedale businesses that display an orange "safe 'n sane" jack o'lantern in their business. Chamber President Cindy Sims said the event is to promote Homedale businesses as well as offer children a safe Halloween celebration.

"With the fear that is running — to page 2

Tuesday is election day

Tuesday morning countywide election polls will open for voters to elect county, federal and state government officials.

Elections will also be held for cemetery district managers, irrigation district directors as well as county sheriff at the local level. District representatives and U.S. Senate seats will also be voted on. Nationally, the campaigns for the next United States President will also be decided.

The Owyhee Avalanche will cover local elections, so some subscribers may not receive their paper until Thursday.

Marsing-Homedale Cemetery	8
Gem Irrigation Dist.	8
County candidates	9
Qualifications to vote	9
Legislative Districts	10
Polling places	10

Property owner appeals Johnstone Road decision

Homedale Highway District Attorney Dan Grober said Wednesday that since a local property owner has decided to appeal a decision on closing a gate on Johnstone Road, the gate crossing the road would not be removed, but would be blocked open for public access.

On Nov. 13, a hearing officer announced his findings of fact to the highway district commissioners and the commissioners ruled the road was a public road. The findings were recorded at the County Clerk's Office on Nov. 18. The findings recorded stated that the conclusion is the road is a "public road under the jurisdiction of Homedale Highway District. The gate placed on the road restricts or impedes public use and is unlawful."

On Nov. 20, the highway dis-

trict planned to remove the gates, but after being informed that attorneys for Tom Wilke, owner of — to page 5

Daylight saving time begins Sunday

Spring ahead, fall behind, daylight-saving time begins on Sunday, Oct. 31, at 2 a.m. People will gain an hour by setting their clocks behind for the fall time change.

Hage decision now in federal Claims Court

page 11

Sports

pages 14-15

HHS students elect Bush by landslide

page 7

Unwanted rider
A large cow lays across the back of a vehicle driven by Martin Lopez, 39 of Grand View after it was hit on Highway 78 near Grand View Wednesday night. Lopez was not injured in the accident.

Riddle couple arrested on drug charges

A Riddle couple is now behind bars after a search warrant netted methamphetamine and drug paraphernalia.

Three children were removed from the home including a one-year old child who is in a local hospital in connection with being exposed to the drug.

Bartolo Castro, 28 and Angela Thomas, 34 were arrested for possession of methamphetamine, a felony, and possession of drug paraphernalia, a misdemeanor.

Owyhee County Sheriff Gary Aman said Monday that an “eight ball” of meth was found in the home only a few feet from where a one-year-old child slept. He said a 14-year-old child and

a three-year-old child were also removed. All of the children are in the custody of child protective services.

Aman said his department had been investigating the case for about eight months and had enough information for a search warrant Friday evening. Within an hour of receiving the warrant, the warrant was served on the Riddle residents. He said tips from sources are to thank for the arrests.

“There was a hearing on Monday, but I don’t know yet if the children will be turned over to relatives, or kept in protective custody,” Aman said.

Officials from Child Protective

Services were on scene to help deputies with the children. Aman said he knew children could be involved before the arrest was made.

Benefit planned for injured realtor

Friends and family of Lori Rasmussen who was injured in a serious car accident earlier this year will hold a spaghetti feed, raffle and auction to help offset some of the medical costs Rasmussen has endured. The benefit will be held at the American Legion Hall in Homedale on Nov. 6 at 4 p.m.

Numerous items new and used have been donated from surrounding business along with friends and family. The items will be raffled and auctioned off during the dinner.

Dinner tickets will be \$8 per person, \$15 per couple or \$25 per family. Raffle tickets are \$1 each or six for \$5. Tickets are available at Grober Law Office, Farmers Inn, both in Homedale or at Coldwell Banker in Marsing and Homedale and from Brenda Tolmie at 337-5573. Tickets will also be sold at the door.

To donate items call Tracy at 337-4945 or Sherline at 337-5743.

Bridge to close at C.J. Strike Dam

Idaho Power will close the bridge immediately downstream of the C.J. Strike Dam from Nov. 1 through Nov. 14 to allow crews to resurface the wooden bridge deck.

“We’re doing a major renovation to the existing bridge,” said Idaho Power Regional Manager Randy Hill. “While having the bridge closed for two weeks is an inconvenience, we believe the improvements will be worth it.”

Those wishing to reach facilities on either side of the Snake River downstream of the dam can cross at the State Highway 67 Bridge approximately eight miles west of the dam. C.J. Strike is located about 30 miles south of Mountain Home.

Cooky's

Join us in welcoming our new cook, Mabel (from the Decoy)

& enjoy her specialty: Fried Chicken! This SUNDAY from NOON to 8 pm for \$8.99

PRIME RIB SPECIAL EVERY FRIDAY & SATURDAY NIGHT!

MONDAY - THURSDAY
11 AM - 8 PM
FRIDAY: 11 AM - 9 PM
SATURDAY: 7 AM - 9 PM
SUNDAY: 9 AM - 8 PM

"Famous Potato" House

LUNCH SPECIALS: \$4.99

Choose from 2 lunch specials daily

Monday - Friday, Drink included

DINE IN • TAKE OUT • CATERING

14949 SUNNYSLOPE ROAD
HIGHWAY 55 IN SUNNYSLOPE

459-8200

BETWEEN MARSING AND NAMPA

Birth

Riley Jay Brown

Riley Jay Brown was born to Ryan and Aimee Brown of Homedale on Oct. 11, 2004 at West Valley Medical Center in Caldwell. He weighed nine pounds one ounce and was 21 and a half inches long.

Riley’s paternal grandparents are Money and Anita Brown of Parma and his paternal great grandmother is Betty Wright of Notus.

His maternal grand parents are Gayle Lynn of Nampa and Paul Campbell of Marsing.

Riley joins three brothers, Jacob, 7, Tyson, 5 and Brett 4.

Your right, Your privilege.

Vote Nov. 2nd

Representative Douglas R. Jones
Privileged to Serve You.

Paid for by Douglas R. Jones

I-O-N

TIRE FACTORY

Local Owners

NOW OPEN!

Hunter's Special!

Hurry! Offer ends November 14th

EL DORADO
"SPORT FURY"
LT235 85 R16 \$94.95
LT265 75 R16 \$99.95

KELLY
"SAFARI AWR"
LT235 85 R16 \$115.95
LT265 75 R16 \$122.95

ALL OTHER LIGHT TRUCK TIRES 10% OFF!

MOUNTING AND BALANCING INCLUDED IN ALL TIRE PRICES

208-896-4040

5596 BUNTROCK ROAD • MARSING
(NEXT TO THE NEW I-O-N TRUCK PLAZA)

Join these supporters to

Re-elect

GARY AMAN

Owyhee County Sheriff

Republican Ticket

Ben and Mary Panzeri
Paul and Wanda Jesenko
Ben and Lori Badiola
Richard and Roxie Downum
Dennis and Lisa Patrick
Mr. and Mrs. Norris Simmonds
David Van Wassenhove
Dean Jewett
Carl Johnson
Brian Johnstone
Donald Jones
Beth Spencer
Creighton Kelly
Lawrence Kent
Don and Gracie Bowman
Debbie King
Luverne King
Vivian Klinkhamer
Dave Kushlan
Helene Kyle
Richard Kyle
J.E. Matsen
John Matteson
Janet Moore
Chris Even
Chuck Kiester
Rodger Nash
Ben and Lori Badiola
Judith Phelps
Max Orr
Darrin and Shauna Osborn
Dan Landa
Kelly and Sheila Leavitt
Dusty Linder
Heather Linder
Lawrence Lineberger
Tim and Kim Mackenzie
Carri Lyn Lauson
Richard Lauson
Brad and Kris Hotchkiss
Tom and Delores Quintana
Gary and Nita Rasmussen
William Rippee
Roy and Linda Scarborough
Rick and Mil Shanley
Rob and Bridget Aman
Dan and Wendy Aberasturi
Rusty Aevertmann
Joe and Jan Aman
Jayne Kingston
Lori Nettleton
Greg and Sue Asbury
Duane and Nancy Ash
Kevin and Stacey Atkins and family
Alan and Ramona Bahem
Dave Bahem
Larry and Colleen Bahem

Chris Bahem
Elaine Black
Karlene Madsen
Calvin Cobb
Carol Cobb
Charles and Tanya Garrison
Bill Bruce
Tom Branan
Tauna Brodhecker
Doug Brodhecker
JoAnn Brodhecker
Lloyd Brodhecker
Karen Burke
Jerry Coble
Deborah Combs
Mike Conant
Ervin and Vera Gifford
Fred Hahn
Donna Young
Joyce Wright
Mike and Carrie Woodburn
Fred and Marguerite Wood
Phil and Trish George
Dana Vigil
George Vanich
Dean Vance
Karen Vance
Monica Ueberuaga
Dennis and Debbie Turner
Lillian Troxel
Marti Titmus
Willis Titmus
Michael Markel
Roy Taylor
Gladys Taylor
Mary Ortiz
David and Frances Stercks
Ray Mansisidor
Frank and Stacey Stafford
Beth Spencer
James Davenport
Carol Davenport
Anna Mary Curtis
Kent Curtis
Carolyn Davis
Fred Demshar
Carmen Demshar
Dee Messick
Tom Dew
Mary Lou Dew
Bob Dollinger
Jo Dollinger
Dave Downum
Callie Downum
Genine Dickenson
Jim Dunn
Eula Dunn
Don Eggelston

Laura Harden
Guadalupe Equia
Lucile Egurrola
Laura Egurrola
Michael Ellway
Ruth Ann Ensley
Dan Erbe
Joy Escujuri
Jim Duncan
Daryl Crandall
Evelyn Felty
Paul Fink
Jan Fink
James Fleming
Christine Fleming
Paul Fisher
Donna Fisher
Dianne Friedeman
Sharon Frost
James Gammett
Judith Hastings
Marcia Hoshaw
Cary Hoshaw
Rev. Joseph Hillman
Riley and Marianne Grimes
Jim and Sandy Hinton
Bob and Sue Davenport
Kenny Hoagland
Don and Carlene Best
Craig Baker
Ann Baker
Duane Borg
Ed Olson
Sherry Olson
J.D. Edward
Gertrude Hulet
Irene Tyson
Michael Alexander
Don Collingwood
Randy Benson
Jackie Benson
Tom Benson
Shawn Brooks
Charles and Mary Davis
Shawn and Annette Dygert
Nichole Earles
Vikki Tyson
John Tyson
Tiffany Walker
Richard Freund
Lynda Freund
Bruce Cameron
Patty Cameron
Blenda Lewis
George Reed
Dolores Ihli
Carol Klevenberg
Jim Klevenberg
Mr. and Mrs. Gene Lewis
Steve Menendez
Debbie Linder

Alan Linder
Paul Nettleton
John and Cathy Romero
David and Ann Rutan
Tomi Bidwell
Joe Churruca
David Hoffman
Robert Malmberg
Rich Redovian
Rohl Hipwell
Fred and Marguerite Wood
Perry Grant
Les and Lavada Loucks
Donald and Patricia Davis
James Osborne
Dolores Birmingham
Brad Huff
Dennis Peppley
Brion and Sue Showalter
Jerry Hoagland
Voss and Janie Nielsen
Joan Mason
Blaine and Yvonne Hulet
Barbara Jayo
Roy Herman
Rob and Barb Troxel
Elmon and JoAnn Thompson
Jeff and Noreen Percifield
Kendall Hopkins
Rich Wills
Jim & Teresa Ryska
Dennis Eells
Travis Woodbury
Roger Howard
William and Madeline Jones
Pat Jones
Stacy Atkins
Gordon and Rose King
Stan Zatica
Martin and Susan Jaca
Elias and Inez Jaca
Mr and Mrs. Kenneth Belknap
William and Nita Lowry
Doug Hipwell
Bob Collett
Joseph VanWassenhove
George Metteer
Aron and Janna Streibel
Bart and Sharon Fowers
Chet and Kim Brackett
Tom and Connie Hook
Bob and Sue Davenport
Virginia Aman
Nolene Johnstone
Jeff and Vivian Good
Tiffany Hipwell
Jim Bish
Larry & JoAnn

McDaniels
Jerry & Faye Benson
Tony & Brenda Richards
Mark & Shirley Fuchs
Mike & Rhonda Huff
Lonnie & Barbara Wright
LeRoy & Bonnie Ryska
Tony Ryska
Don & Barbara Hartley
Jim & Lita Hoagland
Marjorie Hoagland
Beverly White
JoAnn Bachman
Ernie & Sherry Bahem
Paul Verhaggen
Nadeen Goff
Judy Malmberg
Dick & Roxie Downum
Richard and Connie Brandau
Doug Owens
Tim and Charlene Nettleton
Paul Zatica
Jack Garner
David Hoffman
Robert and Mary O'Malley
Kenny Tindall
Junior & Charlene Uranga
Ray & Diane Maxwell
Greg & Cassie Kelly
Jason Ineck
Kelli Ineck
Gary Peer
Beth Peer
Tony Malmberg
Tim Volk
Vicki Volk
Virginia and Kenny Belknap
Esther Bennett
Jack Birmingham
Lynn & Tammy Bowman

Avylla Breshears
Daniel Carlson
Gary and Joan Chadez
Doug and Melody Cook
Scott Dowdle
Gary Fuchs
Clyde Fisher
Ed Freeman
Joe and Kathy Gannuscio
David and Linda Gerthung
Voss and Janie Nielsen
Patricia and Gary Malmberg
Pat McCormak
Faith Olsen
Jim and Becky Desmond
Lowell and Nola Foster
Troy Foster
Bob and Ruth Collett
Charles and Norma Erixon
Evelyn Flamm
Terry and Susan Gibb
Tom and Celia Hall
Grant Hagerhorst
Billy Hipwell
George and Ellen Jess
Blaine and Denise Collett
Chad Lemon
Karla Love
Frank and Ann Millet
Ron Prow
Shane Riley
Rex Steiner
Jerry and Michelle Stall
Sandra Corona
David and Celia Tindall
James and Jan Youren
Robert Dickman
Sheryl Woodbury
Roger Howard
James Nylander

Other agency endorsements:

Brent Boster, Nampa Police Dept.
Chief Les Cochran, Payette Police Department
Mike Kane, Ret. Deputy Atny General
Sheriff Robert Barowsky, Payette County
Sheriff Andrew P. Bentz, Malheur County
Chief Tom Berry, Mountain Home Police Dept.
Allen M. Bidwell, Nampa Police Dept.
Greg H. Bower, Ada County Prosecuting Attorney
Lt. Chris Smith, Sr. Criminal Deputy, Canyon County
Sheriff Vaughn Killeen, Ada County
Sheriff George W. Nourse, Canyon County
Timothy L. Vincent, Ast. Chief, Nampa P. D.
Jerry Wolff, Canyon Co. Deputy Prosecutor

I appreciate the many, many supporters, and a special thanks to those who have donated to this campaign.

Election is next Tuesday, Nov. 2

Slaves raise thousands

Homedale FFA members went to the highest bidders during a recent fundraiser for the chapter. The Slave and Harvest Auction was held at the Hyer Ranch on Oct. 16th. The Chapter sold 28 of their members to work for eight hours of labor each. The group also auctioned off many items that were donated by the community. All together we raised \$4,730. Pictured are FFA “slaves” Steven Williams, Rye Hyer, Wade Hyer, Treece McClintick, Jessica Hanson and Lori Harrison.

Youth are invited to join County 4-H Project Clubs

Six Owyhee County 4-H Project Clubs are scheduled to start in November. Projects will include rocketry, sewing, quilting, leather craft, scrap booking and vet science. Participants will attend a meeting once a month starting in November and by May, they will have completed a 4-H project to be entered in the 2005 Owyhee County Fair. Youth will complete all requirements for their project including a 4-H involvement report, 4-H project record book, demonstration, and any other project specific requirements.

Members will be asked to fill out an Owyhee County 4-H member enrollment form and pay a \$6 enrollment fee. This fee includes 4-H accident insurance and only has to be paid one time per youth per 4-H year, regardless of the number of projects completed. Additional fees will be charged to cover project supply costs and are an approximation. The rocketry project led by Steven Johnson, will begin Nov. 4th at 3:30 p.m. and will cost \$14. Scrap booking, led by Tanna Nye, will begin Nov. 9th at 6:30 p.m. and will be \$40. The sewing project is scheduled to start Nov. 11th at

5:30 p.m. and the fee is \$10, and quilting will begin Nov. 23rd also at 5:30 p.m. and will have a \$15 charge. Maurine Johnson, Master Clothing Teacher, will lead both projects. Leather craft, led by Jody Moos, will start November 18th at 6 p.m. with a \$40 charge and Vet Science, led by Leslie Nash, will begin November 8th at 6:00 p.m. costing \$4 for the project manual. All initial meetings will be held at the Owyhee County Extension Office in Marsing. Future meetings will be announced at a later date. Any youth age eight to 18 as of January 1, 2005, are invited to participate in as many projects as desired. To register, or for more information, please contact Tara Rowland by Nov. 1, at the Owyhee County Extension Office, 896-4104.

New Grand View emergency services building opens

Grand View Fire District and the Grand View Ambulance/Rimrock search and rescue will host an open house on Oct. 28 for its new building. The open house will be held from 2 p.m. until 8 p.m. in celebration of the grand opening of the Eastern Owyhee Emergency Services facility. The ribbon cutting ceremony will be held at 2:30 p.m. and the public is invited to attend. Refreshments will be served. The new building is located at 720 Roosevelt and Highway 67.

NRCS meeting date changed

The date of the monthly meeting of the Natural Resources Committee meeting has been changed from Nov. 2 at 7:30 p.m. to Nov. 4 at 7 p.m. The meeting will be held at the courthouse in Murphy.

Above-standard jail

Owyhee County Sheriff Gary Aman receives the 2004 Certificate of Compliance for the Owyhee County Jail from Blaine County Sheriff Walt Femling. The certificate is awarded to jails that are in compliance and meet the standards set forth by Idaho Sheriff Jail Standards Board. Aman has received the highest award given to county jails within Idaho each of the eight years he has been sheriff. Sheriff Aman has also brought in 1.2 million dollars during his terms renting out jail space to other counties and the State of Idaho. Aman said he gives credit to his staff for all their hard work and dedication. “It takes team effort,” Aman said. This year there were only 19 other counties in Idaho which received this certification.

The Owyhee Avalanche

P.O. BOX 97 • HOMEDALE, ID 83628
PHONE 208 / 337-4681 • FAX 208 / 337-4867
E-mail owyheeavalanche@cableone.net

U.S.P.S. NO. 416-340
Copyright 2004—ISSN #8750-6823

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

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

Annual Subscription Rates:

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

(Price includes sales tax where applicable)

Deadlines

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

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

Hunter's Special!

Freezers

ON SALE!

STARTING AT

\$239

Rostock

FURNITURE & APPLIANCE of CALDWELL
307 South Kimball, Caldwell 459-0816

Obituary

Frances Genevieve Newman

Frances Genevieve Newman, 84, former long time resident of Homedale, died at the Nampa Care Center of natural causes.

Frances was born February 20, 1920 in Gazley (Canyonville), Oregon to Hilda and Perle Davis. The family moved to Kuna where she graduated from Kuna High School in 1938. She married LaVerne Hastriter on September 19, 1938, farmed in the Ridgeview community for nearly 16 years, and had three children: Gary, Mike, and Janice. She married Clyde Newman on August 11, 1956. They operated the Homedale Supply and lived in Homedale for more than 30 years. Clyde preceded Frances in death on August 28, 1989. She was known for her exceptional “green thumb”, and was an excellent cook and seamstress. Though incapacitated by a stroke for many years, she continued to make the best of life. She was dearly loved and will be missed by all.

