

Marsing's Cody Heller takes shot at Pac-10

Former Huskies standout walks on at uncle's old school, Oregon State

Oregon State University has announced that Marsing High School graduate Cody Heller will join the Beavers' football team for spring practice as a walk-on. The first workout with pads comes April 3 in Corvallis.

The 6-foot, 200-pound Heller, the son of Huskies football coach

and athletic director Don Heller, participated in OSU's winter workouts, and now will take a shot at a Division I college football spring practice.

A three-time All-Western Idaho Conference linebacker at Marsing, Cody Heller classified his chances of making coach Mike Riley's

Beavers squad as "awesome."

"There are three possibilities," Heller said. "Starter, backup or special teams. There's a good chance I could play this upcoming year."

"I guess that depends on how things go (in the spring)."

The 2005 Marsing High School graduate enrolled for the winter term at OSU to preserve his athletic eligibility.

He said he settled on Oregon

State after his inquiries received no response from Boise State or the University of Idaho.

"I got a lot of offers from small schools like Linfield (in Oregon) and Redlands in California," Heller said. "A lot of small schools in California showed interest, but I thought I could do better than that."

After the snub from BSU and UI, Heller turned to a familiar face — his uncle. Ron Heller, an Idaho

Sports Hall of Fame member who lettered four years at Oregon State in the 1980s, spent five seasons in the NFL with the 49ers, Falcons and Seahawks.

"My uncle played football at Oregon State in the 1980s, and he knew some of the coaches," Cody Heller said. "And obviously, the film was good enough for them."

— JB

Early season form

Homedale High School athlete Chalsea Hicks, center, leaps over a hurdle during a girls 100-meter hurdles heat Thursday at Deward Bell Stadium in Homedale.

Homedale gets down-home feel, five victories in its own track meet

Last week's meet was the only home event on the Homedale High School track and field schedule this season, so new coach Thomas Thomas pulled out all the stops.

"People asked, and I let them come," he said. "It's the only meet we're going to host, so I figured I'd invite a lot of people."

Fourteen schools showed up, putting more athletes than spectators inside Deward Bell Stadium. Middleton, alone, brought 90 athletes.

And the Trojans acquitted themselves well against many tough and deep teams, including all the Snake River Valley conference teams.

"I just don't think we have the team speed to compete with Middleton," Thomas said, alluding to the depth the Vikings bring to the table. "But through the maturity process, we can refine some of the (Homedale athletes') techniques."

Running to the ribbon

Marsing High School senior MJ Usabel, center, prepares to clear a hurdle during her heat of the girls 100-meter hurdles. Usabel had the sixth-best time at Thursday's meet at 18.15 seconds.

"My goal is to see these kids step up in the SRV, and see the kids stay committed in the program and build it for the years to come."

Homedale athletes won five events during the non-scoring meet, which also attracted 2A Western Idaho Conference teams

Marsing, Parma, New Plymouth and Nampa Christian as well as 1A squads from Idaho City, Cambridge, Council and Wilder.

Mark Vance won the triple jump by nearly a foot. The Homedale junior, who qualified for the 3A

— to page 3B

Marsing vs. Homedale Trojans baseball wins in return to varsity

Homedale High School's first varsity baseball game in two seasons had a pleasing result for coach Tim Fulwood.

A group of four pitchers limited Marsing to three hits March 14 as the Trojans posted a 9-2 non-conference victory on the road.

"For our first game, I was pleased how our pitchers performed," Fulwood said. "They threw strikes and made Marsing put the ball in play, which is key for us."

The game was the season opener for both teams.

"Since we are such a young team, I was pleased with our first game," Marsing coach Mark Worley said. "I saw a lot of positive things to build on, especially with our pitching staff."

Four pitchers — Taylor Nielsen,

Claudio Garcia

— to page 2B

Huskies softball can't cool torrid Trojans

Despite the frigid weather Wednesday, the Homedale High School softball team rode a hot start to a 21-0 non-conference win over Owyhee County rival Marsing.

"The girls came out fired up and ready to play," Trojans coach Larry Corta said. "We got some hits early on to break the ice."

The visiting Trojans jumped out to a 6-0 lead against the Huskies' Nicole Gelin as the top of the first inning. The game was halted after five innings because of the 10-run rule.

Meanwhile, pitchers Corey Hall and Jessica Mooney teamed to hold Marsing (0-1) to just one hit.

"It's hard to start off with a team like Homedale because they are very experienced," second-year Marsing coach Tanya Hughes said.

Hughes is fielding a lineup with four starters who have never played softball before.

"I have a feeling when they come together and get used to playing with each other that our team is going to improve a lot," Hughes said.

Shortstop Mollee Nielsen singled in the fifth inning off Mooney for the Huskies' only hit. Homedale's defense turned a double play to end the game.

"We hit well, and we fielded well once again," Larry Corta said. "We told the girls defense wins games, and they took that to heart."

Homedale didn't make an error, while Marsing had eight miscues.

Taryn Corta and Jessica Hansen were both 4-for-5 with four runs

— to page 3B

Mollee Nielsen

Sports

Huskies steam to win

The Marsing High School baseball team got into the 2006 win column in a decisive manner Thursday, crushing Wilder 16-0 in five innings.

Taylor Nielsen and Troy Dines combined to allow just two Wildcat baserunners — on a leadoff single in the first and a two-out walk in the second — in the non-conference game played in Marsing.

Nielsen got the victory, striking out eight of the 13 batters he faced. Dines closed the game with two strikeouts in the fifth, his only inning of work. The Huskies pair faced just one batter over the minimum and retired the final 10

Wilder hitters in order.

First baseman Jake Sevy was 2-for-3 with two RBIs to lead Marsing (1-1).

Catcher Sean Finley got the Huskies rolling with a two-run single in the second inning. Matt Hill (walk) and Michael Moore (hit by pitch) scored on Finley's two-out base hit.

Two Wilder pitchers struggled with their control all day, walking eight and hitting five batters.

Marsing closed out the game with a seven-run fourth inning in which the Huskies sent 12 batters to the plate. Troy Dines had a run-scoring single and Sevy drove in two with a two-out hit.

Swing scene
Marsing High School baseball player Michael Moore takes a cut during last week's season-opening game against visiting Homedale.

Baseball

Troy Dines, Shea McClellin and Martin Galvez — saw action for the Huskies.

Claudio Garcia started on the mound for Homedale and struck out five batters in three innings of work.

Ryan Johnson, Trevor Krzesnik and Ross DeWitt followed him to the pitching rubber.

"I thought that Claudio did a nice job for his first outing," Fulwood said. "He struggled with his curve, but had decent placement with his fastball."

"I was also pleased with the way Ryan Johnson, Trevor Krzesnik and Ross DeWitt pitched. We need all of them to step up and perform if we are going to be competitive this year."

Garcia was 3-for-4 with two runs scored for the Trojans.

The Huskies were hitless until they strung together all three of their hits against Krzesnik in the sixth inning.

Sean Finley scored on Shea McClellin's two-out double, and Troy Dines drove in McClellin with a single.

Trojans rattle off more wins

Homedale High School's baseball team ended the week with a perfect 3-0 record, and strong hitting from Ross DeWitt.

DeWitt was 2-for-4 in a 14-3 win over Melba on Friday, one day after going 2-for-2 and knocking in three runs in the Trojans' 7-4

victory over New Plymouth.

Ryan Johnson got the victory in Thursday's game.

Claudio Garcia picked up the win over the Mustangs on Friday as Brandt Graber went 3-for-3 and Josh Jolley and David Liddell collected two hits apiece.

TROJAN SPRING SPORTS

Baseball Varsity Friday, March 24, home vs. Middleton, 4:30 p.m.	Softball Varsity Friday, March 24, home vs. Middleton, 4:30 p.m.
Junior varsity Friday, March 24 at Middleton, 4:30 p.m.	Junior varsity Friday, March 24 at Middleton, 4:30 p.m.
Track and Field Thursday, March 23 at Parma, 4 p.m.	Golf Wednesday, March 22 at Weiser, Rolling Hills GC, 2 p.m.
Tennis Friday, March 24, home vs. Vale, Ore., 4 p.m.	