Surviving Mrs. Newman are two sons: Gary Hastriter of Cascade, Idaho and Mike Hastriter of Provo, Utah, a daughter Janice Kirstine of Kenai, Alaska, and four brothers: Dick Davis of Adrian, Oregon, Gene, Don and Frank Davis, all of Bruneau, Idaho, and long- time friend JoAnn Wheeler who frequently visited her faithfully during the past 11 years. A special thank you to grandchildren Shellye and Scott Wilson and children who so lovingly saw to their grandmother’s special needs over the years. The family also expresses their sincere gratitude to the staff of the Nampa Care Center who so lovingly cared for our sister, mother, grandmother and friend for so many years.

Howard Lee Hall

Howard Lee Hall, a loving husband, father, brother, uncle and friend closed his eyes for the last time to make the journey from his life with us to begin a new journey on October 22, 2004 at his home in Homedale, Idaho.

Funeral services will be held at 2:00 PM Wednesday, October 27, 2004 at Flahiff Funeral Chapel, Homedale. Interment will follow at the Marsing-Homedale Cemetery.

Howard was born in East Prairie, Missouri on October 17, 1936 to Norman and Edna Sydney Paul; We say that a successful life is measured by how many lives you made better and how many hearts you have touched, and yours was a life successful a million times over . . . What we have enjoyed we can never lose and YOU will remain in our hearts forever.

Surviving are the ones who loved him dearly; his loving wife of 48 years, Greta Hall and daughter Rhonda Hall. Sisters; Dorothy Arthur, Carolyn (Jim) Wilson, Sue Marti, Brothers; Jack Hall, Billy DeLeon, Michael Hall, Brother-in-laws; Windell (Anita) Pyles, Howard (Jennifer) Pyles and niece Abigail, and Gale (Melissa) Pyles. Nieces and nephews; Susan (Joe) Mansisor with Rachelle, Danielle, Kendra, Dustin and Devyn. Trudy (John) Janson with Bobbie and Johnny; Windell (Robin) Pyles, Jr. with Kevin, Katrina and Kerin; Tammy, Lisa-Kay, Debbie, Barbara, many great nieces and nephews and the many friends who loved and laughed with him.

From page 1

✓ Road

the gate, had filed an appeal on the decision, stakes were set and a chain was wrapped around the gates keeping them open.

“As part of the appeal, they were asking the district court to stay the tearing down of the gate pending the outcome of the appeal,” Grober said Wednesday afternoon. “It was my sense if we let a district judge rule on that, most likely the judge would order that the gate not be torn down pending the appeal, but I am ordering that it remain open throughout the appeal. So the Wilkes’ attorney and I agreed

through a stipulation, which will be reduced to writing and filed, it will say that the Wilkes and the highway district have agreed that pending the outcome of their appeal, the gate will remain open, and it is actually staked open.”

Grober said the road is still considered public and the public will be able to use it. He said he hopes that the appeal will only take about 90 days, but until that time the gate will remain staked open.

Locked open

A gate crossing Johnstone Road near the county tipping station is now chained open instead of being locked shut. Homedale Highway District officials were planning to remove the gate Wednesday morning, but after an appeal was filed on the decision, an agreement was made to chain the gate open for public access.

Weather

	H	L	Prec.
Oct 19	62	35	
Oct 20	57	36	.27
Oct 21	62	31	trace
Oct 22	63	32	trace
Oct 23	no	read	
Oct 24	no	read	
Oct 25	57	21	.58

Bill Chisholm

Idaho State Senate District 23

- Idaho born, raised and educated
- Long time advocate for protection of Idaho’s air, land, water and quality of life
- Advocate for energy efficiency and renewable energy resources
- Supports and promotes locally owned businesses
- Champion of sustainable agricultural and industrial practices
- A leader in calling for controlling the adverse impacts of CAFOs
- Encourages private and public investment in solutions as opposed to endless spending on problems
- Advocate for more creative thinking in our schools, more time teaching and discussing, less testing
- A working man, who understands the issues of Idaho’s working class
- A proven leader of vision, courage, honor and integrity

Campaign for a Sustainable Future

Chisholm for Senate Committee
P. O. Box 21, Filer, Idaho 83328 / Rich Carlson, Treasurer

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

HHS students elect Bush by landslide

If it were up to Homedale High School students, the next president of the United States would already be decided. Students were given the opportunity to vote for president as part of the school's honor society and a program offered by the Secretary of State and the Superintendent of Public Instruction.

Of Homedale's 336 students, 232 voted with President George Bush winning with 180 votes. Democratic Presidential candidate John Kerry received 47 votes and five students would have voted for someone else.

Honor Society advisor Sherry Thomas said the opportunity gives students a chance to see how important it is to vote and what their vote will mean to their future.

Idaho's Secretary of State and Superintendent of Public Instruction launched the new project last week to encourage voting and to improve civic knowledge of high school students.

"We held a two day mock election for president," Thomas said. "We are doing two things. We are doing the online poll for Channel One which will show the results by state and for a project for the honor society."

Most students interviewed said the Iraq had little to do with why they voted or how

they voted. Most said they felt it was important for troops to be in Iraq.

Maria Beltram said she voted for Kerry because she matched the issues he believes in. She said in her government class students wrote down the issues they were most interested in and she matched up with Kerry by 80 percent.

"I am not really for war," Beltram said. "I just think there is some other way we could have handled it. It seems unnecessary."

Jessica Stimmel said the main reason she voted for Bush is because he is pro-life. She said she supports the troops in Iraq, but the war had little to do with her decision.

"I am for the war and I support our troops," Stimmel said. "I don't have any relatives in Iraq, but I have had relatives in war. I voted for Bush because he is pro-life and I am pro-life."

Secretary of State Ben Ysursa and Superintendent of Public Instruction Marilyn Howard met with Idaho's school superintendents and charter school directors in Nampa and unveiled the new interactive teaching tool and plans for a statewide internet-based 'mock' election for high school students.

"Encouraging young people to get involved in the election process and become the next generation of engaged citizens is one of our shared goals," Ysursa said. "We should all be concerned about declining voter turnout in our state and nation. This project is a great partnership to help encourage more people to vote."

Thomas said the honor society students would have to write a paper on the activity. She said the project got the kids involved in teaching the importance of an election.

Student elections

Kyle Miyasako casts his vote for United States president during a mock election at Homedale High School last week. President George Bush won the students election.

Keep informed.

Subscribe to
The Owyhee Avalanche
337-4681

Your right,
Your privilege.

Vote Nov. 2nd
Representative Douglas R. Jones
Privileged to Serve You.

Paid for by Douglas R. Jones

Have a
news tip?

Call us!

337 4681

ELECT
✓ **Fairness**
& **Honesty**

RICK ECHEVARRIA

GEM IRRIGATION DIST.
BOARD OF DIRECTORS
DIVISION 3

Polls will be open 1:00 pm to 7:00 pm
Marsing City Hall (425 Main Street) Marsing,
South Board of Control Watermaster's Office
(10 West 1st Street) Homedale

VOTE NOVEMBER 2ND FOR
RICK ECHEVARRIA

WE
SUPPORT

Frances
FIELD
Republican Representative 23A

"Frances Field understands the issues that are critical to Idaho. Now more than ever District 23 needs her expertise."

Pete T. Cenarrusa
Former Secretary of State

"Frances has respect from her colleagues. Her seniority in the majority party gives District 23 a real advantage."

Celia Gould
District 23 resident and former member of the Idaho House of Representatives

"Frances is the first to arrive at the State Capitol and the last one to leave. She is one of the most knowledgeable, hard working members of the House."

Representative Maxine Bell
Co-Chair, Joint Finance and Appropriations

Speaker Bruce Newcomb
Jack Lawson
Belva Lawson
Gary McDaniel
Dixie McDaniel
Marjorie Hoaglund
Mayor Paul Fink
Jan Fink
Commissioner Hal Tolmie

"When you've got great representation, why change it?"
Eric Davis, Bruneau

Judy Tolmie
John Salove
Representative Doug Jones
Mary Liz Jones
Carolyn Larson
Senator Tom Gannon
Jeanne Gannon
Swede Dawson
Ruth Dawson
Karl Steiner
Vera Steiner
Dorothy Salove
Terry Carothers
Jackie Carothers
Paul Zatica
Jean Zatica
Lonne Wright
Barbara Wright
Rayola Jacobsen
Terry Field
Denise Alexander
Joyce Grindstaff
Thorlief Rangen
Commissioner Dick Reynolds
Helen Reynolds
Marilyn Hempleman

Ray Meyers
Senator Dean Cameron
Brent Olmstead
Ace Chatburn
Tom Geary
Connie Geary
Bert Brackett
Paula Brackett
Ken Tindall

Bill Tindall
Leonard Rice
Arienne Rice
William Parker
Rusty Parker
Larry Munro

Kathy Munro
Joan Mason
Christina Agenbroad
Steve Agenbroad
Dick Jayo
Barbara Jayo
Nick Ihli
Pete Merrick
Vema Merrick
Kent Frisch
Nark Alexzander
Rick Pearson
Rex Reed
Frank Millet
Ann Millet
Ardyth Agenbroad
Brian Collett
Chris Collett
Dolores Ihli
Tom Lowry
Bruce Sibert
Marlene Sibert
Gene Davis
Lettie Davis
John Hepworth
Representative Maxine Bell
Jack Bell

Walter Yarbrough
Inez Jaca
Richard Brandau
Connie Brandau
J. Lavar Young
Janet Young
Joan Bachman
Ted Hoffman
Jerry Hoagland
Howard Field
Commissioner Chris Salove
Tangy Frisch
Leslie Field
Pat Field
Lisa Field
Eric Davis
Gary Tussey
Representative Scott Bedke
Ikek Thomas
Brad Gisler
Dave Beutler
Marty Oyler
Jack Oyler
Sheri Mills
Leon Mills
Paul Smith
Orrie Sinclair
Lee Barnes
Paula Barnes
Susan Pearson
Doris Pearson
Frank Bachman
Cindy Bachman
Ted Sherburn
Charlotte Sherburn
Bill Lowry
Nita Lowry
Norman Mason
Representative Sharon Block
Marvin Hempleman
Morris Sattgast
Bennie Blick

Mary Ann Blick
Jim Patrick
Afton Patrick
Gerald Tews
Nancy Tews
Florence M. Sandy
Jay Moyle
Barbara Moyle
Mark Guerry

"I believe in good government and Frances Field represents all that is good!"
Mel Quale, Twin Falls
Mel Quale Electronics

Dorlene Knight
Reagon Hatch
Susan Hatch
Bill Loughmiller
Heber Loughmiller
Brian Olmstead
Tom Billington
Julie Moore
Ray Moore
Marguerite Lanting
Betty Pastoor
Dwight Shaw
Susan Shaw
Jim Lansing
Louise Lansing
Gary Blick
Duane Ramseyer
Roger Boyd
Doris Boyd
Terry Kramer
Jim Pearson
John Honcik
Phil Blick

Paid. Committee To Elect Frances Field

Nonpartisan offices

Marsing-Homedale Cemetery District – Marsing

Osterhoudt: “We've put in place financial controls”

Marsing Mayor and Cemetery District Commissioner for the Marsing Sub-district incumbent Don Osterhoudt said he has served on the district board for about 18 years after being nominated to finish out Merv Robertson’s term. Osterhoudt has not been opposed, until this year. Garland Smith is vying for the position.

Osterhoudt said in a statement last week that the board “highly complements the needs of the cemetery in regard to equipment, good farming

practices, reasonable expenditures in regard to weed control and fertilizer.” He said the board has put in place financial controls, which are “the envy of any taxing district in Owyhee County.”

“We inherited two 50 gallon trash cans which were the “historical files of the cemetery,” Osterhoudt said. “Those files were cataloged, protected in fireproof

files, and put in order this last year. This board was responsible for drilling a well and laying the distribution pipelines so the practice of “lawn seeding grave sites” rather than sodding was eliminated. Prior to the new well and during the off water times we could not keep sod alive. All new gravesites where the “seeding” has not taken, and have begun a program to sod on a priority basis. In every instance where the board determined we had problems, the board took appropriate and timely action to correct the situation and learn how to avoid the same problems in the future.”

Osterhoudt said; “we sell green grass with no weeds, and it looks nice at all times, I defy anyone to compare the care quality of the Marsing-Homedale cemetery with any adjoining county cemeteries public or private, and find a better cared for cemetery.”

Marsing-Homedale Cemetery District – Marsing

Smith looking for change in cemetery district

Garland Smith, from Marsing, is looking for changes in the cemetery district and he feels he is just the man for the job.

Smith, who has lived in the Marsing area 70 years and said he was approached by several people about running for commissioner of the cemetery district. He will be on the November ballot against incumbent commissioner Don Osterhoudt.

“Zola’s brother was moved after he had been buried a year,” Smith said. “How in the world could they get them mixed up? Betty Churucca was almost buried in the wrong spot. They have also had a few weed problems and that was my job with the sugar factory so when people said ‘why don’t you run?’, I thought I should get involved.”

Smith said he does not think removing anyone from their positions because of problems is the answer, he said he thinks the commission should have people in the office who can delegate better.

Smith said although he does not know much about budgets or the books, he does have a working knowledge about maintenance and weed control. He said he also has equipment that can be used by the district to help with costs.

Smith is running for the Marsing sub-district of the cemetery.

Marsing-Homedale Cemetery District – Homedale

Dines wants to be more involved

Val Dines of Homedale said she and her husband chose to be more involved and since she has more time than her husband, she would be the one to run for commissioner for the Marsing-Homedale Cemetery District Commissioner.

Dines said she feels the people of the community need to have some choices. She said she also had to experience the pain of having a close family friend nearly buried in the wrong plot. She said never having that mistake happen again is one of her biggest issues.

“Yes it is a real concern for me,” Dines said. “It should not be that difficult to take care of. People have indicated to me that maybe some changes need to take place. I think we should be more involved. I think some things need to be done and we won’t know what we can or can not do if we don’t get involved.”

Dines has many years of accounting experience working for 16 years at Farm Credit Services as a credit specialist. She worked for several years at Farmers and Merchants Bank. She said she is familiar with balance statements and account balances.

“I just want to make it better and add something to the district,” Dines concluded.

Dines will be on the November ballot against Bruce Sibert.

Marsing-Homedale Cemetery District – Homedale

Sibert says district is going the right direction

Bruce Sibert, incumbent appointed Homedale sub-district commissioner for the Marsing-Homedale Cemetery District said last week he feels the commission is headed the right direction and with all the changes he and the other two commissioners have made, he would be best for the position.

Sibert said he has not held a full term on the commission having been appointed about three years ago to replace John Matteson who resigned the position.

Sibert will be on Tuesday’s ballot against Val Dines.

“I think I can offer the position a better understanding of the budgeting process because of the budgeting I am involved in with the county,” Sibert said. “Because I am a department head, (in charge of county weed control), I have to generate my budget for the county. That is something that in the past three and a half years, I feel I have been instrumental in.

“We have completely changed the way the books are done and the way the budget process is done. I have brought a much different view to the board than what had been the prevailing way of doing the budgets and the books. I basically wrote the budgeting program they have now.”

Gem Irrigation District Sub-district III

Felty seeks another term on irrigation dist. board

Dan Felty says water is a viable source of business in the county area and he feels with the work he and directors have done in the past, he can continue to work as a team to make irrigation district decisions. On Nov. 2 Felty will seek another term

as the Gem Irrigation District’s incumbent Division III Director, challenged by Rick Echevarria.

Felty farms about 200 acres in Owyhee County and said he cares about the people and the district and he hopes the people of the county will support him for another term. In the time of drought, the district has worked to deal with problems of low water levels and

keep irrigation flowing in the district.

“One of our biggest problems is with the growth of subdivisions,” Felty said. “They are taking farms with maybe one head gate and used to have one water user and now there may be half a dozen or a dozen. There is always conflict there.”

Gem Irrigation District Sub-district III

Echevarria would work with landowners

Rick Echevarria, Gem Irrigation District’s challenger for Division III Director, said as a director, he would work with landowners and agencies with honesty and integrity to resolve irrigation issues.

Echevarria will be on the irrigation ballot Tuesday against incumbent Dan Felty who narrowly beat Echevarria in 2001.

“Water is a concern for everyone in Idaho’s rural communities,” Echevarria said in a statement last week. “The agriculture industry is a major economic factor in communities such as Homedale and Marsing. Water

is a large part of the agriculture industry. I will look to other agencies for grants to fund irrigation projects that will benefit the Gem Irrigation District and it’s constituents.”

Owyhee County candidates for offices

County Commissioner, 3rd District

Reynolds looks forward to future as commissioner

Dick Reynolds has been an Owyhee County Commissioner for five years, and 11 months he adds, and said he plans to continue to direct positive changes he has helped accomplish in a county that has “grabbed” his heart. Reynolds will be sworn into office in January for another term after winning the election unopposed.

Reynolds, from the Bruneau area, has lived in the county for 34 years and said although he is not considered a native, Owyhee County is in his heart and in his blood.

“There are so many good things that have happened,” Reynolds said. “I want to be here to implement those things and watch them happen.”

Reynolds’ name is among the signatures on the Owyhee Initiative that has been in the works for nearly three years. He said when the work is done on the

initiative, it will be a landmark in the United States.

Reynolds said the roads are slow in progress because of funding in the county, but he said since he has been on the board a lot has been accomplished.

“We have a dump in progress in the Grand View and Bruneau area,” Reynolds explained. “It has been a long slow process, but it is getting done.

“It has been a very great educational experience to see the people of Owyhee County so dedicated to their way of life. It is so amazing to see how they are so dedicated to each other. The county is so diverse you can spend most of your life here and you still can’t see it all.”

County Commissioner, 2nd District

Tolmie to serve county “one more time”

Long time Owyhee County Commissioner Hal Tolmie said he will, one more time, serve as a county commissioner and said he will retire from the job after this term. In the primaries, Tolmie was

opposed by William Watterson, but won the republican candidacy for another term after the election. Tolmie said he stopped counting how long he has been in the job when he hit the eight-year mark, but he said every year he sits in the seat is a learning experience.

“We have so many things going on right now,” Tolmie said in

an interview earlier this year. “The Initiative is the big one for me. I guess you can say I want to see the end of what we started and the beginning of the fu-

ture. It is probably one of the biggest things we have done. If we need to, I want to be one of the ones to go to the capital and present it.”

“I think the county will see some huge changes in the next five to 10 years,” Tolmie continued. “I am in favor of changes, but don’t think changes should be made just to make changes. This county will have a difficult time handling too much population with our water issues.”

Owyhee County Sheriff

Sheriff seeks to continue as chief law officer

Current Owyhee County Sheriff Gary Aman said during a recent interview that he hopes to continue to serve the people of Owyhee County as he discussed his plans for the future as the county sheriff. The two-term sheriff, will go up against Robert Muse, independent, on the county’s ballot on Tuesday.

Aman has 23 years in law enforcement and started his career as a Homedale reserve officer. He said he then went to the county as a jailer-dispatcher before former Sheriff Tim Nettleton put him on the road.

Aman said he feels his most important job in the county is to serve the people of the county. He said the only thing

he wants the people of the county to remember when they go to the polls in May is that he is doing his job and has done his job well since joining law enforcement.

“I feel I am very respected by the people of this county,” Aman said. “I am respected by other sheriff’s in the state. I am the chairman of the Idaho Sheriff’s Ethics committee. I am on the Idaho Association of Counties ethics committee.”