Strong nucleus ready to lead JV track squad

by Michelle Elsner, JVHS

With three returning standouts, the Jordan Valley High School track and field team is planning for a great season.

Senior Lauren Cuvelier, who placed second in the shot put at the Oregon state meet last spring, comes into this season looking for a gold medal.

Angela Larsen (fourth place in discus at State) and Michelle Elsner (fifth-place showing in the long jump at the District meet) also return to the fold.

Newcomers include distance runner Nickie Naegle, long jumper and sprinter Catie Kershner, long jumper and thrower Kayla Cuvelier, and sprinter and thrower James Stacy.

Stacy, who transferred from Huntington High School earlier this year, is a 5-foot-9, 210-pounder who finished third in the shot put at the 1A state meet in 2005. The senior was a standout

running back for the Harper-Huntington football team in the fall.

"We have a whole lot of talent for the high school," Jordan Valley track and field coach Melinda Cuvelier said. "I'm looking forward to taking up to six to State."

"They work hard and most likely will make it."

With athletes such as Stacy, Kershner and Larsen, assistant coach Jacque Naegle — a specialist in the throws — is looking forward to a rewarding year, too.

The state meet is May 20 at Western Oregon University in Monmouth. The Mustangs begin their season at 1 p.m. April 7 in the Lions Invitational in Nyssa, Ore.

Middle school

This will be a learning year for eight young men from Jordan Valley Middle School: Elias Cline, Kaine Baptist, Josh Deen, Tyler and Nathan Elsner, Taylor and Tyrel Lucas, and Blaine Moran.

"I'm just excited to see everyone out for track. They are working hard too and seem to be excited also," said Cuvelier, who also coaches the middle-schoolers.

The boys aren't sure what events they want to try. They're waiting until the weather permits outside practice before making the decision.

Because of bad weather, the Jordan Valley track team will be practicing in the gym and conditioning.

The first track meet for the middle school is April 6 in Harper.

Lauren Cuvelier

James Stacy

 AUTO PARTS
OWYHEE AUTO SUPPLY
337-4668

Owyhee Sand, Gravel & Concrete
337-5057

30 Minute Workout for Women
337-4040

 MATTESON'S
OWYHEE MOTOR SALES, INC.
337-4664

337-3474

SPECIALTY INC.
WOOD PRODUCTS
573-2133

 BOWEN & PARKER
C.P.A.'s
337-3271

Homedale Chiropractic Center
337-4900

337-5588

 PAUL'S
www.pauls.net

337-3142

 Farm Bureau Insurance Company
337-4041

Sports

Fire one!

Homedale High School pitcher Corey Hall prepares to release a strike toward home plate in her team's season opener last week against Nampa Christian at Sundance Park. First baseman Jessica Mooney gets set to play defense in the background.

Timely hitting lifts Homedale

Breann Rodriguez laced a two-out single to send Jessica Mooney home with the go-ahead run March 14 as Homedale edged Nampa Christian, 7-5, to win its season opener at Sundance Park. Corey Hall struck out eight and walked none to get the victory for Homedale.

"It took a while for our kids to settle down. But once Corey and the rest of the team got over the

first-game jitters, things got a lot better for us," Larry Corta said. Rodriguez, who was hitting .750 after Homedale's first two games, was 3-for-4 with three RBIs. She led off the fourth inning with a triple and later scored to tie the game 5-5.

Jessica Hansen ripped a two-out triple in the bottom of the sixth inning and scored Homedale's final run on Mooney's second

base hit of the day.

"Girls were trying hard to make things happen," Corta said.

Hall retired seven consecutive batters after giving up two runs in the first inning. Nampa Christian seniors Melissa Ropp and Jonelle Kamper scored the game's first runs. A shortstop, Kamper was 3-for-4, and teammate Hannah Lewis, a senior third baseman, drove in two runs.

Thievery

Marsing High School shortstop Mollee Nielsen moves to the bag to receive the throw, but she's a little late to deter speedy Homedale base runner Hannah Johnson during the early goings of last week's game.

✓ Softball

scored as Homedale won for the second time in as many days to start the season.

Corta also ripped two of the Trojans' five doubles.

Breann Rodriguez came through in the bottom of the order for the Trojans, scoring three runs during a 3-for-4 day. Homedale rapped

21 hits against Marsing.

Hansen, Mooney, Shaunna Vaughan, Mikal Mackenzie and Kendall Rupp drilled consecutive hits with two outs in the third inning as Homedale tacked on seven more runs.

"They had a good attitude about it," Hughes said of her team's reaction to a season-opening loss, "and I don't think it got them down too much."

✓ Track

state meet last spring, soared 41 feet, 7 inches.

Another 2005 state qualifier, Terence Thomas, held on to win the discus competition against a field of 72 throwers. The Homedale sophomore's effort of 138 feet, 1 inch was 10 inches better than second-place Mikel Overgaard from Weiser. Thomas heaved the shot put 41-11 to finish third behind Fruitland's Chris Ingebritsen (44-0) and Overgaard (42-4).

All three athletes were among the top throwers at last year's state meet — and Thomas Thomas sees no reason why that should change this season.

"Ingerbritzen, Overgaard and Terence can go 1-2-3 at State in the discus," the coach said.

Another state qualifier, Trojans senior Cheyanne Andrade, put up good numbers after subpar workouts. She won the discus by nearly 11 feet and was second in the shot put by just seven inches. Andrade, in just her second meet of the season, exceeded her third-place State throw of 110-3 a year ago. She won the competition Thursday with an effort of 111-8.

"She stepped it up for sure," Thomas said. "She exceeded my expectations (which were) based on how she was doing recently (in practice)."

Belen Vega used the lessons learned as a state meet qualifier in cross country to win the girls 3,200-meter run Thursday.

She finished in 13 minutes flat, 15 seconds ahead of Weiser's Becca Wiggins. Vega was sixth in the 1,600.

Freshman Austin Emry, who was the Homedale Middle School male athlete of the year in 2004-05, exploded on the high school scene Thursday with a victory in the high jump. He cleared 6 feet.

But Thomas wasn't the least bit surprised by Emry, who played for the coach on the Trojans' freshman boys basketball team.

"I knew he was a good athlete just by watching football and coaching basketball, too," Thomas said.

And there probably are more athletes following Emry's spikeprints from the middle school. Thomas said Friday that 103 seventh- and eighth-graders have signed up for the HMS track team this season.

"I just know if you have that kind of a turnout, you're going to develop some real strong teams," Thomas said.

Belen Vega

Austin Emry

Homedale will see its first scoring meet of the season in Parma on Thursday. Five other teams will be on hand, including Marsing, Parma, Middleton, Weiser and Greenleaf Friends Academy.

"For me, everything is geared for district and qualifying for State," Thomas said. "And every meet is a stepping stone to improve."

Marsing athletes

Huskies senior Perry Gibson showed flashes of a good season to come, winning the boys pole vault with an effort of 11 feet and turning in the second-fastest time in the 200-meter sprint at 23.64. Gibson's time in the 200 was .26 of a second slower than the winning time of returning 3A state runnerup Adam Smith of Fruitland.

Defending 2A girls pole vault state champion, MJ Usabel began her senior season with an 8-foot effort, good for fourth place. She also had the sixth-fastest time in the 110 high hurdles, finishing her heat in 18.15 seconds.

Elisa Moreno had the sixth-fastest time in the 200 heats, crossing the line at 29.04.

Chris Covey cleared a height of 5-8 in the high jump, the fourth-best effort on the afternoon.

Three boys relay teams finished in the top six of their events. The Huskies finished their 800 relay heat in 1 minute, 40.7 seconds, while another Marsing team was clocked at 47.5 in the 400 relay. The Huskies' medley relay team finished fourth in 4:12.78.