Aman credits 2000 plus hours of specialized law enforcement training, an FBI National Academy graduate, advanced certificate and executive certificate in Idaho Law Enforcement, 23 years experience, enhanced 911 administrator and a model policy for sheriff’s for his success. He said he is honored to administrate one of the top 17 jails in the state. Aman’s department is currently producing one of the top model policy manuals in the state for state sheriff’s offices.

Owyhee County Sheriff

Muse, sheriff hopeful, declines interview

Robert Muse, independent candidate for sheriff, declined several requests for an interview or photo.

Owyhee County Prosecuting Attorney

Faulks unchallenged for prosecutor

Payette Deputy Prosecuting Attorney Matthew Faulks is seeking the position of Owyhee County Prosecuting Attorney. He ran unopposed in the May primaries and will also run unopposed in the general election.

The thirty-nine year old Idaho native said he is running for office because he is “committed to

seeing that criminal wrongdoers are held accountable for their acts, and that justice is administered in a fair and even-handed manner in Owyhee County.”

He said he also plans to see that the prosecutor’s office fulfills its duties as the county attorney in handling other legal matters on behalf of Owyhee County.

Faulks is a fourth generation Owyhee

County resident and fourth generation native Idahoan. He is currently a Deputy Prosecuting Attorney in Payette County. Prior to his career in law, Faulks worked for 10 years in banking and lending for Farm Credit Services, West One Bank and U. S. Bank.

He has also held posts in the Republican Party including Youth Committeeman in Payette County as well as Precinct Committeeman in Canyon County while he resided in each of those areas.

Idaho Code lists qualifications to vote

Idaho Code states that every male or female who is a citizen of the United States, 18 years old or older, who has resided in the state and in the county for at least 30 days is able to register to vote in their county or state of residency.

All voters must register before being able to vote at any primary, general, special, school or any other election. An individual who is eligible to vote may register on Election Day by appearing in person at the polling place for their precinct in which that individual maintains residence. To prove residence for the purpose of registering, an individual may show several types of identification including a driver’s license or Idaho identification card or by showing any document which contains a valid address in the precinct together with a picture identification card or by showing a current valid student identification card from a post-secondary educational institution in Idaho accompanied with a current student fee statement that contains the student’s valid address in the precinct. An individual who is eligible to vote may also register, upon providing proof of residence, at the “absent electors’ polling place”

Any registered elector of the state of Idaho may vote at any election by absentee ballot.

State legislative offices

State Senator, District 23

Gannon hopes for second term as senator

Tom Gannon, republican incumbent for District 23 Senate said experience and his knowledge of local government, has given him the successful ability to serve on the senate for two years and in November he hopes to regain another term at the helm.

Gannon is vying against democrat Bill Chisholm for the position. Gannon is planning and zoning administrator for Buhl and said he has proven to be experienced in water law

and dairy waste management policy. "I have learned a lot," Gannon said. "I have contributed to some of the Ag bills, and bills with local and county government. I know Owyhee County." Gannon said he feels water issues are being addressed with the interim expanded resources committee and he said Friday that he hopes to see a big voter turnout.

State Senator, District 23

Chisholm campaigns for a "sustainable future"

Bill Chisholm is running for Idaho State Senate in District 23 against incumbent Tom Gannon. Chisholm said he is an Idaho native, "born, raised and educated."

Chisholm said he goes by the "three R's" in his campaign, relationship, respect and responsibility.

"I believe that the primary role of government is to protect the inalienable rights of all citizens, not to promote and protect the selfish interest of a greedy few," Chisholm stated.

Chisholm is a long time advocate for protection of Idaho's air, land, water and quality of life. He said he is an advocate for energy efficiency and renewable energy resources and supports and promotes locally owned businesses.

"If we are to solve our problems, enhance our quality of life and leave something of value to future generations, we must think and act about things in a new and different way," Chisholm explained. "We have the knowledge and the ability to do things better, we need the leadership and commitment to get it done. It will take all of us, doing our part, communicating and working together."

State Representative, District 23-A

Field seeks 11th term in House of Representatives

Republican Grand View resident Francis Field is seeking her 11th term in the Idaho House of Representatives against Howard Meiers, Democrat from Buhl, in the Nov. 2 general election.

Field is a former teacher, school board member and clerk-business manager for Joint School District number 365 as well as the mother of eight children, grandmother to 31 grand children and great grand

children. She was born and raised in Albion, Idaho and graduated from Albion Teachers College.

Field says her professional experience includes being a farm owner for 1,000 acres of sugar beets, feed grains, hay and pasture. She has been vice chair of the appropriation committee, co-vice chair of the joint fi-

nance and appropriation committee, former chair and vice chair for the House Agriculture committee, senior ranking member and former vice chair for the House Resources and Conservation committee, member legislative council and formerly served on State Affairs, judiciary and rules, revenue projection and Education Committees.

In 2004, Field was honored with 100 percent voting record for Idaho Association of Commerce and Industry and held the award for Idaho Food Producers Idaho Ag All-Star Award from 2000 to current.

"I remain committed to balancing the budget while looking for ways to lessen the tax burden on taxpayers," Francis stated. "I have a firm belief the state can not tax its way into prosperity."

State Representative, District 23-A

Meiers does not resond to interview request

Howard Meiers, candidate for District 23 State Representative running against Francis Field, did not return our phone calls for an interview or submit a picture.

State Representative, District 23-B

Doug Jones, third generation Idaho farmer

Doug Jones is running unopposed for the District 23-B seat and said his grand father started farming in Caldwell in 1902. He said his family moved to the Twin Falls area when the Salmon Tract Irrigation project began. He and his brother now farm the 1,000-acre ranch.

Jones has been the district 23-B representative for 20 years and said he feels some of the big issues in Owyhee County are agriculture, natural resources and water.

"I chair the agriculture committee and I sit on the natural resources committee which are key committees for Owyhee

County," Jones said. "I am also a senior member of the education committee and education is important to everyone."

Jones said over the years most every rural issue from rangeland issues to wildlife, fish and game or resources issues have come before a committee he is involved in. He said a real example of how working together can get a much better end result than working alone.

Polling places for the 2004 general election Cemetery District and Irrigation District election

The 2004 General Election will be held Nov. 2, and the following is a list of the polling places and the polling places for the Gem Irrigation District and the Marsing-Homedale Cemetery District.

The Polls will be open from 8 a.m. until 8 p.m. at the following locations for Owyhee County residents: North Homedale precinct at the Senior Citizens Center, South Homedale precinct at the magistrate court building, North Marsing precinct at the Marsing community center, South Marsing precinct at the county extension office, Wilson precinct at the Wilson fire station, Pleasant Valley precinct at the Pleasant Valley School, Oreana precinct at the community hall, Murphy precinct at the Owyhee County Courthouse, Grandview precinct at the Eastern Owyhee Library, Bruneau precinct at the American Legion building, absentee precinct at the Owyhee County Courthouse. The Three Creek and Riddle Precincts have been designated mail ballot precincts.

Polling places for the cemetery district are, Opaline-Wilson at the Wilson Fire House, Marsing North at the community center and Marsing South at Owyhee County Extension Office, Homedale North at the Senior Center and Homedale South at City Hall. Polls will be open from 8 a.m. until 8 p.m. on Nov. 2.

To vote for director of the Gem Irrigation District, a voter must "own land within the Gem Irrigation District, be a resident of Owyhee County, be 18 years of age and a United States citizen."

Polls will be open on Nov. 2 from 1 p.m. until 7 p.m. at Marsing City Hall in Marsing for Precinct number one and the South Board of Control watermaster's office at 10 West 1st Street in Homedale for precinct number 2.

FFA soil judging

Jordan Valley FFA students inspect soils as the chapter hosted a soil-judging contest on Oct. 13. Students from Crane, Nyssa, Ontario, Vale and Jordan Valley competed in the judging event.

Jordan Valley FFA hosts soil judging

by Cassia Trautman

On October 13th, the Jordan Valley FFA chapter hosted a soil-judging contest. The Jordan Valley classes that attended were intro to Ag and animal science.

Schools that attended were Crane, Nyssa, Ontario and Vale. The students had to judge the quality of four different pits and try to match the judge’s opinion.

Vale came in first and Jordan Valley placed second. Personal winners were Mark Nobele first from Vale, Traci Romans second from Vale, Braden Bair third from Nyssa, Savanna Neal fourth from Vale and Phillip Noble fifth from Vale.

The events took place just outside of Jordan Valley at FFA member Emil Scowns ranch, Lunch was also provided by the Jordan Valley FFA chapter.

Hage decision now in federal Claims Court

Special for
The Owyhee Avalanche
by Fred Kelly Grant

The ultimate decision in the historic Hage v. United States takings lawsuit has now been placed in the hands of Chief Judge Loren Smith of the United States Federal Claims Court.

On October 21, 2004, counsel for the parties presented final arguments in a Reno, Nevada courtroom packed with ranchers and other Hage supporters. The arguments, presented by Ladd Bedford and Mike Van Zandt for Hage, a government attorney, and lawyers representing the State of Nevada and the National Wildlife Federation took up an entire court day. Judge Smith traveled from the District of Columbia to hear the arguments at the site where the trial took place last May.

The purpose of the arguments was to summarize the evidence, which had been received during the trial and to analyze the statutes and case decisions under which the evidence must be reviewed. Judge Smith took an active role in the argument session, asking several pointed questions of each counsel. At the conclu-

sion of the arguments, the Judge took the case under advisement. He told counsel that, following the lead of Justice Scalia of the Supreme Court, he would not be making policy or new law, but would be applying the Constitution and statutes to the facts.

Calling on counsel to make one last attempt at settlement, he admonished them to explore any area of common ground upon which settlement could be based. A telephone settlement status

conference has been scheduled for November 18, 2004.

On prior occasions, Judge Smith has urged settlement, but none has been reached. If no settlement is reached, Judge Smith will then begin work on his final decision. That decision will have a monumental impact on ranchers throughout the western states who claim private property rights in their ranches and the government regulatory agencies which dispute those rights.

'Fun not fatal' group hosts holiday bazaar

by Holly Deen

On Nov. 20th the Fun Not Fatal group is hosting a Holiday Bazaar in Jordan Valley. Everyone is welcome to attend and sell anything from homemade crafts to beaded jewelry. Vendors from Caldwell to Melba and McDermitt to Burns attend the event nearly every year.

The admission is free and the bazaar will be open from 10 a.m. to 5 p.m. Tables are for rent at a cost of \$10 each for vendors. One table is \$10 but for people who want to share a table, it will be \$15. The event is a fundraiser for the Fun Not Fatal Group.

Lunch of lasagna, salad, garlic bread, and hotdogs will be served. The lunch fee is \$5 for adults and \$3 for kids.

If you want to reserve a table call: Diane Grenke at 541-586-2250 or contact her via mail at P.O. box 28, Jordan Valley, Oregon, 97910. Reserve a table fast there are only 21 available and some are already taken.

Vote November 2 for

DAN FELTY
South Board
of Control
Director

Dan has been a director since 1999 and is currently chairman of the board.

Dan is honest and has integrity and experience.

Dan has no personal agenda in running for director.

Dan has helped the South Board of Control water users through several drought years.

VOTE NOV. 2ND
DAN FELTY

Vote Tuesday, November 2, from 1:00 p.m. to 7:00 p.m.

PRECINCT #1:

Marsing City Hall, 425 Main Street, Marsing

PRECINCT #2:

South Board of Control Watermaster’s Office
10 West First Street in Homedale

PAID FOR BY Rodger Nash & Kenne Metzger

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 • 573-1886

Ben & Lori Badiola / Owners

Department of Ag releases annual report

The Idaho Department of Agricultural released it annual 2004 Ag report and breaks down production totals for Idaho's commodities for 2003. Idaho ranked number one in its production of potatoes in the United States totals and ranked second in production of barley and sugar beets.

In 2003, 123,180, 1,000 CWT, of potatoes were produced above Washington at 93,150. Sugar beets produced second to Minnesota with 6,044, 1,000-ton units.

The report goes on to say that Idaho produces more than 140 different agricultural commodities and ranks in the national top 10 in production of 17 of them.

Idaho's 2003 potato crop is valued at \$541 million, down 19 percent from 2002 due to a combination of lower production and prices. Both acreage and average yields were down in 2003 compared to 2002.

"Idaho growers planted a total of 360,000 acres of potatoes in 2003, down four percent from 2002 and down 13 percent from the record high acreage of 415,000 acres planted in 1996 and 2000," the report states. "Yields were also lower in 2003 when compared to 2002."

In terms of cash receipts, potatoes are the leading crop commodity in Idaho. In 2003, cash receipts from potatoes totaled \$560 million. In 2003, both dairy production and beef cattle exceeded \$1 billion in sales.

Owyhee County planted 3,600 acres and harvested 3,600 acres. The total acres is down by 200 acres, but the county's

Sweet season

Sugar beets began to pile up at the beet dump near Homedale last week. The season began and producers are saying they expect a profitable year with cooperative weather conditions.

production is up from 1,530,000 to 1,628,000 CWT.

The county planted 8,900 acres of all wheat and harvested 8,300 acres for a 101.2-bushel yield per acres. Total production amounted to 840,000 bushels for the 2003 year. Though barley, irrigated and non-irrigated production numbers were not finalized, the county produced 300 additional acres over 2002 totals and produced 235,000 bushels over 2002's 170,000 bushels.

The ongoing drought showed an impact on planted sugar beets and dropped to 6,200 acres over 8,400 in 2002. Owyhee County produced 164,500 tons of beets

in the 2003 season.

Livestock cash receipts increased nine percent from 2002, totaling \$2.18 billion in 2003. Record high prices for beef cattle, calves, sheep and lambs offset decreases in the number of head marketed. Cattle and calves again ranked first among Idaho's agricultural commodities in terms of cash receipts.

"Receipts from cattle and calves marketing in 2003 were down nine percent, totaling 1.18 million head," the report states. "Calf marketing also decreased when compared with 2002. The value of inventory, including dairy cows, was \$1.97 billion on Jan. 1, 2004, up from \$1.76

billion on Jan. 1, 2003."

All cattle and calve was up from 2003 from 123,000 to 126,500, but beef cattle numbers showed a slight drop from 40,500 to 38,500 on Jan. 1, 2004. Dairy cattle increased by 1,000 and calves, bulls, steers and heifers rose to 73,000.

The statistics summarized the control of grasshoppers and Mormon crickets in 2003 by stating that population levels were not widespread, although high densities were observed at several isolated locations.

"Most complaints came from areas where the insects were actually in the crops or on other private property," the report

states. "Groups also worked cooperatively to distribute bait to farmers and ranchers in areas with heavy grasshopper infestations. Approximately 208,000 pounds of bait were distributed. ISDA participated with private landowners in cooperative area-wide control projects for 66,851 acres of cricket and grasshopper infested private and state-owned lands. Mormon cricket infestations have been increasing in Ada, Boise, Elmore and especially Owyhee counties."

Idaho milk production was up 4.4 percent during September totaling 767 million pounds, but is down 30 million pounds from August. The average number of milk cows during September was 431,000 head, unchanged from August 2004, but up 18,000 head from September 2003.

Subscribe today!

and have
The Owyhee Avalanche
delivered
to your home
each week!

337-4681

Established 1985
The Owyhee Avalanche
P.O. Box 97 • HOMEDALE, IDAHO 83628

Franklin
BUILDING SUPPLY
SERVICE IS OUR SPECIALTY

Come in and see your local boy...
JEFF CHRISTOFFERSEN
For all your special building needs!

- Pole barns - remodels - cabinets - etc. -

4523 E. Cleveland • Caldwell • 454-8626 • cell 941-5563

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

Adult-Youth Halloween Party

At Owyhee Lanes
on
Saturday, October 30
beginning at 7 p.m. and lasting till Midnight
All Ages Welcome
(13 and under must be accompanied by a PARENT!)

- *Cosmic Monte Carlo Style Bowling
- *Prizes for Best Costume (by age group)

\$10 per Person
SIGN UP AT BOWLING DESK

NO ALCOHOLIC BEVERAGES, BAR WILL BE CLOSED

Guardsman help VISTA kids build scarecrows

Members of the 726 Air Control Squadron Unit from Mountain Home Air Force Base helped stuff 25 scarecrows at the Bruneau Elementary School in conjunction with the school's VISTA program earlier this month.

The scarecrows will be sold with the funds going to help the school buy books for the library and Accelerated Reader Program (AR) test for the students to use.

Parents, teachers, students, and guardsman helped stuff the scarecrows, which in turn are sold to local businesses and community members.

"The 726 ACS is a new addition to our school and the

VISTA volunteer program this year," VISTA Director Kelli Buckingham said. "Squadron members come to the school three times a week and read with the students for about one hour each day. Other activities, including a field trip to the Air Base are being scheduled."

Bruneau Elementary's VISTA program is in its second year under the direction of Kelli Buckingham. The program, which is funded by the State Department of Education, helps coordinate parent and reading volunteers for the school as well as literacy events through out the year.

Military scarecrow stuffers

An unidentified member of the 726 Air Control Squadron Unit from Mountain Home Air Force Base helps stuff a scarecrow with elementary students in Bruneau earlier this month. Twenty-five scarecrows were built and sold to community members as part of a VISTA program fundraiser.

School lunch menu

October 28 – November 3

Homedale Elementary
Oct 28: Enchilada or corn dog, scalloped potatoes, brownie, fruit, milk.
Oct 29: Fr. Bread pizza or uncrustable peanut butter/jelly sand., salad, cookie, fruit, milk.

Homedale Middle
Oct 28: Chicken tenders or CF beef stk, mashed potatoes/gravy, roll, fruit bar/milk.
Oct 29: Spaghetti or hot pocket, bread stick, fruit & veggie bar, milk.

Homedale High
Oct 28: Chicken or hamburger/bun, fries/tots, fruit & veggie bar, dessert, milk.
Oct 29: Beef taco or tst. Cheese

sandwich, corn, fruit & veggie bar, milk.

Bruneau
Nov 01: Chicken soup, cheese yum, salad, spiced apples, milk.

Nov 02: Haystacks, corn, fruit, break sticks, milk.
Nov 03: Baked ham, scalloped potatoes, green beans, roll/butter, fruit, milk.

We Do Windows!

(Window Envelopes, that is.)

And we also do letterheads, business cards, multiple-part forms, newsletters, booklets, tickets, flyers, certificates, pads, and regular envelopes, too!

Owyhee Publishing Co., Inc.

P.O. Box 217 • Homedale, ID • 337-4866

And then it hit us:
What law says home equity rates have to go up?

Now The Bank That Guarantees Great Service Guarantees Your Home Equity Rate Will Drop.

Introducing the EquiLine Rate Reward from U.S. Bank – it's the only rate that drops .25% every six months. Guaranteed. For homeowners who gravitate towards money-saving ideas, our brilliant insight is certain to attract plenty of attention.

NOW	LATER
4.75%* PRIME +0%	3.75%* PRIME -1%

- When other rates go up, yours goes down
- See your rate drop to as low as Prime -1%
- No closing costs
- Easy application lets you start saving money immediately
- EquiLine Rate Reward goes with you even if you move

But it's a limited time offer, so you better move quickly if you want the only home equity rate that's guaranteed to fall.