— JB

MARSING HUSKIES

SPRING SPORTS SCHEDULE

Baseball

Friday-Saturday, March 24-25
at Parma Tournament

Softball

Friday-Saturday, March 24-25
at Parma Tournament

Track & Field

Thursday, March 23 at Parma, 4 p.m

Go Huskies!

The Owyhee Avalanche

Sandbar Restaurant
896-4124

Sports

Adrian starts track year with a few wins in Nyssa

The Adrian High School track and field team has started a new season with a new coach, but some athletes have the same old aspirations — reach the 1A Oregon state championship meet in May at Western Oregon University in Monmouth, Ore.

Juniors Sarah McPeak and Stephenie Hutchings are back with the Antelopes after placing in last year’s state meet.

McPeak finished third in the 300-meter hurdles (50.04 seconds) and fifth in the 100 hurdlers (18.14), while Hutchings was third in the discus with a throw of 106 feet, 5¾ inches.

First-year head coach Aimee Goss expected McPeak to make another run at the hurdle events.

Chris Schumacher and Brett Buchholz, both seniors, represented Adrian in the state meet last spring. Another senior, Logan Branstiter, participated as a junior with a young 4x400 relay team that finished ninth in the final at WOU.

Branstiter was joined on that team by underclassmen David Meyer, Joe Witty and Kyle Rogers.

“He’s a strong one for us,” Goss said of Branstiter.

Goss is grateful to have seniors like Schumacher, Buchholz and Branstiter around the practice track this season.

“The returning kids really help

with the younger kids, like Logan in the high jump.” Goss said. “I plan on having the upperclassmen teach the younger kids how to do things.”

There are about 20 athletes out for the team this season. Adrian opened its schedule with a strong showing in the Don Walker Invitational on Friday in Nyssa, Ore.

In team scoring, the Adrian boys finished third and the Adrian girls came in fifth. Nyssa swept both team competitions.

Individually, Hutchings blew away the field to win the discus. She uncorked a throw of 103-2, outdistancing second-place Chelsey Ramos of Nyssa by nearly six feet. Hutchings finished fourth in the shot put with a throw of 31-6.

In an event contested in Oregon but not Idaho, Sillonis finished a distant second in the javelin. Ramos won with a toss of 133-4, while Sillonis was second with 87-3 — nearly nine feet ahead of the third-place athlete.

Sillonis did capture the top spot in the triple jump with an effort of 33-1½.

McPeak won the 100-meter hurdles with a time of 19.53, nearly a full second ahead of Crane’s Amy Deller. McPeak was second in the 300 low hurdles.

On the boys side, Branstiter

and Schumacher finished 1-2 in the triple jump. Branstiter had the winning distance of 41-1¾, while Schumacher was measured at 40-10. The Antelopes’ Martin Riehl (seventh at 34-10½) and Mat Lorinczy (eighth at 34-8¼) also finished in the top 10.

Schumacher, a senior from Germany, placed third in the long jump at 19-1 and was fifth in the shot put. He finished second in the 100 sprint at 12.04. Kasey Erlebach of Ontario won the event in 12.03, and Branstiter (fourth, 12.19), Brett Buchholz (sixth, 12.24) and Kyle Osborn (tied for eighth at 12.43) finished in the top 10.

Buchholz was third in the 200, while Vallejo finished seventh and Riehl tied for eighth. Another exchange student, from Ecuador, Vallejo pulled in fifth in the 300 intermediate hurdles in 52.50.

Derick Rios tied for second in the high jump at 5-6.

The Antelopes aren’t scheduled for another competition until April 7 with another meet in Nyssa, but Goss said that the early contests are just for conditioning anyway.

“You try to tell the kids that the real time that matters is district and to get into State,” the coach said. “Up to that time, you’re trying to make to district and get a state-qualifying time.”

— JB

In play

Homedale’s Josh Myers prepares to rocket a serve to Nyssa No. 1 singles player Mike Arrendondo during action last week.