Hurry, act before November 12! To apply today or get details, visit your nearest U.S. Bank branch, call 888-444-BANK (2265) ext. 4100 or visit us online at usbank.com.

usbank.com

*The 4.75% variable APR is available with any new or existing U.S. Bank checking account and loan to value (LTV) of 80% or less. Higher rates apply for higher loan to values. The Annual Percentage Rate (APR) will vary at Prime Rate as published in The Wall Street Journal. As of October 1, 2004 the variable rate for lines of credit is 4.75% to 7.75% APR. The margin and corresponding APR will automatically be lowered by .25% at 6, 12, 18 & 24 months from the note date. Rate Reward is available only on new relationships or increases of \$10,000. To qualify for the Rate Reward, the account cannot have any delinquency that is greater than 30 plus days past due. A single delinquency will disqualify the account from future rate adjustments and revert back to the original margin. There is a floor rate of 3.75% APR. The rate will not exceed 25% APR. An annual fee of up to \$90 may apply after the first year. Offer is effective for new applications taken by November 12, 2004. Offer is subject to normal credit approval. Property insurance is required. Rate subject to change. Some restrictions may apply. Offered through U.S. Bank National Association ND. Member FDIC

Bridge To Be Closed At C.J. Strike Dam

The bridge immediately downstream of C.J. Strike Dam will be closed for repairs

from November 1 through November 14.

For safety reasons, no through traffic will be allowed. Facilities on either side of the Snake River can be reached by using the Idaho State Highway 67 bridge near Grandview.

The Highway 67 bridge is located approximately 8 miles downstream from C.J. Strike Dam.

Idaho Power apologizes for any inconvenience this activity may cause.

Jordan Valley High Homecoming

Mustang spirit at its best

Homecoming royalty
Homecoming queen Kristen Grenke with her escort Michael Naugle.

Winning float
The Jordan Valley senior class took first place with their float, "Bury them six feet under" in last week's homecoming parade. Each headstone bears the name of the teams the football team has beaten this year. Photo submitted.

Powder puff ball
On Thursday afternoon the Jordan Valley girls played powder puff football and the boys played monkey volleyball. Sophomore Tina Stanford, 81, and senior Kristen Grenke, 80, prepare to tackle opposing team rusher Lauren Cuvelier, 35 during the game. The sophomore and senior team beat the juniors and freshman in the event.

by Lauren Cuvelier
Jordan Valley High School celebrated its homecoming last week with much enthusiasm. Students dressed-up each day for class points and a chance to win Rockhouse gift certificates. Monday was Pajama Day, which the junior and sophomore classes won the class points, both with 100 percent of their class dressed-up and Kristen Grenke and Quirt Cornett were the individual winners. Beach Day was next on Tuesday and the seniors and the juniors both had 100 percent participation that day. Hayley Johnson and Pat Anderson won the individual prizes. On Wednesday, the entire school wore crazy hats, ties, and socks. Cassia Trautman and Paul Elsner were that day's individual winners.

Pairs Day resulted in some very creative outfits on Thursday. Many characters from the movie Grease and The Flintstones showed up but the winners were Shantel Gleason and Brittney Bishop, who came as Raggedy Ann and Andy, and Shane Smith and Levi Waller, who were cheerleaders. The seniors, juniors, and sophomores all had 100 percent participation. Thursday evening students gathered at the High School for a snake dance through town and then back to the school for the bonfire. A few kids led cheers and speeches were given. The traditional parade was held in town on Friday at 11 a.m. Seniors won the float-decorating contest with their "Knock 'Em Six Feet Under" float. Juniors got second with "Hit a Bull, Win a Prize," Sophomores got third with "Beef, It's What's for Dinner," and the Freshmen finished last with "Bury 'Em." Following the parade was a short pep assembly to get the team ready for their games.

District dive
Hailey Hall dives for the ball during District Tournament play. Photo by Gregg Garrett.

Weiser dumps Trojans out of championship bid

The Weiser Wolverines girls' volleyball team ended Homedale's bid for a trip to state with a three game victory over the Trojans, 25-16, 25-18, 25-10, in the 3A District III volleyball tournament at Weiser High School Tuesday night. The Wolverines jumped out fast in the match, taking the first game without much resistance from SRV newcomer Homedale. In the second game, the Trojans battled back from being down 21-8, to push the score to 24-18 before the Wolverines picked up the second game victory on a Trojan error. In the third, and final game, Weiser jumped out to a 11-3 margin, before Homedale battled back to make the score 14-7. That is as close as the Trojans would get, as Weiser scored 11 of the next 14 points, including five in a row at one point, to pick up the three game victory. Individual results were not made available.

Sunnydale Motel & Taxi

Homedale (Near U.S. Bank)

Clean • A/C • Refrigerator • Microwave • Cable Television

Natural Atmosphere • Low Rates

Monthly & Weekly Rates Available

Sunnydale Taxi Shuttle Opportunity!

Daily Trips & Monthly Passes. Starts Nov. 1, 2004

Please Reserve Seats in advance. (Limited Seating Available)

Shuttle available To & From: Homedale, Caldwell, Nampa, Parma, Wilder, Marsing, Adrian & Ontario

Phone:
(208) 337-3302

Coaching call stops Trojans’ playoff dreams

Homedale High School football coach Thomas Thomas said Monday that if it were not for a poor coaching call during a football game Friday night, Homedale’s trek to a state playoff berth in 3A Snake River Valley action may not have come to a heartbreaking end. Homedale lost to rival Weiser 28-21 in the final seconds of the game on a fake punt that went wrong.

Homedale was tied up in the last few minutes of the game at DeWard Bell Stadium Friday night and Thomas said he told the special teams coach to tell the lineman to block the kick and get the ball back because of losing time. But Thomas said his coach had no position to make the call when he called for a fake punt attempt.

The Trojans led 21-14 with 2:41 left in the game after a one-yard touchdown plunge by Gilbert Obregon. Williams took the snap to punt, but pulled up and found Marcus Eby running out. Wolverine Tommy Turner made a dive at the pass, breaking it up and left Weiser with 1:03 to play and the ball on the Homedale 31 yard line.

“The kids played real hard against a good team,” Thomas said. “They are really good. It was not fair to the kids; it was not fair to anyone. In overtime we are more dynamic. It was a hard lesson to learn and I am still very frustrated.”

Weiser made the most of the break, recovering its own fumble on the opening play of the drive and then going back on a 29-yard play action pass to set up a first and goal from the two.

“The kids have worked hard for a playoff game and I am just sick that it won’t be this year,” Thomas explained. “For both former 2A teams to go to the playoffs would have been very nice.”

Homedale will face off against McCall/Donnelly on Friday in its final game of the season.

Wet football action

The Homedale / Weiser football game was a cold, rain soaked event all four quarters. Homedale lost a heartbreaker to Weiser 28-21 in the final seconds of the game, ending their chances for a playoff berth. Photo by Gregg Garrett.

Pumpkin patch

John Echave, Tristan Stanford, Zoe Warn, Shantel Brundage, Kasen Skinner, with Johnny Baker hidden behind pick put pumpkins at the Fred and Sandy Sarceda’s pumpkin patch near Homedale.

A fruity day for the Jordan Valley youngsters

by Angela Larsen

On Thursday, Jordan Valley’s kindergarten and first grade class went on a field trip visiting a couple of different places including the Nederend’s Marsing Dairy.

The kids were taken on a tour of the place, getting to see 4,500 cows out of 6,000. They were able to go into the barn and the milking parlor, being showed how the cows got milked everyday.

Kindergartener JJ Echave commented, “the milk comes from machines that are hooked up to cows.” After a long walk around the ranch, they headed over to the Garrett Ranches to tour their apple packing sheds.

The kids were shown how to pick the proper apples, clean them, pack them, and store them. They each got to pick a couple apples themselves to take home. The class along with their chaperones, Tracy Skinner, Carol Warn, Julie Matteri, and Chris Telleria, headed over to Fred and Sandy Sarceda’s pumpkin patch where they were each able to pick their favorite pumpkin and take it home. A barbeque lunch was also served.

Fred and Sandy also provided a pumpkin for each student attending Jordan Valley grade school.

Lady Mustangs tame Burnt River Bulls

The Jordan Valley Mustangs hosted the Burnt River Bulls Friday in a homecoming volleyball match. Mustangs had a tough time pulling themselves together but eventually achieved a win with scores of 25-20, 20-25, 25-16, and 25-22.

Hayley Johnson explained, “I think we underestimated them. We couldn’t keep the momentum but we pulled it off in the end.”

Breann Hipwell had 14 digs in the match and Bailey Kershner contributed 23 assists. Lauren Cuvelier had 10 kills, while Angela Larsen added 8. No stats were available for the Bulls.

“They gave us a run for our money,” says Hipwell, “ but we always come out on top.”

Mustangs will host the Prairie City Panthers on the 29th for their last league game before districts.

Varsity coach Tracy Skinner said, “As far as ranking, it’s between Prairie City, Spray, and us for the top three positions. If we beat Prairie City this Friday we will be in second and if we loose we will be in third. In the Tri-Co League the top four teams go to districts at John Day to play against the top Old Oregon League teams.

Graduation fundraiser meeting set

Parents of the 2005 Homedale High School graduates and class seniors are invited to attend a meeting on Nov. 2 at 7 p.m. in the high school cafeteria.

The group will be setting up fundraising committees for the all night graduation party and class trip. For more information contact Shelly Blodgett at 337-3190, Judy Duryee at 337-4440 or Mary Williams at 337-4572.

GO, TROJANS!

On to Victory!

Varsity Football

Friday, 10-29 at McCall 7:00 pm

JV Football

Thursday, 10-28 Home vs. McCall 6:30 pm

Cross Country

State Meet October 30 at Soda Springs

WE'RE SUPPORTING YOU ALL THE WAY!

Auto Body by Alan

337-4837

BOWEN & PARKER

337-3271

PAUL'S

Matteson's

Owyhee Motor Sales

337-4664

Snake River Co. LLC

337-4668

Bauer Heating & Air Conditioning

722-6666

TIMELESS CLASSICS

Celebrating 100 Years of the Campbell Kids

Three-Cheese Pasta Skillet

Three-Cheese Pasta Skillet

Prep/Cook Time: 20 minutes

A satisfying crunch of crispy onions tops this simple and cheesy one-pan pasta dish. Pair with a meatloaf or roast chicken, or serve on its own accompanied with crusty bread and a fruit salad.

- 3 cups uncooked corkscrew pasta
- 1 (10 3/4-ounce) can Campbell's Cream of Mushroom Soup or 98% Fat Free Cream of Mushroom Soup
- 1 cup water
- 1/8 teaspoon black pepper
- 1 cup shredded two-cheese blend
- 1/3 cup grated Parmesan cheese
- 1 (2.8-ounce) can French's French Fried Onions

Cook pasta according to package directions; drain.
Mix soup, water, pepper, cheeses and 2/3 cup onions in skillet. Heat to a boil. Add pasta and top with remaining onions. Cover and cook over low heat 2 minutes or until hot.

Serves 6

Easy Chicken Pot Pie

Prep Time: 10 minutes
Bake Time: 30 minutes

Chicken and vegetables are paired in a creamy sauce and topped with a golden biscuit crust. Serve with a mixed green salad, and for dessert, offer ice cream and Pepperidge Farm cookies.

- 1 (10 3/4-ounce) can Campbell's Cream of Chicken Soup or 98% Fat Free Cream of Chicken Soup
- 1 package (about 9 ounces) frozen mixed vegetables, thawed
- 1 cup cubed cooked chicken or turkey
- 1/2 cup milk
- 1 egg
- 1 cup all-purpose baking mix

Preheat oven to 400°F. Mix soup, vegetables and chicken in 9-inch pie plate. Mix milk, egg and baking mix; pour over chicken mixture. Bake 30 minutes or until golden.

Serves 4

Tip: As a variation, substitute Campbell's Cream of Chicken with Herbs Soup.

Easy Chicken Pot Pie

Since their first appearance in 1904, the Campbell Kids have become synonymous with Campbell Soup Company and have found their way into the hearts and homes of millions of Americans. Here are some facts on the fresh-faced, ageless wonders, who are celebrating their 100th birthday:

A great start. Philadelphia artist Grace Drayton gave "birth" to the Kids, who first appeared on streetcar card advertising in over 300 cities. They were an immediate hit and were subsequently used in all of the company's advertising.

What's missing? The Kids have never been given first names. They also do not have any visible ears or necks.

All-American kids. In 1918 the Kids donned World War I uniforms and Red Cross outfits in advertisements to support the war effort, and in World War II advertising they asked consumers to buy war bonds. In 1984, Campbell's Soup became a sponsor of the U.S. Olympic Figure Skating Team, and images of the Kids playing numerous sports appeared on Campbell soup cans and in numerous ads.

Campbell's collectibles. Items and artifacts featuring the Campbell Kids have become coveted licensed collectibles. Campbell has offered dozens of dolls and novelties with their likenesses, including salt and pepper shakers, postcards, bobble head dolls, toy trucks, kitchen clocks and a host of figurines.

100 years young. Today a Campbell Kid is the official face of the Campbell's Labels for Education program, and his image adorns more than 1.5 billion cans of soup each year.

100 HONORARY CAMPBELL KIDS

Campbell's Donates \$1 Million to The Salvation Army

Campbell Soup Company is making a \$1 million donation to The Salvation Army to help fight child hunger in America. This fall, Campbell will donate \$10,000 to The Salvation Army in the name of 100 honorary celebrity Campbell Kids. Consumers are invited to visit www.campbellkids.com to participate in a Campbell Kid matching game, where consumers can match the childhood photo with the current photo of the 100 honorary celebrities and earn a chance to win a trip to Washington, D.C. Consumers can also choose to make a donation to The Salvation Army. Contest ends May 31, 2004.

Who are we?

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

25 years ago

November 8, 1979

City posts decided

Two incumbents won re-election in the Tuesday balloting for Homedale city offices.

Homedale Mayor George Murray won an easy 175-75 victory over write-in candidate Frank Mercer. Murray, who almost didn't run for re-election, campaigned on a platform of improving efficiency within the city government and improved long-range planning.

Incumbent Homedale councilman Larry Bauer won easily. Roger Nash outdistanced tree other candidates by a large margin to claim the council seat being vacated by Gordon Cahill. Nash had stated he ran for office at the urging of friends and because "I want to help."

Marsing voters turned out two incumbent council members Tuesday. Jack Bish and R. K. Caldwell were defeated by Roy Herman, a former council member, and Gary Seney. Caldwell has been appointed earlier this year to finish the term of Florence Baalson, who resigned.

Auction grosses \$7,000

One hundred forty dollars for a loaf of bread? That was the going price at the Fifth Annual Homedale Disaster and Community Development Auction.

The Basque bread, baked by Maria Landa of Homedale, was one of the big ticket items at the auction, held last Saturday at the Homedale Elementary School. Bidders also fought over a bronze duck, donated by metal artist Bob Curtis. The duck brought a bid of \$190.

This year's auction should net nearly \$7,000 according to Coleen Bahem, auction secretary. Bahem said the gross, to date, is \$7,022.40.

Funds raised by the annual event are used to aid needy and deserving area residents ad to assist in worthwhile civic projects. In the past five year the auction has raised approximately \$30,000.

Subdivision regulations published

The long awaited subdivision regulations for Owyhee County were released this week. The full regulation is published in its entirety in this week's edition of this newspaper. The regulation goes into effect following publication.

The 40 page document, developed by the county planning and zoning board, is designed to set standards for housing developments within the county. The subdivision regulations will eventually become a part of the overall county comprehensive plan.

Supervisors elected

Three supervisors were elected and one re-elected to fur year terms at the Owyhee Soil Conservation District election on Tuesday, Oct. 30. Henry Sweep was re-elected. New supervisors elected are Everette Larsen, Marsing; Kenneth Brown and Wendell Hyer, Homedale. Bill Ferguson, Homedale, associate supervisor, was appointed supervisor to fill the vacancy created by the resignation of Jim Hinton, Homedale.

Valley comings and goings

Gert Black, accompanied by Miles Bachman and Noil Noble of Hagerman, returned last Wednesday after being gone a month visiting Germany. While the trio was in Germany they visited with Gert's Relatives and toured the countryside, visiting in Cologne, the Swiss Alps, and in Bavaria.

Spending the weekend at Kenny and Debbie Davisies were Debbie's parents Mr. and Mrs. "Blondie" Bertsch of Paul.

Rocky Perkins, son of Charlene and "Perk" celebrated his ninth birthday at a party held at the Perkins home on Saturday. Guests included classmates and friends.

There will be a Mexican language mass at St. Bridget's Catholic Church in Bruneau on Sunday, November 11th.

John and Cher Sellman and their family of Mountain Home, were overnight guest of the Chet Sellmans' on Saturday.

50 years ago

October 21, 1954

Gem area scouts receive badges at Court of Honor

A Gem District Boy Scout Court of Honor was held at Marsing high school Monday evening with a large group of Scout leaders and patrons in attendance. The following Scouts were promoted:

Scout Troop 132, Homedale – Don Martin, scoutmaster. Mr. Homer Henry presented second class pins to Frank Breach, Rodney Green, Bobby Kushlan, Donnie Martine, David Kushlan, Donnie Scheer and Tony Wolff. First class pins to Burton Keane, Bob Machlman, David Salisbury, Rodney Green, Gene Scheer and Tony Wolff. Merit badges to Kenny Burton and David Salisbury.

Troop 9, Homedale - Elmer Frank, scoutmaster. Edwin Ethington presented second class pins to Dale Leavitt and Tim Leavitt. First class pins to Bruce Bergeson, John Davenport, Jimmy Frank, Leon Leavitt, Lanny Leslie and Kenneth Nichols. Merit badges to Bruce Bergeson, John Davenport, Leon Leavitt and Lanny Leslie.

Troop 10, Marsing – Morris Larsen presented firsts class pins to John Kirk and Jacky Mayer. Merit badge to Charles Waygandt.

Mr. Ralph Bowman of Marsing was in charge.

Homedale Trojans clobber

Marsing 6-0 in grid fracas

The Homedale Trojans defeated the Marsing Huskies 6 to 0 Wednesday afternoon on a strong defense and one sustained drive in the fourth quarter that produced the winning touchdown.

In the last part of the third quarter the Trojans started a drive on their own 20 yard line that carried the ball to midfield when the fourth quarter started. Bill Carson then broke away on a long run to the Huskie one yard line behind good downfield blocking. On the next play Jim Hinton, Trojan halfback, found a gaping hole in the Marsing line and went into the end zone standing up.

In the first quarter the Trojans started a drive downfield only to fumble on the Marsing 10 yard line to kill the drive.

The Trojan line, led by Denny Wyman and Fred Dempshar, would not be moved on defense and limited to large Huskie team to a minus two yards in rushing.

Homedale Chamber seeks airport here

The dream of civic boosters here that someday Homedale will get air mail service was a step nearer reality today as the result of a meeting of the chamber of commerce Monday night.

The camber, with vice president Bruce Smith in the chair, voted to recommend to the mayor and city council that they make immediate steps to negotiate with the Amalgamated Sugar company for a lease of the company's land on which a utility airport can be built.

The contemplated site is located along the Snake River on highway 95, and the recommendation for prompt action to obtain a lease and proceed with other necessary work was prompted by report the post office department has in mind establishing a series of star air routes in the area.

Work is underway on concrete forms

at Marsing bridge

Work is about to get underway on the forms into which concrete will be poured for the new \$407,000 bridge across the Snake River here.

Fourteen sets of steel pilings have been driven into the river bed preparatory to construction of the forms, and Oliver Braaren, in charge of construction, expects to keep crews busy as long as weather will permit.

James C. Hayes sells lumber interests

In an announcement made today, J. C. Hayes, owner of the Hayes Lumber Company of Homedale, announced the sale of his business interests to Boise Payette Lumber company. According to Hayes, the transfer of ownership will become effective November 1.