Homedale tennis trounces Nyssa

Josh Myers rolled to an easy victory March 14 as the Homedale High School tennis team opened its first season under coach Mark Weekes with a rout of visiting Nyssa, Ore.

Myers, a returning player, posted a 6-0, 6-1 victory in the No. 1 singles slot as the Trojans coasted to a 5-1 non-conference victory.

“We had a good time,” Weekes said. “It was very cold. I think we will see some good things from our kids during the season.”

Chanda Cox fought hard for a 6-4, 6-8, 6-1 victory over Nyssa’s Alex Esplin in the No. 2 girls singles match.

The Homedale girls doubles team of Andrea Schwangler and Emily Verwer needed three sets for a 6-2, 4-6, 6-2 win over Megan Saunders and Mattie Barlow.

Two of the Trojans’ victories came by forfeit as No. 2 boys

singles player Levi Jones and the boys doubles team of Andrew Bingham and Caleb Johnson walked on to the court unopposed.

Junior varsity

Homedale stomped Nyssa 6-1 in the junior varsity match, bolstering Weekes’ confidence in his younger players.

“We had some young kids show some early talent,” the coach said.

The JV matches were played in a pro-set format. The Trojans’ Shanae Galloway shut out Julie Hosse, 8-0, in a girls singles match. Luciana Silva and Blanca Uriarte teamed to beat Nyssa’s Betsy Hernandez and Aracely Mendez, 8-0, in a girls doubles match.

Matson Lyon won the boys singles match, 8-1, over Nyssa’s David Durfee.

POLARIS
DARE TO COMPARE
SALES EVENT

2006 SPORTSMAN® 500 EFI

WE'RE CALLING OUT THE COMPETITION.

AND WE'RE BACKING IT UP WITH A

FREE OR **\$500**
UP TO A

WARN® WINCH* **REBATE****

AND PAYMENTS AS LOW AS

\$39/MONTH***

ON SELECT '06 ATV MODELS.

Sales • Parts
Service • Accessories
5604 Cleveland Blvd.
Caldwell, ID • 454-8508

Offer good at participating Polaris® dealers on select models and subject to product availability. *Free Warn winch not available on all models and does not include installation. **Rebates not available on all models, and rebates vary by model. See participating Polaris dealers for complete program details and eligible models. ***Finance offer valid subject to credit approval on the Polaris StarCard® on qualified consumer purchases financed during the promotion period. Maximum finance amount \$10,000. 3.9% APR and \$39 payments plus any late fees are effective for 12 months. Paying only this amount will not pay off the purchase during this period. Thereafter, the regular Minimum Monthly Payment and Standard 17.9% APR apply. For Accounts not current, the promotion is canceled and the Default APR 21.9% and regular Minimum Monthly Payments apply. Minimum Finance Charge \$1. Certain rules apply to the allocation of payments and Finance Charges on your promotional purchase if you make more than one purchase on your Polaris StarCard. Call 1-888-367-4310 or review your Cardholder Agreement for information. WARNING! ATVs can be hazardous to operate. For your safety, always wear a helmet, eye protection, and protective clothing and never carry passengers unless the adult ATV has been designed by the manufacturer specifically for that purpose. Polaris adult models are for riders aged 16 and older. Polaris youth models of 90cc are for riders aged 12 and older. Polaris youth models of 50cc are for riders aged 6 and older. Be sure to take a safety training course. For safety and training information in the U.S., call the SVA at (800) 887-2887. You may also contact your Polaris dealer or call Polaris at (800) 342-3764. For safety training in Canada, contact your local Polaris dealer. ©2006 Polaris Sales Inc.

Sports

Krzesnik leads Trojans to season-opening golf victory

Trevor Krzesnik

Junior Trevor Krzesnik fired a 3-over-par 39 on March 13 to win medalist honors and lead Homedale High School to a tournament win at River Bend Golf Course in Wilder. Parma was the meet’s host, but the Trojans made good use of their practice course, beating the Panthers by 10

strokes, 175-185. In the girls varsity tournament, Homedale’s Alisha Marks and Jennifer Hall posted the lowest scores of their careers, according to first-year Trojans golf coach Dave Thompson. Nampa Christian won the team title. Homedale’s junior varsity

also grabbed a tournament title with the Trojans’ Ryan Garrett carding the medalist score with a 46. Homedale beat Nampa Christian by 10 shots, 202-212. Third in Weiser The Sweet brothers — Garrett and Grant — finished

in the top five of all individual golfers Wednesday at Rolling Hills Golf Course as Homedale took home third place in a 10-team tournament on Weiser’s home course. Garrett Sweet was third with a 4-over-par 40. Team champion Payette was paced by medalist Collin Hershey,

who carded a 1-over 37. Payette finished seven strokes ahead of Homedale at 160. Weiser was second at 165. Grant Sweet was tied for fourth after a 41. All four of the Trojans’ scoring golfers had respectable scores, with Jordan Pegram and Krzesnik each firing 43s.

PREP RESULTS

Tennis

March 14 varsity match
Homedale 5, Nyssa, Ore., 1
Boys singles — Josh Myers (Hom) def. Mike Arredondo, 6-0, 6-1; Levi Jones (Hom) won by forfeit
Girls singles — Kimberly Nelson (Nyssa) def. Vanessa Brown, 6-2, 6-1; Chanda Cox (Hom) def. Alex Esplin, 6-4, 6-8, 6-1
Boys doubles — Andrew Bingham/Caleb Johnson (Hom) won by forfeit
Girls doubles — Andrea Schwangler/Emily Verwer (Hom) def. Megan Saunders/Mattie Barlow, 6-2, 4-6, 6-2

March 14 JV match
Homedale 6, Nyssa, Ore., 1
Boys singles — Matson Lyon (Hom) def. David Durfee, 8-1
Girls singles — Shanae Galloway (Hom) def. Julia Hosse, 8-0; Jordan Warwick (Hom) def. Cynthia Arredondo, 8-1
Boys doubles — Scott Thatcher/Shane Witt (Hom) def. Ray Ortiz/Rene Delacerda, 8-5
Girls doubles — Marshall Martinez/Kendra Clark (Nyssa) def. Tori Reed/Lyubov Pryadko, 8-0; Annamaria Salas/Bonnie Price (Hom) def. Anna Mathews/Kissandra Boyer, 8-5; Luciana Silva/Blanca Uriarte (Hom) def. Betsy Hernandez/Aracely Mendez, 8-0

Golf

Wednesday’s results
Weiser tournament
Rolling Hills GC, Weiser
(Par 36)

Team standings — 1. Payette, 160; 2. Weiser, 165; 3. Homedale, 167; 4. Fruitland, 171; 5. Baker (Ore.), 178; 6. Middleton, 184; 7. Garden Valley, 191; 8. Nampa Christian, 195; 9. McCall-Donnelly, 206; 10. Vale, Ore., 220
Medalist — Collin Hershey (Pay), 37
Top five teams
PAYETTE (160) — Hershey, 37; Daniel Turner, 39; Nick Morrison, 41; Mark McCarney, 43; Van Hill, 44
WEISER (165) — Bryce Glarborg, 39; Jake Smith, 41; Kenny Brandstetter, 41; Eben Masingill, 44; Bobby Hopkins, 49
HOMEDALE (167) — Garrett Sweet, 40; Grant Sweet, 41; Jordan Pegram, 43; Trevor Krzesnik, 43; Kalon Lord, 45
FRUITLAND (171) — Peter Foss, 40; Josh Fosh, 41; Nick Phoenens, 45; Ty Pena, 45; Taylor Little, 47
BAKER (178) — Jeremy Combs, 42; Justin Griggs, 42; Henry McAdams, 45; Sam Gates, 49; Harrison Collard, 51
NOTE — Top four golfers from each team counted toward team score

March 13 results
A1-A2 tournament
River Bend GC, Wilder
(Par 36)