Southside

Mr. and Mrs. John Jesenko, Elsie and Rosemary attended the Army Air Force band concert at the Boise high school gym Sunday afternoon.

138 years ago

November 3, 1866

THE SIDE OF THE SIERRA. We are informed that in about two weeks it is the intention of the contractors on the great Pacific Railroad to put a large force of hands at work grading near Crystal pack and along the Truckee. The greater part of the grading for this great railroad will be done this coming winter this side of the Sierra on account of the deep snows which will fall on the summit, retarding and obstructing opportunities. This will make things lively at Crystal Pack, hence forward for an indefinite, space of time, for the town is as well if not more slightly situated than any other in the State, being at the foot of the Sierra on the Truckee, in a fairly wooded and watered locality, with plenty of excellent farming lands close by; and the great railroad, too, will pas directly through the town. What a joyful day it will be when the shrill whistle of the locomotive shall be heard as the train of cars from across the mountains shall go rattling down the Truckee.

We are credibly informed that labor will set be suspended on the summit during the winter. The tunneling is divided into short section, contracts let to different parties, and a large bonus offered in gold coin tot he contractor who soonest completed his section. Shifts are sunk from the surface and work so conducted that but four hundred feet is necessary to be driven from any one face. This division of the laborer will insure the completion of the tunneling much sooner than is generally supposed and leaves the reasonable that the cars will cross the Sierra in 1867.

BIG POTATOES. Boise Valley is outdoing herself this year in the vegetable line, as well as producing good crops of grain. Mr. Thos. Davis showed us yesterday potatoes weighing two and a half pounds each, raise on the farm of Davis & Richey, adjoining town. A gentleman living down the Valley several miles, whose name we forget, left on our table a few days ago, turnips measuring twenty three inches in circumference, and a best as large as a full grown mangle wurtzel.

POSTMASTER CLEMMENS has now for sale the best quality of apple, pears and grapes ever brought to Owyhee. His apples are really luscious, and pretty too. There is no finer, juicier and better way to treat one's self or friends than to a few pounds of this rich fruit.

THE N. Y. & O.F. MILL, Sinker Creek, closed down on the "Poorman", the first of the week, when some of the boys employed immediately "come to town". They secured a musician and gave a "free concert" at Knapp & Skinner's saloon – consisting of walk rounds, bowls, whoops and drinks. A part of the delegation "a tell, dis'greeable skoundril" was going on Thursday morning yet with no sign of stoppin. Can't blame the boys for cutting losses, slightly.

CONTRABAND ORE. Over nine hundred pounds of first class Poorman ore was discovered in a cabin on War Eagle, by means of a search warrant placed in the hands of the Sheriff. As the parties – three – arrested were discharged after examination before Justice Miller, in Ruby, on Wednesday, we omit their names. They gave an recount of how the rock came in their possession, and as there was no proof to the contrary, the accused were all acquitted. The N.Y. & O Co. have secured several thousand dollars worth of rich ore, and persons disposed to the rich ore given to understand that justice is very liable to be used to actual offenders. It is not long since man was actually caught with rich ore from the Silver cord, owned up and begged and obtained mercy. It may not always be so.

MORSE & VASS MILL, Flint District. The four stamp mill, at Silver City, known as the "Morse & Vass" mill, is being removed to Flint District. We believe Russ Carter and L. W. Greenwell have purchased it with the intention of working and thoroughly testing the Rising Star ledge.

Commentary

Baxter Black, DVM

On the edge of common sense

Election 2004

The world might be a different place if someone else had won. Let’s examine some alternative possibilities.

#1 – 1963 Kennedy is not assassinated. Serves 2 terms.

POSSIBILITIES:

No Vietnam War (would Kennedy have listened to MacNamera who influenced Johnson.) No Equal Opportunities Amendment (It was Johnson who was able to convince segregationists who opposed it.) Nixon runs for President against Johnson in 1968, Nixon wins, serves two terms. 1976 Vice President Nelson Rockefeller vs Jimmy Carter for president; Carter wins, passes Equal Opportunity Amendment.

#2 – 1973 Nixon is not caught in Watergate. He finishes his second term, ends Vietnam War, opens talks with China.

POSSIBILITIES:

Gerald Ford runs against George McGovern in 1976, wins, is re-elected. This eliminates presidential aspirations of both Jimmy Carter and Ronald Reagan. George H. Bush loses to Walter Mondale in 1984. Mondale serves two terms. The Cold War continues. In 1992 Clinton opposes Bob Dole for President.

#3 - 1992 George H. Bush vs. Bill Clinton for president, but Ross Perot is not a 3rd party candidate.

POSSIBILITIES:

Assuming George H. Bush would have gotten 75% of Perot vote he would have completed his second term in 1996. Bill Clinton would have run against Dan Quayle and become president and re-elected in 2000 running against George W. Bush. Bill Clinton would have been president on 9/11 when radical Islamists bombed the Twin Towers. America declares Osama Bin Laden a criminal and sends CIA after him. Neither Afghanistan or Iraq are invaded. 2004 finds Hillary Clinton vs. George W. Bush.

#4. 2000 Supreme Court decides Al Gore is the rightful President, defeating George W. Bush.

POSSIBILITIES:

9/11 Radical Islamists attack United States. President Gore treats attack as a crime, not a war. Sends special forces and CIA to find Osama Bin Laden, a lite version of Homeland Security is established. Neither Afghanistan or Iraq are invaded. Sadaam Hussien still rules Iraq.. the Taliban still rules Afghanistan. Osama is still in the loose, Lybia, North Korea and Iran pose a nuclear threat. The world is a dangerous place. 2004 election pits President Gore against John McCain.

So, if you are a U.S. citizen who cares but has been turned off by the acrimony that pervades the 2004 presidential campaign, or you think Washington D.C. is just politics as usual, take a deep breath and vote. Regardless, we’re all part of the mess and all part of the solution. And if you don’t care, don’t vote, just don’t expect me to listen to your gripes.

Joe Aman

Editor’s notebook

Ho-hum in Homedale

A week ago Tuesday, the Homedale Chamber of Commerce hosted a "candidates' forum" at the Middle School gym.

All the candidates running, from U.S. Senate on down through the cemetery district candidates, were invited to participate. Respondents were: Tom Gannon, district 23 senator, from Twin Falls; Matthew Faulks, candidate for prosecuting attorney, who travelled from Payette, and Gary Aman, running for re-election, from Murphy. No other candidate showed up.

But if that seems like a poor turnout, you should have seen the crowd. There was Homedale Chief Jeff Eidemiller, Cindy Sims (the moderator), myself, and one other person. (Gannon brought his wife and son with him, too.)

We had a nice visit, and had the opportunity for a one-on-one discussion with each of the candidates.

Either the public has made up its mind for whom they plan to vote, or no one really cares. But, no matter the reason, it was an embarrassment for Homedale.

Wayne Cornell

Not important ... but possibly of interest

Penicillin was the only wonder drug around, when I was a kid. And there was only one approved method of administering the antibiotic - the hypodermic needle.

The needles of the 1950s were a far cry from today’s tiny, throw-away syringes. The ones doctors used on my generation were made of stainless steel and glass. The smallest had a capacity of about a quart. The needle was so long that if the nurse had pushed too hard, I’m sure it would have gone all the way through a small boy’s arm and emerged on the other side. I think they made kids bend over to take their medicine to preclude that possibility.

Every winter I developed a terrible case of tonsillitis. My throat swelled almost closed and mother hustled me to the family doctor.

The doctor peered in my mouth using that big mirror doctors wore on their heads. He said “hmmm” a lot. Then he told Mom my tonsils were inflamed and that the offending parts “really should come out,” as soon as the infection was under control.

According to the doctor, the only way to control the infection was an injection of penicillin. Every year I found myself bending over the examination table waiting for the nurse to come in with the needle and punch my ticket.

One year I decided it was time to take a stand. As usual, my tonsils flared up. But when Mom attempted to take me to the doctor, I put my foot down. But she had me at a disadvantage. In those days doctors still made house calls.

I had another shock when the doctor arrived. Our regular physician was busy and his stand-in was a woman. In 1951, woman doctors were about as plentiful as home computers.

At first I had hope a female healer might have more compassion. But when she looked down my throat with her mirror and said “hmmm,” I knew I was in trouble. “Those tonsils should really come out as soon as the infection is under control,” she said. Then she reached into her bag and pulled out the economy-size syringe.

Getting a shot in my own home was bad enough. But the idea of getting a shot from a woman doctor was more than I could bear. Doctors just didn’t give shots. Nurses were supposed to do it. And in the mind of a six-year-old, doctors were supposed to be men and nurses were supposed to be women and getting a shot from a lady doctor was just as unacceptable as getting it from a male nurse.

The doctor approached me with the needle. I had to think fast.

“I gotta go to the bathroom,” I said. She hesitated.

Nobody in their right mind would try to stick a kid who was on record as needing to go to the bathroom.

“All right,” said the doctor, “but don’t take too long.” I got out of bed and made a beeline for the bathroom. I stepped inside and closed the door.

My mother knew me pretty well. But she hesitated just a split second too long. I was sliding the lock bolt into place on my side of the door as she grabbed the knob.

They pleaded with me. They threatened me. They tried to bribe me. They even tried to take the door off the hinges. But I was totally committed.

Eventually, the woman doctor left to keep another appointment and I came out, guessing that no parent worth his or her salt would spank a kid with swollen tonsils.

The following day we drove to the doctor’s office and I received my penicillin injection from a proper nurse. I didn’t like it, but my pride was intact.

That was the last time mom ever allowed me to meet the doctor on my home ground. From then on we went to the office.

I eventually grew out of my annual tonsil trouble. I never did get them out. But I never acquired a taste for needles.

Keep informed.

Subscribe to

The Owyhee Avalanche

337-4681

Commentary

Letters to the editor

Supporting Felty

An open letter to South Board of control water users:
Dan Felty has no personal agenda as motivation for running for director of the South Board of Control. He will be there for all the water users in the district.
Dan has been on the board since 1999. He has been chairman of the board twice during those years and is currently chairman of the board.
Dan is honest and has integrity and experience. He has gone through several drought years including the 2003 and 2004 years. 2003 was an extreme drought year.
The district water users have survived those years and have been able to finish their crops. In fact with good management, a good work force, and good leadership by the current directors, there will be approximately 70,000 acre feet of carry-over water to begin the 2005 water use-year.
For these reasons we are supporting Dan Felty for the upcoming election for the South Board of Control director. Please help us in keeping Dan Felty in office. Vote November 2 for Dan Felty.
Rodger Nash
Kenne Metzger
Homedale

Aman is a professional

I am writing in support of Gary Aman for the office of Sheriff. I have worked with Gary for the last 21 years and feel I know his personal standards and values well. Honest, truthful, reliable and of strong moral character are all terms that describe the makeup of Gary Aman's personality and character. He does not have to "make up or inflate" his qualifications. His qualifications and experience are well documented and speaks for itself.
Gary Aman has been a resident of Owyhee County for 25 years. Unlike his opponent, Gary owns property, votes, pays taxes, works and actually lives in Owyhee County. He is not trying to buy votes by making cash donations to churches and emergency service organizations in Owyhee County like his opponent. Gary understands that when you do your job as sheriff, you make some people mad and some people happy. That can't be helped. It's the nature of the job.
Telling people that everything is going to be warm and fuzzy because of a BMX bike track and a Boys and Girls club in every community in Owyhee County shows his opponent is not in touch with reality. Working to insure that residents have a safe place to live, work, learn and play is what Gary Aman is about and has been doing for the last 23 years, as a law enforcement professional.
Talk is cheap. Gary Aman is a man of action, constantly working to provide the highest standard of law enforcement while working to keep costs to the taxpayers at a minimum. Robert Muse sounds like a politician. Gary Aman is an experienced, professional law enforcement officer. Vote to re-elect Gary Aman as Sheriff of Owyhee County.
Dick Freund,
Murphy

Not one of the good ol' boys

A free society requires full, honest and open debate of the issues. So I was terribly disappointed when I heard today at a political forum at the Magic Valley Alternative School in Twin Falls, that I had not been invited to a political forum sponsored by the Homedale Chamber of Commerce.
It may serve the good ol' boys in Owyhee county to maintain a one party, ask no questions, think not populace, but it doesn't serve the long-term interest of the people of Owyhee County, the State of Idaho or the nation for that matter.
I am the Democratic candidate for State Senate in District 23, which encompasses western Twin Falls County and all of Owyhee County. These two areas have a lot in common; they are rural with small towns and lots of open space. Large industrial dairies both heavily and adversely impact them. If I had been listened to when these operations first came to Idaho, they would have been defined as industrial operations, regulated as industrial operations and the negative impacts would have been minimized or avoided.
Two legislative sessions ago, the legislature passed a

law that weakened the "public interest" aspect of Idaho water law. This was done after myself and another activist from Jerome County got a water right transfer denied on the basis of the adverse impact of odor from on of these operations. We are now heading to the Supreme Court with that case. I fought hard and long to keep the law from being changed, but the good ol' boys prevailed and we Idahoans have lost an important tool in protecting our health, safety, welfare, enjoyment of our homes and property values. My opponent voted for that bill and another that limited the public's right to testify on such matters.
You've got a choice, do want the good ol' boys to keep whittling away your rights, or do you want a senator that will stand up to the good ol' boys and protect the public interest.
Bill Chisholm
Buhl

Short and to the point

If the Owyhee County Sheriff is not re-elected, he will not be missed.
Steve & Mary Ann Richards
Homedale

Vote to retain Aman

I just want to make a few comments about the upcoming Sheriff race. Owyhee County does not want a Sheriff who does not live in Owyhee County, does not understand county government, files lawsuits against former employers. His only contact with Owyhee County is motorcycle riding and has no law enforcement experience, does not pay county taxes, does not vote in Owyhee County. His only reason for running is to get even for being terminated. He does not know the geographical county, does not know the people of Owyhee County, says he can force the commissioners into raising taxes to pay for his false promises, and on and on.
We want the Sheriff that has 24 years law enforcement experience in Owyhee County, has 8 years of experience at our Sheriff, has over 2000 hours of training in law enforcement, knows the ins and outs of county government, knows how to budget and keep within his budget while staying on the cutting edge of improved technology; one who knows how to write grants to help all of the communities of Owyhee County and his office by obtaining thousands of dollars in equipment grants, lives in Owyhee County; one who pays county taxes, works with all of the other departments in county government, votes in Owyhee County, believes in the people of Owyhee County in helping themselves and retaining their way of life; one who has kept the federal government from riding roughshod over the citizens and our way of life. And helps in many more areas of our communities above and beyond his required duties. We want a sheriff who has received the most honored and highest law enforcement certification in Idaho law enforcement. All in all, Sheriff Aman has dedicated his life to us.
Vote November 2nd to retain our great Sheriff Gary Aman.
Denise Finley
Marsing

We need Sheriff Gary Aman

As an active member of the Stewards of the Range, and of the Owyhee County Natural Resources Committee, I have worked with other citizens of Owyhee County to protect our private property rights. Throughout our efforts, we are supported in every way possible by Sheriff Gary Aman.
As sheriff, he helped us draft legislation which protects the property interest in grazing preferences and which makes it a criminal offense to interfere with those preferences. He has established policy guidelines for BLM rangers to follow which eased the tensions that previously existed between federal personnel and our farmers and ranchers. He has diligently assisted with the bait distribution program for crickets allowing citizens to quickly battle those pests. Most significantly, his backcountry deputy has helped to combat vandalism and trespass.

Active law enforcement in support of our property rights is essential for success in protecting those rights. We need Sheriff Gary Aman and his continuing support.
Jerry Hoagland
Wilson

Supports Gannon

I have served in the Idaho Senate for the last 10 years and have greatly appreciated that experience. I have learned that what makes Idaho a great State is that there are so many capable people who are willing to work for and serve Idaho.
On November 2, our citizens will have an opportunity to elect their representatives for 2005-2006. An important vote will be to re-elect Tom Gannon. I have worked closely with Tom during his first term in the Idaho State Senate. I value him as a friend and look to him as a Senator that I can trust to represent the best interest for the State of Idaho.
Senator Tom Gannon is smart and dedicated. He is a respected member of the Senate and in his first term faced some of the most difficult issues ever in the history of our great State. He is very approachable. He knows and understands the needs of Owyhee County and will work to develop and carry your message on all issues, especially the needs of rural Idaho.

His back ground and experience in the Navy has prepared him with a lifetime of knowledge and experience to contribute and he will continue to make Idaho a wonderful place for all of us to live and to work. His financial and management background will provide tangible value as he will continue to fight to insure more of your money stays in your pockets, rather than the State's budgets.
Senator Tom Gannon has insights that are needed to solve Idaho's problems now and into the future. He knows the economy of Idaho, the communities he represents and the needs of the individuals that make our State "Idaho."
I encourage you to continue your support of Senator Tom Gannon so that he can continue to support your needs in the Idaho State Senate.
Senator Robert L. Geddes
Idaho State Senate

Re-elect Gannon

Senator Tom Gannon should be re-elected to the Idaho Senate.
During his first term, Senator Gannon proved to be a voice of reason and a true problem solver. Like Senator Laird Noh, he carefully weighs all sides of the issues and makes seasoned, intelligent decisions.
I served on both the Agriculture and Education Committees with him and witnessed first hand that he cares deeply about his constituents.
His career in the United States Navy as a contract specialist have given him invaluable expertise that contribute greatly to the fine job he has done on the Local Government and Taxation Committee.
Tom Gannon is a Senator we can trust with Idaho's future.
Gary J. Schroeder
R-Moscow
Idaho Senate

Field is well-informed

As we go the polls on November 2nd we are charged with a responsibility to choose the best candidate for each office. I encourage you to vote for Francis Field for House seat 23A. Francis brings to the table a wealth of experience and seniority in the House of Representatives. Her knowledge on agricultural issues and leadership positions represent the residents of Owyhee County well.
Your vote for Francis Field will keep a well-informed, responsive individual in the Idaho Legislature.
Sherry Colyer
Bruneau

Commentary

The new Social Security System: Less costly than the old

by William G. Shipman

During his acceptance speech at the Republican National Convention, President Bush reinforced his commitment to modernize the public pension system when he said, “We must strengthen Social Security by allowing younger workers to save some of their taxes in a personal account - a nest egg you can call your own, and government can never take away.”

Such legislation would be the most fundamental, and needed, reform since President Roosevelt introduced Social Security in 1935 as part of his New Deal. This reform means moving from a tax-based system to one of saving and investing in the strength of our economy. The nest egg the president referred to would be one’s personal property, a marked improvement over the existing system wherein one has no personal property rights. This would allow retirees to bequeath their accumulated assets to their loved ones should they choose. And for the first time, low-income workers would have the opportunity to accumulate wealth - not magically become multimillionaires mind you-but build a nest egg they would own.

The problem with all of this, many argue, is that the transition to the new system would be too expensive. Under present law, projected payroll taxes will not be enough to pay all promised benefits; redirecting some of that tax money to personal accounts would incur a further burden. Some people would have to pay twice, once for their own personal account and then for those already receiving Social Security benefits. This double cost may be in the trillions of dollars and our nation, at least at this stage, just can’t afford it.

This argument appears persuasive, and for a couple of reasons. First, there is some truth to it. But more importantly, it is not complete. It does not consider the costs of the existing system should it not be reformed. Recognizing these costs sheds an entirely different light on the benefits of reform.

To compare the two systems’ costs, let’s first assume that Social Security is not reformed. According to the program’s Trustees, this would lead to payroll taxes being insufficient to pay all benefits by about 2018. Let’s further assume that the government at that time borrows the difference so that all benefits are honored. Such borrowing would continue through 2078 and then well beyond

because the demographic trends that cause the imbalance are well established and not subject to meaningful change. Of course, the government would have to borrow even more than the shortfall in taxes in order to pay principal and interest when due on the funds previously borrowed. The trustees estimate that total borrowing only to 2078 would be about \$4.5 trillion in present value terms. Another way of presenting this is each American family would have to give the government about \$43,000 today plus pay payroll taxes stipulated in present law in order to afford promised benefits.

Now let’s assume we reform the system as broadly outlined by President Bush. What happens? First of all, not everybody is going to jump on the president’s idea, and for good reason. A 64-year-old wouldn’t want to budge from the current Social Security program because he wouldn’t have sufficient working time left to save and invest enough to replace what he would otherwise receive from the government program. Conversely, a 21-year-old would opt for the personal account because he does have time to accumulate enough wealth on which to retire with benefits that most likely would be far greater than those from Social Security.

If a 21-year-old would choose the new system and a 64-year-old would not, then there must be an age between 21 and 64 when one is indifferent - that is, one would get as much from one system as the other. Let’s assume it’s 35. All workers older than 35 would stay with Social Security, pay the full payroll tax and receive the stated benefit. All workers younger than 35 would choose the market-based alternative, save and invest part of their payroll tax for their retirement and continue to pay the remainder of the payroll tax to the government to help provide for those who stay with Social Security. The government is largely off the hook for them and fully off the hook for all new, younger workers who enter the labor force.

The government’s liability, therefore, is now capped at the benefits payable to those over 35 and the much lower accrued benefits of those under 35. Starting almost immediately, the total number of workers and retirees in the older group shrinks because of death and the fact that no one enters the group. When the last person dies, the government’s benefit payments drop to zero. The government’s ongoing liability for the younger group fades out as well because more and more people of this expanding group provide for themselves exclusively through their personal accounts.

The ultimate steady state, when each individual provides for himself, takes decades. In the interim, however, financing is required just as if there were no reform. But there’s one important difference: this borrowing is not endless, it’s temporary. Here’s how it would work: First, the year when Social Security will begin running a deficit will be earlier, let’s say 2010, because some of the payroll tax that was earmarked to pay benefits would now be invested in personal accounts. In 2010, let’s assume the mismatch between taxes and benefits is made up by government borrowing, just like the original case. As mentioned earlier, the older group, which continues to receive Social Security benefits, naturally shrinks over time as its members die. At some point, the payroll taxes received from the younger group exceed the benefits paid to the older group. When this happens, no new debt is issued and future payroll taxes from the younger group refund the debt accumulated during the transition. Eventually all the debt is repaid.

At the end of the transition, the government has no future retirement benefit obligations, the payroll tax that was earmarked to pay off the debt drops to zero and the employer payroll tax drops to zero as well. What remains is each individual’s payroll deduction, which is saved and invested in highly diversified portfolios of wealth-producing assets. Based upon reasonable capital market returns and the new personal property rights one will have with his account, retirement income will be greater and more secure than can possibly be provided by the existing system, which was designed during the Great Depression.

It is true that achieving President Bush’s vision for modernizing Social Security will require a transition period, bridge financing and an earlier date when we experience negative cash flows. But under all reasonable assumptions, a market-based Social Security system will, over the long run, always be less costly than remaining with the present structure. And long-term viability must be one of the fundamental goals of any Social Security reform.

###

William G. Shipman is chairman of CarriageOaks Partners LLC and co-chairman of the Cato Institute Project on Social Security Choice (www.socialsecurity.org)

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

Public notices

2004 GENERAL ELECTION

The 2004 General Election will be held NOVEMBER 2, 2004. The Polls will be open from 8:00 A.M. until 8:00 P.M. at the following locations:
POLLING PLACES FOR OWYHEE COUNTY
North Homedale Precinct; Senior Citizens Center
South Homedale Precinct; Magistrate Court Building
North Marsing Precinct; Marsing Community Center
South Marsing Precinct; County Extension Office
Wilson Precinct; Wilson Fire Station
Pleasant Valley Precinct; Pleasant Valley School
Oreana Precinct; Community Hall
Murphy Precinct; Owyhee County Courthouse
Grandview Precinct; Eastern Owyhee Library
Bruneau Precinct; American Legion Building
Absentee Precinct; Owyhee County Courthouse
The Three Creek and Riddle Precincts have been designated mail ballot precincts, Pursuant to (I.C. 34-308.)
10/27/04

NOTICE OF ELECTION OF DIRECTORS OF THE GEM IRRIGATION DISTRICT

Notice is hereby given that an election will be held in the Gem Irrigation District on Tuesday, November 2, 2004, for the election of one Director from Division 3 for a three year term beginning January 1, 2005.
Polls will be open from 1:00 p.m. to 7:00 p.m. (Idaho Code 43-207) at Marsing City Hall (425 Main Street) in Marsing for Precinct No. 1, and the South Board of Control watermaster’s office (10 West 1st Street) in Homedale for Precinct No. 2.
Qualifications of voters is to own land within the Gem Irrigation District and be a resident of Owyhee County, and be eighteen (18) years of age and a United States citizen.
Connie Chadez, Secretary
Gem Irrigation
10/20,27/04

NOTICE OF ELECTION MARSING-HOMEDALE CEMETERY MAINTENANCE DISTRICT MARSING, OWYHEE COUNTY, IDAHO

Notice is hereby given, that on the 2nd day of November, 2004 (November 2, 2004) at the following polling places,
Homedale Northside Senior Center, 224 West Idaho Ave.
Homedale Southside City Hall, 31 West Wyoming.
Marsing Northside Community Center, 126 2nd Street North.
Marsing Southside Extension Office, 238 West 8th Ave.
And Wilson School House Hwy 78
An election of two (2) commissioner’s of the Marsing-

Homedale Cemetery Maintenance District Marsing, Owyhee Country Idaho, which election will open from 8:00 a.m. to 8:00 p.m. on the same day. November 2, 2004. One commissioner will be elected for a four-year term from subdistrict No. 1 the Homedale area west of Jump Creek. And one commissioner from subdistrict No. 2 Marsing east of Jump Creek to Opaline line.
Any person residing within the above named district and possess all the qualifications of the elector under the general laws of Idaho is entitled to vote at this election.
Date: October 11, 2004
Rick Sherrow, Secretary
Marsing-Homedale Cemetery
P.O. Box 452
Marsing, Idaho 83639
10/20,27/04

NOTICE OF NON-ELECTION
Notice is hereby given: That pursuant to Section 34-1407, Idaho Code, it has been determined that only one candidate has filed a Declaration of Candidacy for the position of Fire Commissioner for Sub. District No. 3, Murphy-Reynolds-Wilson Fire District.
Further, time has expired for any write-in candidate to file declaration of intent to run for such position.
Therefore, it is hereby ordered, pursuant to the above-mentioned code, that no Election shall be held within the Murphy-Reynolds-Wilson Fire District, for the year 2004, and that the one candidate so filed, shall be issued a Certificate of Election to such office.
Nick Ihli, Secretary
Murphy-Reynolds-Wilson Fire District
10/27/04

MARSING JT SCHOOL DISTRICT #363		
Account	2003-04 BUDGET	2003-04 ACTUAL
REVENUE RECEIPTS		
Local Sources	973,671	991,847
State Sources	3,611,792	3,653,167
Federal Sources	598,018	662,363
Other Sources	-0-	-0-
TOTAL REVENUES	5,183,481	5,307,377
Transfers IN	70,361	65,078
TOTAL REVENUE & TRANSFERS	5,253,842	5,372,455
EXPENDITURES		
Instructional Services	2,812,415	2,789,880
Support Services	324,527	325,527
Non-Instructional Services	3,168,528	2,753,468
Facility Acquisition Services	-0-	-0-
Debt Services	441,473	441,473
TOTAL EXPENDITURES	6,746,943	6,310,348
Transfers OUT	70,361	65,078
TOTAL EXPEND. & TRANSFERS	6,817,304	6,375,426
Excess (Deficiency) of Revenues		
Over Expenditures & Transfers	(1,563,462)	(1,002,971)
Fund Balance at July 1, 2003		2,197,557
Fund Balance at June 30, 2004		1,194,586
A copy of the annual report and summary statement is available for public inspection in the District’s administrative offices.		
10/27/04		

OWYHEE COUNTY COMMISSIONERS MINUTES OCTOBER 12, 2004 OWYHEE COUNTY COURTHOUSE MURPHY, IDAHO

Present were Commissioner Tolmie, Commissioner Reynolds, Clerk Sherburn, and Jim Desmond.
The Board moved to amend the agenda to include a request for site suitability team evaluation.

Tara Rowland the 4-H Coordinator met with the Board to give them an update of what programs the 4-H members had participated in this past year. The total youth to participate in 2004 was 2,770.

John Watts met with the Board to answer questions and discuss ATV use, deer herds, and sage grouse in the County. No action was taken.

Chris Unruh and Brad Mastre met with the Board to present the plat for the Mennonite Cemetery. The Board approved the plat.

Historic Preservation officer Thom Couch requested a letter to be sent to a property owner in violation of the Historic District Ordinance. The Board approved the request.

The Board took the following action on Indigent & Charity cases presented: Case # 03-22 the Board approved an assignment to CAT. Case #04-48 the Board approved payment of medical bills.

The Board approved and signed a lease agreement with the City of Marsing in the amount of \$4560 for use by the County for office space.

The Board approved and signed a lease agreement with the City of Homedale in the amount of \$6,000 for lease of space for the Courts.

The Board moved to adopt Resolution No 04-36 approving a letter be sent to the Director to the Idaho Department of Agriculture to request the formation of a Site Advisory Team to

determine approve the review by the site advisory team on a proposed CAFO requested by Wilke Farms.

The Board moved to approve the minutes for the October 4th meeting.

There being no further business the Board moved for adjournment.

s.s/ Harold Tolmie
Attest s.s/ Charlotte Sherburn
10/27/04

CITY EXCESSIVE FORCE POLICY RESOLUTION NO. 76

A resolution of the city council of Marsing, adopting a policy prohibiting the use of excessive force against non-violent civil rights demonstrators.

Whereas the Congress of the United States has passed the Armstrong/Walker “Excessive Force” Amendment (Section 104(L)(1) of Title I of the Housing and Community Development Act of 1974 as amended) prohibiting the use of excessive force by a local law enforcement agency against any individual engaged in nonviolent civil rights demonstration within its jurisdiction.

And whereas the City of Marsing has received an Idaho Community Development Block Grant and is required to comply with the Armstrong/Walker “excessive force” Amendment;

And whereas the use of excessive force against demonstrators may cause the City to lose its grant or eligibility for future federal grants;

Now therefore, be it resolved by the mayor and council of the city of Marsing, Idaho:

Section 1. It is Policy of the City that excessive force by local law enforcement agencies shall not be used against individuals engaged in lawful and nonviolent civil rights demonstrations within the City boundaries.

Section 2. the City Council directs the Police Chief to implement this Resolution by amending applicable police department procedures.

Passed by the city council, city of Marsing, Idaho.
Signed by: Jenny Haken
Title: Mayor
Date: 6-15-01
Attest: Janice C. Bicandi
10/27/04

The following application(s) have been filed to appropriate the public waters of the State of Idaho: 57-11663

J & M CATTLE INC
2312 E HARBOUR GROVE DR
NAMPA ID 83686
Point(s) of Diversion SWSENE S13 T01S R03W OWYHEE County Source GROUND WATER
Point(s) of Diversion SWNESE S13 T01S R03W OWYHEE County Source GROUND WATER
Use: STOCKWATER
Use: COMMERCIAL 01/01 To 12/31 0.66 CFS
Total Diversion: 0.66 CFS
Date Filed: 09/29/2004
Place Of Use: COMMERCIAL T01S R03W S13 SWNE SENE NESE NWSE
Place Of Use: STOCKWATER
Remark: Applicant agrees to mitigate consumptive use in the future as needed. Previously advertised for stockwater use. Amended to commercial use.
Permits will be subject to all prior water rights. Protests may be submitted based on the criteria of Sec 42-203A, Idaho Code. Any protest against the approval of this application must be filed with the Director, Dept. of Water Resource, Western Region, 2735 Airport Way, Boise ID 83705 together with a protest fee of \$25.00 for each application on or before 11/08/2004. The protestant must also send a copy of the protest to the applicant.
KARL J DREHER, Director
10/20,27/04

For FAST results... try the Classifieds!

SAMPLE BALLOT

MARSING-HOMEDALE CEMETERY MAINTENANCE DISTRICT

November 2, 2004

INSTRUCTIONS: TO VOTE FOR THE CANDIDATE OF YOUR CHOICE, PLACE AN X IN THE SQUARE AT THE RIGHT OF THE NAME.

CANDIDATES FOR CEMETERY DISTRICT COMMISSIONER

SUB-DISTRICT 1 (The Homedale area west of Jump Creek) Four Year Term (Vote for One)	BRUCE SIBERT.....	<input type="checkbox"/>
	VALERIE C. DINES.....	<input type="checkbox"/>
SUB-DISTRICT 2 (The Marsing area east of Jump Creek to Opaline line) Four Year Term (Vote for One)	M. GARLAND SMITH.....	<input type="checkbox"/>
	DON OSTERHOUDT.....	<input type="checkbox"/>

Public notices

**PUBLIC NOTICE
– RECEIPT OF CYANIDE
PERMIT APPLICATION**
**Notice of Application to
Construct and Operate a
Small Minerals Processing
Facility under an Ore Process-
ing by Cyanidation Permit
Desert Mineral Mining, LLC.
Centennial Mine Project El-
more County, Idaho [Docket #
CN-0404]**
Notice Issued: October 27,
2004

**What is the purpose of this
notice?** The Department of
Environmental Quality (DEQ)
is providing public notice that
Desert Mineral Mining, LLC
has submitted an application to
construct and operate a “Small
Mineral Processing Facility” ac-
cording to the Rules Governing
Ore Processing by Cyanidation.
DEQ is evaluating the applica-
tion for the detail and complete-
ness necessary to either deny the
application or draft a permit.

The public is being notified
that the application is on file
and available for public review
at DEQ’s State Office, located
at 1410 North Hilton, in Boise
Idaho.

**What are the Proposed Ac-
tions?** Desert Mineral Mining
LLC is proposing that the facil-
ity would process, neutralize and
dispose of up to 100 tons per
day (approximately 36,500 tons
per year) of ore and wastes at
the Centennial Mine near Three
Points Mountain in Elmore
County.

What happens next? The
DEQ will evaluate the applica-
tion and make a determination
regarding whether to deny the
permit application or draft a per-
mit. If DEQ determines to draft
a permit, public notice will again
be made. That public notice will
provide a 30-day period during
which the public and the appli-
cant will have the opportunity
to review and provide written
comment on the draft permit, as
well as an opportunity to request
public meetings.

Department of Environmental
Quality
1410 N. Hilton
Boise, ID 83706-1255
Phone: (208) 373-0502
Fax: (208) 373-0154
10/27/04

**NOTICE OF PUBLIC
HEARING**
The City of Marsing is con-
sidering applying for an Idaho
Community Development Block
Grant in the approximate amount
of \$500,000. These funds would
be utilized to make improve-
ments to the existing municipal
water system including a new
well, pump, storage and distribu-
tion lines.
The hearing will include a
review of:

1. How the need for the
proposed activities were
developed.
2. How the proposed ac-
tivities will be funded and
sources of funds.
3. Date application is sub-
mitted.
4. Requested amount of
ICDBG funds.
5. Estimated portion of the
ICDBG funds requested
that would benefit persons
of low and moderate in-
come.
6. Where the proposed ac-
tivities will be conducted.
7. Plans to minimize dis-
placement of persons and
businesses as a result of
funded activities.
8. Plans to assist persons

actually displaced, and
9. The nature of the pro-
posed activities.
The funds are authorized by
the Department of Housing and
Urban Development Act of 1974.
The hearing has been scheduled
before the Marsing City Coun-
cil on Wednesday November
10, 2004, from 6:30 pm to 7:
00 pm at the Marsing City Hall.
The application and application
handbook will be available for
your review. Written and verbal
comments will be accepted at the
hearing and up to five (5) days
after the hearing.

The public hearing will be
held in a facility accessible to
persons with disabilities. Special
accommodations for persons
with disabilities will be provided
upon advance request to Janice
C. Bicandi, City clerk at (208)
896-4123.

Attest: Janice C. Bicandi, City
Clerk-Treasurer
City of Marsing, Idaho
10/20,27/04

**GRIEVANCE PROCEDURE
FOR
CITY OF MARSING, IDAHO**

The following grievance pro-
cedure is established to meet the
requirements of Section 504 of
the Rehabilitation Act as amend-
ed and the Americans With Dis-
abilities Act of 1190 (ADA).

According to these laws, the
City of Marsing, as a recipient
of an Idaho Community Develop-
ment Block Grant (ICDBG)
funds, certifies that all citizens
shall have the right to submit
a grievance on the basis of dis-
ability in policies or practices
regarding employment, services,
activities, facilities, or benefits
provide by the City of Marsing.

When filing a grievance, citi-
zens must provide detailed infor-
mation to allow an investigation,
including the date, location and
description of the problem. The
grievance should be in writing
and should include the name,
address, telephone number of
the complainant. Upon request,
alternative means of filing com-
plaints, such as personal inter-
views or a tap recording, will be
made available for individuals
with disabilities upon request.
The complaint should be submit-
ted by the complainant or his/her
designees as soon as possible,
but no later than 60 days after
the alleges violation. Complaints
must be signed and sent to:

Name/Title of Coordinator
Janice C. Bicandi
Address P.O. Box 125 Mars-
ing, Id. 83639
Telephone Number 208-896-
4122

Within 15 calendar days after
receiving the compliant, (Name
f ADA coordinator) will meet
with the complainant to discuss
the compliant and possible
resolution. Within 15 calendar
days after the meeting. (Name of
ADA Coordinator) will respond
in writing. Where appropriate,
the response shall be in a format
accessible to the complainant
(such as large print and audio
tape). The response will explain
the position of the City of Mars-
ing and offer options for resolv-
ing the compliant.

If the response by (Name
of ADA coordinator) does not
satisfactorily resolve the issue,
the complainant or his designee
may appeal the decision of the
ADA coordinator. Appeals must
be made within 15 calendar days
after receipt of the response.
Appeals must be directed to the
Mayor or his designee.

Within 15 calendar days after

receiving the appeal, the Mayor
or his designee will meet with
the complainant to discuss the
compliant and to discuss possi-
ble resolutions. Within 15
calendar days after the meeting,
the Mayor or his designee will
provide a response in writing.
Where appropriate, the response
shall be in a format accessible to
the complainant. The response
shall be accompanied by a final
resolution of the complaint. The
504/ADA Coordinator shall
maintain the files and records of
the City of Marsing pertaining to
the complaints filed for a period
of three years after the grant is
closed out.

Other Compliant Procedures
All individuals have a right to
a prompt and equitable resolu-
tion. Individuals or classes of in-
dividuals who believe they have
been subjected to discrimination
bases on disability have several
ways to file a grievance.

- use the grievance procedure
provided by the City of Marsing
- file a compliant with any
agency that provides funding to
the City of Marsing
- file with one of the eight fed-
eral agencies designated in the
Title II regulations

Under Title II, filing a griev-
ance with the City’s ADA Coordi-
nator, filing a complaint with a
federal agency, or filing a lawsuit
may be done independently of
the others. Individuals are not
required to file either a grievance
or complaint to bring a lawsuit.
Lawsuits may be file at any time.
The following are four of the
eight agencies where a Title II
compliant can be filed.

Department of Justice, Civil
Rights Division, Public Ac-
cess Section, P.O. Box 66738,
Washington, DC 20035-9998;
Department of Housing & Urban
Development, Community Plan-
ning and Development, 451 7th
Street, Washington, DC 20410-
4000; Architectural & Trans-
portation Barriers Compliance
Board (ATBCB), 1331 F Street
NW, Suite 1000, Washington,
DC 20004-1111; Equal Employ-
ment Opportunity Commission
(EEOC) 1801 L. Street NW,
Washington, DC 20507

By: Jenny Haken, Mayor
Adoption Date 6-12-2001
By: Janice C. Bicandi
Section 504 Designated Em-
ployee
10/27/04

**POLICY REGARDING NON-
DISCRIMINATION ON THE
BASIS OF DISABILITY**

A resolution of the City of
Marsing, Idaho, adopting a
policy of non-discrimination on
the basis of disability.

Whereas, the Congress of the
United States has passed Section
504 of the Rehabilitation Act of
1973 which requires that “No
otherwise qualified individual
with handicaps in the United
States...shall, solely on the
basis of his or her handicap, be
excluded, from participation in,
be denied the benefits of, or be
subject to discrimination under
any program or activity receiv-
ing federal financial assistance”;
and,

Whereas, the City of Marsing
has received an Idaho Commu-
nity Development Block Grant
and is required to comply with
Section 504 of the Rehabilitation
Act of 1973; and,

Whereas, the failure to comply
with the terms and conditions of
section 504 of the Rehabilitation
Act may cause the City to lose
its grant or eligibility for future
grants;

Now, therefore, be it resolved
by the Mayor and Council of the
City of Marsing, Idaho, the fol-
lowing:

Section I. It is the policy of
the City that all programs and
activities shall be accessible to,
and usable by qualified persons
with disabilities.

Section II. That the City
shall undertake an evaluation
conducted in consultation with
citizen groups involving persons
with disabilities, of its programs,
policies, procedures and facili-
ties in order to determine those
areas where discrimination may
occur.

Section III. The City shall,
upon completion of said evalua-
tion, make such revisions, modi-
fications, or other changes so as
to fully comply with the letter
and intent of Section 504.

Section IV. Further, the City
shall, where building modifica-
tions are required, develop and
implement a transition plan for
the timely elimination of struc-
tural barriers to citizens with
disabilities.

Citizens may contact Janice
Bicandi at City Hall 208-896-
4122 425 Marsing St., Marsing,
Idaho for assistance to answer
questions regarding this policy.

Passed by City of Marsing,
Idaho 6-12-2001

Signed by: Jenny Haken,
Mayor (title)
10/27/04

**SUMMARY OF FAIR
HOUSING RESOLUTION**
**A RESOLUTION OF THE
CITY OF MARSING, IDAHO
APPROVING A FAIR HOUS-
ING RESOLUTION FOR THE
CITY.**

A summary of the principal
provisions of the Fair Housing
Resolution adopted by the City
of Marsing on March 10, 1988,
is as follows:

Section 1: Sets forth the pur-
pose and intent of civil rights
protection legislation and the ar-
eas to which the plan will apply.

Section 2: Sets forth the policy
an procedure for carrying out
activities in a nondiscriminatory
manner in project assessment,
processing, and decision mak-
ing.

Section 3: Sets forth the assis-
tance that will be available from
the City to those who feel hey
have been discriminated against.

Section 4: Sets forth the steps
the City will take to publicize his
resolution to give notice to the
public of the City’s policy and
procedures concerning nondis-
crimination.

The full text of the Fair Hous-
ing Resolution is available at City
Hall, City of Marsing, Idaho, and
will be provided to any citizen
upon personal request to the City
Clerk at (208) 896-4122.

Jenny Haken, Mayor
City of Marsing
10/27/04

**NOTICE OF EXCHANGE
PROPOSAL: IDI-33354
PROPOSED EXCHANGE
OF LANDS IN CANVON,
ELMORE, AND OWVHEE
COUNTIES, IDAHO**

UNITED STATES DEPART-
MENT OF THE INTERIOR,
Bureau of Land Management
(BLM), Lower Snake River
District, Four Rivers Field Of-
fice, 3948 Development Avenue,
Boise, ID 83705-5389.

Notice is hereby given that
BLM is considering a proposal to
enter into a land exchange pursu-
ant to Section 206 of the Federal
Land Policy and Management
Act of 1976 (43 U.S.C. 1716), as

amended. The exchange is being
considered to allow the propo-
nent to complete a buffer zone
around their hazardous materials
waste disposal site in Owyhee
County, Idaho. BLM would
acquire private lands in Elmore
and Canyon County, Idaho that
would block up federal owner-
ship and make more efficient the
management and use of public
lands in the Snake River Birds
of Prey National Conservation
Area (NCA).

In the proposal, BLM would
convey to US Ecology Idaho,
Inc., a subsidiary of American
Ecology Corporation, at Lake-
pointe Center I, 300 E. Mallard
Dr., Suite 300, Boise, Idaho
83706, title to the following de-
scribed public lands:

T. 4 S., R.1 E., Boise Meridian,
Owyhee County, Idaho

Sec. 13: E½SE¼

T. 4 S., R. 2 E., Boise Merid-
ian, Owyhee County, Idaho

Sec. 18: Lots 3 and 4,
E½SW¼, S½SE¼

Aggregating 309.47 acres,
more or less.

In exchange for the above pub-
lic land, US Ecology Idaho, Inc.
would convey to BLM the fol-
lowing described private land:

T. 1 S., R. 2 W., Boise Merid-
ian, Canyon County, Idaho

Sec. 25: Portion of the
NE¼SW¼

T. 3 S., R. 4 E., Boise Merid-
ian, Elmore County, Idaho

Sec. 25: SW¼

Aggregating 169.55 acres,
more or less.

The exchange will be com-
pleted subject to valid existing
rights. Both surface and mineral
estates will be exchanged, with
the exception that the min-
eral estate in the Elmore County
property is reserved to the State
of Idaho.

On September 23, 2000, and
subject to valid existing rights,
the above public lands were
segregated from appropriation
under the public land laws, ex-
cept for the exchange provisions
of the Federal Land Policy and
Management Act of 1976, as
amended, and from the mining
and mineral leasing laws for a
period of five years, or until the
exchange is consummated.

For more detailed informa-
tion concerning the proposed
exchange, contact John Sullivan,
National Conservation Area
Manager, at the above address or
at (208) 384-3338.

Interested parties may sub-
mit comments concerning the
proposed exchange to the Four
Rivers Field Office Manager at
the above address. In order to be
considered in the environmental
analysis, comments must be in
writing and must be hand deliv-
ered or postmarked by Novem-
ber 29, 2004.

Rosemary Thomas
Four Rivers Field Office Man-
ager

Dated: Oct - 5 2004
10/13,20,27;11/3/04

Have a
news tip?
Call us!
337 4681

Public notices

RESIDENTIAL ANTI-DISPLACEMENT AND RELOCATION ASSISTANCE PLAN (UNDER SECTION 104(D) OF THE HOUSING AND COMMUNITY DEVELOPMENT ACT OF 1974, AS AMENDED)

The City of Marsing will replace all occupied and vacant occupiable low and moderate income dwelling units demolished or converted to a use other than as low/moderate income housing in connection with activity assisted with funds provided under the Housing and Community Development Act of 1974, as amended, as described in 24 CFR 570.606(b) through (g).

All replacement housing will be provided within three (3) years after the commencement of the demolition or conversion. Before entering into a contract committing the City of Marsing to provide funds for an activity that will directly result in demolition or conversion, the City of Marsing will make public by Publication in The Owyhee Avalanche and submit to the Idaho Department of Commerce the following information in writing:

1. A description of the proposed assisted activity.
2. The location on a map and number of dwelling units by size (number of bedrooms) that will be demolished or converted to a use other than as low/moderate income dwelling units as a direct result of the assisted activities.
3. A time schedule for the commencement and completion of the demolition or conversion.
4. The location on a map and the number of dwelling units by size (number of bedrooms) that will be provided as replacement dwelling units. If such data is not available at the time of general submission, the City of Marsing will identify the general location on an area map and the approximate number of dwelling units by size and provide information identifying the specific location and number of dwelling units by size as soon as it is available.
5. The source of funding and a time schedule for the provision of the replacement dwelling units.
6. The basis for concluding that each replacement dwelling unit will remain a low/moderate income dwelling unit for at least ten (10) years from the date of initial occupancy.
7. Information demonstrating that any proposed replacement of dwelling units with smaller dwelling units (e.g., a two-bedroom unit with one-bedroom units) is consistent with the housing needs of lower income households in the jurisdiction.

The City of Marsing, 208-896-4122, is responsible for tracking the replacement of housing and ensuring it is provided within the required period.

The City of Marsing, 208-896-4122, is responsible for ensuring requirements are met for notification and provision of relocation assistance, as described in CFR 570.606(b) through (g), to any lower income person displaced

by the demolition of any dwelling unit or the conversion of a low/moderate income dwelling unit to another use in connection with an assisted activity.

Consistent with the goals and objectives of activities assisted under the Act, The city of Marsing will take the following steps to minimize the displacement of persons from their homes:

1. Coordinate code enforcement with rehabilitation and housing Assistance programs.
2. Evaluate housing codes and rehabilitation standards in reinvestment Areas to prevent placing undue financial burden on long-established Owners or tenants of multi-family buildings.
3. Stage rehabilitation of apartment units to allow tenants to remain During and after rehabilitation by working on empty units or Buildings first.
4. Establish facilities to house persons who must be relocated Temporarily during rehabilitation.
5. Adopt public policies to identify and mitigate displacement Resulting from intensive public investment in neighborhoods.
6. Adopt policies that provide reasonable protection for tenants faced with Conversion to a condominium or cooperative.
7. Adopt tax assessment policies (such as deferred tax payment plans) to Reduce impact of rapidly increasing assessments on lower income Owner-occupants or tenants in revitalizing areas.
8. Establish counseling centers to provide homeowners and renters with Information on the assistance available to help them remain in their Neighborhood in the face of revitalization pressures.

The City of Marsing hereby certifies it has officially adopted and published said Residential Anti-Displacement and Relocation Assistance Plan. The plan shall become effective 01-09-2001.

Jenny Haken, Mayor
1-11-01
10/27/04

NOTICE OF TRUSTEE'S SALE

On 2/3/2005, at the hour of 10:00 A.M., of said day, in the lobby of the Owyhee County Courthouse, off Highway 78, Murphy, Owyhee County, Idaho, Pioneer Title Company of Canyon County, as Trustee, will sell at public auction, to the highest bidder, for cash in lawful money of the United States of America, all payable at the time of sale, the following described real property, situated in Owyhee County, Idaho, and described as follows, to-wit:

TRACT I: Lots 1, 2 and 3 of Block 62 of the Amended Plat of the Townsite of Homedale, Owyhee County, Idaho, according to the official plat thereof, filed August 9, 1911 as No. 7284 on file in the office of the Recorder for Owyhee County, Idaho.

TRACT II: Lots 4 and 5, Block 62 of the Amended Plat of the Townsite of Homedale, Owyhee County, Idaho, according to the official plat thereof, filed August 9, 1911 as No. 7284 on file in the office of the Recorder for Owyhee County, Idaho.

TRACT III: Lot 6 of Block 62 of the Amended Plat of the Townsite of Homedale, Owyhee County, Idaho according to the official plat thereof, filed August 9, 1911 as No. 7284 on file in the office of the Recorder for Owyhee County, Idaho.

AND a tract of land described as follows:

Commencing at the Northwest corner of Lot 1 of Block 62 of the Amended Plat of the Townsite of Homedale, Owyhee County, Idaho, the REAL POINT OF BEGINNING;

Thence West 15 feet to the Northeast corner of Lot 6;

Thence South along the East line of the said Lot 6 to the Southeast corner of the said Lot 6;

Thence East 15 feet to the Southwest corner of Lot 5 of said block;

Thence North along the Westerly side of Lots 1 to 5, inclusive, of Block 62, to the REAL POINT OF BEGINNING, all according to the Amended Plat of Townsite of Homedale, Owyhee County, Idaho.

TRACT IV: Lots 28, 29, 30, 31 and 32 of Block 62 of the Amended Plat of the Townsite of Homedale, Owyhee County, Idaho, according to the official plat thereof, filed August 9, 1911 as No. 7284 on file in the office of the Recorder for Owyhee County, Idaho.

TOGETHER WITH that portion of the vacated alley West of the adjacent thereto, which would attach by operation of law.

For purposes of compliance with Idaho Code 60-113, the Trustee has been informed that No Address Available in the Public Records, Contact Pioneer-LTS (208) 373-3655 Lori Ball for further information and location of 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 CAHILL OIL COMPANY, AN IDAHO CORPORATION to Pioneer Title Company of Canyon County, as Trustee, for the benefit and security of COMMUNITY REINVESTMENT FUND, INC. A MINNESOTA CORPORATION as Beneficiary; said Deed of Trust having been recorded on 3-21-2000 as Instrument No. 231779, records of Owyhee County, Idaho. Community Reinvestment Fund, Inc., the successor in interest to Beneficiary, by way of purchase of the Note of Deed of Trust on March 6, 2000, has executed this written Notice of Default, and has declared its election to cause the real property to be sold to satisfy the obligations of said Deed of Trust. The above Grantors are named to comply with Idaho Code Section 45-1506 (4) (a). No representation is made that they are or are not presently responsible for this obligation.

The default for which this sale is to be made, is the breach of the obligation for which the transfer in trust in security has occurred, in that the Grantor has failed to pay when due, monthly

installments as set forth in the Note secured by said Deed of Trust. Monthly installments in the amount of \$4,202.47, which include principal and interest, are due for each of the months of March, April, May and June 2004, and on the 10th day of each and every month thereafter until paid. Interest due as of July 12, 2004 is in the amount of \$13,161.40 and continues to accrue at the rate of 9.85% per annum. ALL AMOUNTS are now due and payable along with all costs and fees associated with this foreclosure. The holder of the note has elected to accelerate all payments due under the note and full principle balance of \$410,943.77 together with interest and late fees is now due and owing.

DATED 10-6-2004
PIONEER TITLE COMPANY
OF CANYON COUNTY
CINDY M. MUNSON, SECRETARY
10/13,20,27;11/3/04

**NOTICE OF TRUSTEE'S SALE
T.S. No.: F-36788-ID-DL
Loan No.: 926410**

On 2/1/2005 at 11:00 AM (recognized local time), in the lobby of the Owyhee County Courthouse, 20381 State Hwy 78, Murphy, ID 83650. In the County of Owyhee, State of Idaho, First American Title Insurance Company, as successor Trustee, on behalf of Citifinancial Mortgage Company 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 described real property, situated in the County of Owyhee, State of Idaho, and described as follows: Lot 12 and the West 10 feet of Lot 13 Block 5 Amended Townsite Plat of Homedale 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: 614 West Washington 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: Jose L. Obregon and Maria Obregon husband and wife, As grantors, To: Pioneer Title, for the benefit and security of Citifinancial Mortgage Company Inc. fka Associates Financial Service Company, As Beneficiary, dated 8/11/1999, recorded 8/12/1999, as Instrument No. 1999-229423, 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 8/11/1999. The monthly payments for Principal, Interest and Impounds (if applicable) of \$699.63, due per month from 5/20/2004, 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 \$64,106.04, plus accrued interest at the rate of 10.02% per annum from 4/20/2004. All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee's fees, attorney's fee, 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. Dated: September 30, 2004 By: First American Title Insurance Company, as successor Trustee By: Quality Loan Service Corp., as agent for successor Trustee 319 Elm Street, 2nd Floor, San Diego, CA 92101-3006 (619) 645-7711 For Sale Information call: 916-387-7728 or logon to: www.calpost.com Dana Linder, Trustee Sale Officer ASAP612565
10/20,27;11/3,10/04

Keep informed.

Subscribe to
The Owyhee Avalanche
337-4681

SUMMARY STATEMENT REVENUE AND EXPENDITURES - ALL FUNDS JULY 1, 2003-JUNE 30, 2004 JOINT SCHOOL DISTRICT NO. 365 BRUNEAU-GRAND VIEW		
REVENUES	BUDGET	ACTUAL
Beginning Balance	\$ 354,527	\$ 458,113
Local Revenue	827,132	826,842
State Revenue	2,779,398	2,763,867
Federal Revenue	637,933	731,214
Other Revenue/Transfers	22,548	22,548
TOTALS	\$ 4,621,538	\$ 4,802,584
EXPENDITURES		
Salaries	\$ 2,221,384	\$ 2,076,172
Benefits	638,981	582,094
Purchased Services	894,716	856,990
Supplies & Materials	210,292	239,123
Capital Objects	183,662	71,335
Debt Retirement	237,491	239,970
Insurance & Judgments	64,631	60,901
Transfers	22,548	22,548
Contingency	147,833	653,451
TOTALS	\$ 4,621,538	\$ 4,802,584
Copies of the school district budget and the annual report are available for public inspection in the administrative offices of the school district or in the office of the clerk of the district.		
10/27/04		

The Owyhee Avalanche

Owyhee County's best source for local news!!

THE BUSINESS DIRECTORY

CERTIFIED LOCKSMITH HARVEY'S AUTO PARTS LOCKSMITH & TOWING KEYS MADE • LOCKS REPAIRED EMERGENCY OPENINGS 211 MAIN ST. MARSING, ID • 896-4643	ELECTRICIAN H&H ELECTRIC Serving Owyhee County for 25 years Jeff Haylett 337-4881	SAND & GRAVEL Owyhee Sand, Gravel & Concrete 337-5057 573-2341 • 573-2343 • 573-2339 HOMEDALE, IDAHO ALL TYPES OF ROCK & DIRT STATE CERTIFIED DRAIN ROCK FREE ESTIMATES ON ROADS & DRIVEWAYS <i>Chuck, Ray & Bill Maxwell</i>	ELECTRICIAN Pioneer Electric Commercial, Residential, Industrial, Service Providing you courteous and quality service 24 Hour Emergency Service Ahmad Golrangj C-31391 Office - 495-2379 Cell - 850-3270	ACCOUNTING BOWEN & PARKER Mikeal D. Parker, CPA • 19 E. Wyoming • P.O. Box 905 • Homedale, ID 83628 337-3271 Ron V. Bowen, CPA • 624 16th Ave S. • P.O. Box 41 • Nampa, ID 83653 467-6900
CARPENTRY I HAVE JUST MOVED MY BUSINESS TO WILDER. WE'VE BEEN SERVING CANYON COUNTY FOR THE PAST 11 YEARS. WE WELCOME YOUR BUSINESS. CALL FOR FREE ESTIMATES. NO JOB TOO SMALL. BOB PAASCH 482-7204 BOB'S CARPENTRY	HAIR • NAILS • TANNING The Hair Depot <i>Chris Bahem</i> 102 E. Wyoming • Homedale (Just East of Paul's Market) 208-337-HAIR (4247) Hair • Nails • Tanning	SPRINKLER SYSTEMS "SHADES OF SUMMER" AFFORDABLE WINTER BLOW-OUTS & SPRING TURN-ON'S ALSO AVAILABLE FULL SPRINKLER SYSTEMS 208-571-1686	SPORTING CLAYS IDAHO SPORTING CLAYS 337-4826 3 Miles south on Hwy. 95 from Homedale, turn West on Graveyard Point rd., go 4 miles and turn South on Sage. Go over the first hill and we're on the left. GIFT CERTIFICATES AVAILABLE	HOME CARE <i>A Special Touch Home Care, Inc.</i> <i>In YOUR Home Care</i> Licensed Staff • Medicare Medicaid • Private Pay 216 W. Idaho PO Box 933 Homedale, ID 83628 (208) 337-5343
SIDING CONTRACTORS MGM Siding Contractors <i>William T. Bruce</i> 1024 W. Finch Dr. Nampa • 465-0214 • Fax 465-9831 Vinyl, Steel & Aluminum Siding Vinyl Windows BALCOA Master Contractor Craftsmanship You can Trust	RESTAURANT CAFE S COFFEE & BAKERY 337-5070 10 N. MAIN STREET Open 8:30 a.m. Monday thru Friday Saturday and Sunday 7 a.m. SOUPS • SALADS • SANDWICHES • COFFEE • ESPRESSO • PIZZA Delivery available in Homedale area	BED LINERS <i>Quality work from start to finish</i> Auto Body by Alan Auto Glass • Frame & Unibody Repair • Colliston Repair • Custom Patnt • All Work Guaranteed Alan Bahem Rt. 1, Graveyard Pt. Rd. Homedale, ID 83628 (208) 337-4837 Mobile 250-4837	AUTO BODY AA PC REPAIR Tired of your computer not working right? I will come to your home! Competitive Rates • Industry Certified "Outstanding Service" Homedale, Idaho 695-7868	COMPUTER REPAIR
CHIROPRACTIC 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 • Carpal Tunnel Syndrome • Leg Pain • Whiplash/ Car Accident Injuries • Neck Pain • Work Injuries • Headache Pain • Sports Injuries • Shoulder Pain • Custom Orthotics (Shoe inserts) Call 208/337-4900 for a Free Consultation	CHIROPRACTIC	HEALTH SERVICES Homedale Clinic Terry Reilly Health Services Chip Roser, MD Richard Ernest, CRNP Janine Franco, PA 108 E. Idaho, Box 1058 Homedale, Idaho 83628 337-3189, Night 466-7869 Mon., Wed., Thurs. & Fri. 8:30 - 5:00 Tuesday 8:30 am - 9:00 pm	HEALTH SERVICES Marsing Clinic Terry Reilly Health Services Faith Young Peterson, CRNP Family Nurse Practitioner Chip Roser, MD Janine Franco, PA 201 Main Street, Marsing, Id. 83639 896-4159, Night 466-7869 Mon., Tues., Wed., & Fri. 8:30 - 5:00 Thursday 8:30 am - 9:00 pm	DENTAL SERVICES 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
ADVERTISING YOUR AD HERE! \$10.00 PER WEEK OWYHEE AVALANCHE 337-4681	ADVERTISING YOUR AD HERE! \$10.00 PER WEEK OWYHEE AVALANCHE 337-4681	CONCRETE Ray Jensen You want CONCRETE? I'll do it any way you want it. 25 Years Experience • Wilder cell: 899-9502 home: 482-7757 rayjsconcrete@cs.com	RV Park River Haven R.V. Park Quiet Country Atmosphere 6920 Old Bruneau Hwy. Marsing, ID, 83639 Fishing in the Snake River • Picnic Grounds • Bird Watching Propane • Laundry • Full Hook-Ups • Showers River Haven R.V. Park offers a quiet, country atmosphere with fishing, bird watching, or just relaxing. Daily, weekly and monthly rates. Small pets on leashes allowed. Open to public is a full-line laundromat (75¢ a load) and propane (\$1.75 a gallon) and Call 896-4268	CONSTRUCTION R BAR S CONSTRUCTION Land Leveling • Earth Moving Fields • Ponds • Roads Building Sites 22026 Market Road Parma, Idaho Robert Shippy Rob Shippy 208/722-6727 208/722-6122

The Owyhee Avalanche

Owyhee County's best source for local news!!

As Easy as ... Pie!

Simply
Delicious
Desserts
Your Family
Will Love

Fabulous desserts can be easy to prepare if you have the right ingredients on hand.

Start with a ready-made graham cracker crumb crust. Then stir up a filling with sweetened, condensed milk for a smooth, luscious texture. Add a variety of fresh or canned fruits — or maybe peanut butter and chocolate — for both color and flavor. Fast and fabulous recipes like these assemble in minutes.

Then bake. Or chill. Or freeze. Crown your dessert with a cloud of whipped topping, fresh fruit or shaved chocolate. Then sit back and enjoy the compliments.

More Easy Desserts
Free Recipe Club
www.eaglebrand.com

Raspberry Swirl
Cheesecake Pie

Raspberry Swirl Cheesecake Pie

Prep Time: 15 minutes
Baking Time: 55 minutes
Makes one 9-inch pie

- 1 (8-ounce) package cream cheese, softened
- 1 (14-ounce) can Eagle Brand Sweetened Condensed Milk (NOT evaporated milk)
- 1 egg
- 3 tablespoons plus 1 teaspoon lemon juice from concentrate, divided
- 1 (9-inch) graham cracker crumb crust
- 1/2 cup raspberry preserves

Preheat oven to 300°F. In large mixing bowl, beat cream cheese until fluffy. Gradually beat in sweetened condensed milk until smooth, add egg and 3 tablespoons lemon juice; mix well.

Pour 1/2 the batter into crust. Combine remaining 1 teaspoon lemon juice with preserves in small bowl. Spoon half the preserves over batter.

Pour remaining batter on top. Using a knife, swirl remaining preserves into decorative pattern on top. Bake 55 minutes. Cool. Refrigerate leftovers.

Banana
Mandarin
Cream Cheese
Pie

Banana Mandarin Cream Cheese Pie

Prep Time: 15 minutes
Chilling Time: 3 hours
Makes one 9-inch pie

- 1 (8-ounce) package cream cheese, softened
- 1 (14-ounce) can Eagle Brand Sweetened Condensed Milk (NOT evaporated milk)
- 1/3 cup lemon juice from concentrate plus additional for dipping banana slices
- 1 teaspoon vanilla extract
- 3 medium bananas, divided
- 1 (9-inch) graham cracker crumb crust

- 1 (15-ounce) can mandarin orange segments, well drained, divided

In large mixing bowl, beat cream cheese until fluffy. Gradually beat in sweetened condensed milk until smooth. Stir in 1/3 cup lemon juice and vanilla.

Slice 2 bananas; dip in lemon juice and drain. Line crust with bananas and about 2/3 of the orange segments. Pour filling over fruit.

Chill 3 hours or until set. Before serving, slice remaining banana; dip in lemon juice and drain. Garnish top with banana slices and remaining orange segments. Refrigerate leftovers.

Frozen
Peanut Butter
Chocolate Pie

Frozen Peanut Butter Chocolate Pie

Prep Time: 10 minutes
Freezing Time: 6 hours
Makes one 9-inch pie

- 2 (1-ounce) squares semi-sweet baking chocolate
- 1 (14-ounce) can Eagle Brand Sweetened Condensed Milk (NOT evaporated milk)
- 1/4 cup creamy peanut butter
- 1 (8-ounce) tub frozen nondairy whipped topping, thawed
- 1 (9-inch) graham cracker crumb crust

In large mixing bowl, melt chocolate squares in microwave for 15 seconds or until completely melted. Add sweetened condensed milk and peanut butter to melted chocolate; mix well.

Fold in whipped topping. Spoon into crust. Freeze 6 hours. Garnish as desired. Freeze leftovers.

Frozen Mixed Berry Pie

Prep Time: 15 minutes
Freezing Time: 5 hours
Makes one 9-inch pie

- 1 (14-ounce) can Eagle Brand Sweetened Condensed Milk (NOT evaporated milk)
- 1/2 cup lemon juice from concentrate
- 1 1/2 to 2 cups assorted fresh berries (raspberries, blueberries, blackberries, etc.)

- 4 cups frozen light whipped topping, thawed
- 1 (9-inch) baked pastry shell or chocolate graham cracker crumb crust

In large mixing bowl, stir together sweetened condensed milk and lemon juice until well combined. Mix in berries.

Fold in whipped topping. Spoon into crust. Freeze 5 hours or until set. Let stand 30 to 40 minutes before serving. Garnish as desired. Freeze leftovers.

Cherry Dream Pie

Prep Time: 15 minutes
Chilling Time: 3 hours
Makes one 9-inch pie

- 3 egg yolks
- 1 (14-ounce) can Eagle Brand Sweetened Condensed Milk (NOT evaporated milk)
- 1/3 cup lemon juice from concentrate
- 1 (9-inch) graham cracker crumb crust

- 1 (21-ounce) can cherry pie filling, chilled
- Whipped topping, if desired

Preheat oven to 350°F. In medium mixing bowl, beat egg yolks; stir in sweetened condensed milk and lemon juice.

Pour into crust; bake 8 minutes. Cool. Chill 3 hours or overnight.

Prior to serving, top with (chilled) pie filling. Garnish with whipped topping. Refrigerate leftovers.

Cherry Dream Pie

A dog-gone good deal ...

A subscription to this newspaper provides the reader with all kinds of value:

Local news and photo coverage, historical items, commentaries, special sections, legal notices of all public entities within the county plus water filings in Owyhee County, commissioners’ minutes ... the list goes on and on.

Give us a call, and we’ll start your subscription with the next issue! If you’re not pleased during the first month, we’ll give you a full refund!

SUBSCRIPTION RATES:

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

Idaho Sales Tax included

NAME _____

ADDRESS _____

CITY _____

STATE ____ ZIP _____

The Owyhee Avalanche

P.O. BOX 97 • HOMEDALE , ID 83628

REAL ESTATE
Was \$60,000 Now \$49,500 3 bed 2 bth MH on Payton St., Marsing. Needs some fix up. Will look at all offers. Mary 896-5121 Nova Realty 896-4195
16+ acres for sale by owner \$75,000, Wilder 482-9222

READY TO MOVE IN
HOMEDALE'S NICEST MOBILE HOME PARK
• 2 br/1 ba Built-ins, Central Air Only \$200/mo. with \$4,000 down
• 3 br/2 ba 1999 LIKE NEW Beautiful inside & out!
Only \$250/mo. with \$5,000 down (Homes to remain in Park)
Sunset Village
Mobile Home Park
401 S. Main • Homedale, Idaho
See Tom - space #42
(208) 884-1700
(208) 337-5804

Bruneau
• 320+/- ac. w/ 215+/- ac. wet. Reduced to \$285,000
• 390+/- ac. 260+/- ac. in alfalfa. natural hot water, 2 ponds. Owner may carry w/ 25% down. OAC \$450,000

Caldwell
• 78.9 +/- ac. w/ 1/2 mile Snake River Frontage, crop & pasture ground. \$946,800

Grand View
• 385+/-ac. Cattle ranch w/ 2 homes \$967,000
• 640+/-ac. w/ 2 mile Snake River Frontage. 2 homes, end of road privacy. \$1,520,000
• 900+/- ac. low elevation, row crop. \$2,484,000
• 1,280+/-ac. Farm w/ pivots. 2 homes & storage bldg. \$1,824,000

Melba
• 70,000+/-ac., rated at 875 AU's. Several Homes. Snake River Frontage. \$4,000,000

OTHERS... CALL FOR FREE CATALOG

www.knipeland.com
CALL: 208/345-3163

FARM AND RANCH
Wanted farm land to rent in Homedale area. 337-3936 or 941-9417

FOR SALE
Full size Leer Canopy \$150. Call 482-7761
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 bird-cages 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
Fun piano, guitar & violin lessons. All ages 3 to 100. All levels beginning thru advanced accepted. Private lessons with professional instruction. Affordable monthly rates. Please call 467-6244

FOR RENT
Marsing 2 bed 2 bth MH water/sewer/trash included, \$425 mo. + \$200 deposit, No pets, 453-1203
Newer 3 bed 2 bth home. Landscaped, fenced yard with all the amenities. Silversage Sub Division in Homedale \$825 mo. 337-5716
5x10 storage space, RV & boat storage, Marsing Storage 343-9855 or 867-2466
Wilder Housing Authority has

rental units available at Chula Vista. These are partially furnished 2 and 3 bedroom units. Rent is from \$335 mo. to \$365 mo. This includes water/sewer/trash and lawn care. For more information call 208-482-7750 or come to the office at the corner of Hwy 95 and Hwy 19 on the south side of Wilder, P.O. Box 685, Wilder, ID 83676. We do business in accordance with Federal Fair Housing Law.
Marsing 3 bed 2 bth \$650. mo. 312 Riverview Dr. 466-4888

THANK YOU
We would like to thank everyone for the cards, gifts, visits, phone calls and prayers for Amanda while she was in the hospital. Thanks so much! The Cook Family. And Amanda, Welcome Home!! We've missed you and we're glad you're home. We love You! Dad, Mom and Cass
Homedale Masonic Lodge Silver City #13 wants to thank everyone for their support in helping make our scholarship breakfast a success. Supporting our youth today is supporting the future of tomorrow.

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 208-899-9419, 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. Karcher pressure washer factory authorized repair center. 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
If you got'em, I'll haul'em. Junk cars and trucks. Hassle free, no charges, or fees. Call Bill at 724-1118
Daycare 2 FT openings, WICAP approved, all meals provided, fenced play areas & lots of activities. Call Donna 337-6180. Preschool program available.

Public notice
NOTICE
CANVAS OF DIRECTOR ELECTION
OF THE GEM IRRIGATION DISTRICT
Notice is hereby given that the Gem Irrigation Board of Directors will meet at 1:15 p.m. on Monday November 8, 2004 to canvas the ballots cast in the election of Division #3 Board member position. The canvas will take place at the Gem Irrigation District office at 118 First Street South in Homedale. Connie Chadez, Secretary Gem Irrigation District 10/27-11/3/04

Rubber Stamps
Made to order
The Owyhee Avalanche
337-4861

HELP WANTED
General builder must be able to frame, work w/concrete, able to weld. Year round work, Homedale area. Owyhee Dairy 337-4226
Concrete finishers, experienced only. Good pay. 989-3644
Calf feeder wanted. P/T work morning & night, year round employment. Experience preferred but not necessary. Female preferred, must have transportation. Owyhee Dairy, Homedale 337-4226
Homedale school district is accepting applications for a part-time (20 hrs./wk.) elementary substitute, \$10.00/hr, no benefits. H.S. diploma or GED required. Apply at district office, 116 E. Owyhee, Homedale or call 337-4611 for application. Closing date: 11/4/04 or until filled.
Marsing Jt. school dist. Is accepting applications for a classified P/T Health Instructor for 15 hrs/wk. Call 896-4111 ext. 197 for information and application.

\$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

For FAST results...
try the
Classifieds!

COLDWELL

BANKER

ASPEN
GEORGE WILSON
JOHN CONTI • STAN CAPOUCH
OFFICE: 896-5312
GEORGE: 890-4770 • JOHN: 880-7829 • STAN: 880-2414
View Properties At: www.idaholand4u.com

GREAT HORSE SET UP
with view of the Owyhees. 3 bed, 2 bath
1340 sq. ft. 2 story home. 1.87 ac w/ water rights.
1-30X60 shed & garage. 1-30X60 barn with stalls.
Corrals for stock - Ride to BLM.
\$5,000 floor covering allowance.
\$2,000 paint allowance. \$98,000
ACREAGE • DARIES • FARMS • RANCHES • RIVER PROPERTIES

THE AVALANCHE
UNDER ONE
BUCK

75¢
at the counter

58¢
by subscription

The Owyhee Avalanche
337-4681

Snake River Mart

Happy Halloween

<div><h3>BBQ Beef Ribs</h3><p>79¢ lb.</p></div>	<div><p>Pork Loin</p><h3>Sirloin Chops</h3><p>\$1.79 lb. Boneless</p></div>	<div><h3>Idaho Potatoes</h3><p>\$1.29 ea. 10 lb. Bag</p></div>	<div><h3>Avacodos</h3><p>99¢ ea.</p></div>
<div><p>Beef Chuck</p><h3>7-Bone Roast</h3><p>\$1.79 lb.</p></div>	<div><p>Beef Chuck</p><h3>7-Bone Steak</h3><p>\$1.89 lb.</p></div>	<div><h3>Yams</h3><p>59¢ lb.</p></div>	<div><h3>Roma Tomatoes</h3><p>\$1.29 lb.</p></div>
<div>Western Family 2 lb. Cheese \$5.69 ea.</div> <div>Hillshire Smokies \$3.29 ea.</div> <div>Bar-S 16 oz. Deli ham \$3.79 ea.</div>	<div>Deli Corndogs 39¢ ea.</div> <div>Ball Park Franks \$1.99 ea.</div> <div>Reser's 8 Pack Burritos \$2.89 ea.</div>	<div>Lemons 5 for \$1</div> <div>Limes 10 for \$1</div> <div>2 lb. Bag Carrots 79¢ ea.</div>	<div>Jumbo Garlic 99¢ lb.</div> <div>Jalapenos 59¢ lb.</div> <div>Dole Salad Mix 99¢ ea.</div>
<div><h3>MGD Beer Reg/Light</h3><p>\$10.99 ea. 18 Pack Cans or Bottles</p><div>12 Pack Bottles Reg/Light Corona Beer \$12.99 ea.</div></div>	<div><p>Western Family</p><h3>Apple Juice & Apple Cider</h3><p>2 for \$3 128 oz.</p><div>11.5 oz. Lay's Potato Chips 2 for \$3</div></div>	<div><p>Western Family</p><h3>Macaroni & Cheese</h3><p>4 for \$1 7.25 oz.</p><div>Western Family 8 ct. Hamburger/Hotdog Buns 69¢ ea.</div></div>	<div><h3>Pepsi Products</h3><p>3 for \$9.99 12 Pack Cans</p><div>2 Liter Products Pepsi Products \$1.19 ea.</div></div>
<div>Capri Sun Juice Packs \$1.99 ea. 10 Ct.</div>	<div>Western Family Flour \$1.99 ea. 10 lb.</div>	<div>Western Family Sugar \$1.99 ea. 5 lb.</div>	<div>Western Family Light Corn Syrup \$1.19 ea. 32 oz.</div>
<div>Western Family Light Amber Walnuts \$2.99 ea. 16 oz.</div>	<div>Prego Spaghetti Sauce 3 for \$5 28 oz.</div>	<div>Hot Pockets & Lean Pockets 2 for \$4 9 oz.</div>	<div>Totino's Party Pizza 4 for \$5 9.8-10.9 oz.</div>
<div>Northern Quilted White Bathroom Tissue \$6.99 ea. 24 Roll</div>	<div>McCormick Taco Seasoning Foil Packets 2 for \$1</div>	<div>Tostitos Tortilla Chips 2 for \$5 11-13.5 oz.</div>	<div>Western Family 2% Milk 1 Gallon 2 for \$5</div>
<div>Western Family Laundry Soap \$5.99 ea. 30 lb.</div>	<div>Campbell Chicken Noodle Soup 59¢ ea. 10.75 oz.</div>	<div>Western Family Microwave Pop Corn 99¢ ea. 3 Ct. Box</div>	<div>Bugles-Chex Mix-Gardettos 2 for \$3 7.5-8.6 oz.</div>
<div>SRM COUPON Campbell Chicken Noodle Soup 10.75 oz. 2 for \$1 LIMIT 6 PER COUPON • PER VISIT</div>	<div>SRM COUPON 1/2 Bushel Fruit 50¢ off</div>	<div>SRM COUPON Western Family Laundry Detergent 30 LB. 50¢ off</div>	<div>Have a Happy & Safe Halloween From the Snake River Mart!</div>

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 10/27/04 thru 11/2/04