Varsity boys
Team standings — 1. Homedale, 175; 2. Parma, 185; 3. Garden Valley, 186; 4. Nampa Christian, 208; 5. Nyssa (Ore.), 209
Medalist — Trevor Krzesnik (Hom), 39
Individuals
HOMEDALE (175) — Krzesnik, 39; Grant Sweet, 45; Jordan Pegram, 45; Garrett Sweet, 46; Kalon Lord, 47
PARMA (185) — Brock Obendorf, 42; Tyler Tolmie, 46; Tim Kelly, 46; Alex Klahr, 51

GARDEN VALLEY (186) — Zach LaBare, 43; Jake McInnally, 45; Jack Sipple, 46; Matt Sipple 52; Jed Jones, 67
NAMPA CHRISTIAN (208) — Jaron Crane, 46; Mike Slegers, 48; Zech Davis, 54; Dustin Downs, 60; Dusty Downs, 61
NYSSA (209) — Tanor Marinaka, 46; Mike Lasero, 53; Chilo Escabedo, 53; Josh DeAnde, 57; Jimmy Urrutia, 62
NOTE — Top four golfers from each team counted toward team score

Varsity girls
Team winner — 1. Nampa Christian
Homedale golfers — Jennifer Hall, 62; Alisha Marks, 66

Junior varsity boys
Team standings — 1. Homedale, 202; 2. Nampa Christian, 212
Medalist — Ryan Garrett (Hom), 46
HOMEDALE (202) — Garrett, 46; Matt Hansen, 49; Zach Tolmie, 53; Dustin Regis, 54; Jonathan Verwer, 60
NAMPA CHRISTIAN (212) — Josh Hickey, 48; Dustin Kamper, 50; Austin Crager, 54; Matt McDonald, 60; Braeden Gray, 66
NOTE — Top four golfers from each team counted toward team score

Baseball

Thursday’s game
Marsing 16, Wilder 0 (5)
Wilder (0-1) Marsing (1-1)

AB	R	H	B	I	AB	R	H	B	I
Vega	2	0	1	0	Finley	3	2	1	2
MiRdrguez	2	0	0	0	TNielsen	3	2	0	0
Bayes	2	0	0	0	McClellin	2	1	1	1
Cortez	2	0	0	0	Dines	4	1	1	1
MaRdrguez	2	0	0	0	Galvez	2	2	1	0
Waters	1	0	0	0	Sevy	3	2	2	3
Jiminez	2	0	0	0	Hill	2	2	1	0
Magdalene	1	0	0	0	Miller	1	0	0	0
Ramirez	1	0	0	0	Lootens	2	1	0	0
Zallior	1	0	0	0	Moore	3	3	1	1
Totals	16	0	1	0	Totals	25	16	8	9

Wilder 000 00 — 0
Marsing 045 7x — 0
E — Magadalene, MiRodriguez, Vega.
DP — Marsing. LOB — Wil 1, Mar 6. 2B — Vega. SB — Galvez 2, Hill, Moore, Finley. CS — Vega
IP H R ER BB SO
Wilder
Cortez L 3 6 9 8 4 5
MiRodriguez 1 2 7 7 3 1
Marsing
TNielsen W,1-1 4 1 0 0 1 8
Dines 1 0 0 0 0 2
Balk — TNielsen. HBP — Finley, TNielsen, Moore by Cortez; Sevy, Finley, McClellin by MiRodriguez

Wednesday’s game
Rimrock 13
Homedale JV 2 (6)
Rimrock (1-0) Homedale JV (0-1)

AB	R	H	B	I	AB	R	H	B	I
Thomas	4	3	2	0	Ford	3	0	1	0
DevMeyers	1	2	0	0	Quintana	1	1	0	0
Aquiso	3	1	2	2	Potter	3	0	0	0
DyMeyers	1	3	0	0	Rangel	3	1	2	1
AHofer	2	1	2	2	Bittick	2	0	0	0
Hipwell	3	1	1	0	Cline	3	0	0	0
Snyder	4	1	1	1	Villareal	3	0	0	0
NHofer	3	0	1	1	Driskell	1	0	0	0
Draper	2	1	1	0	Marrs	1	0	0	0
DerMeyers	1	0	1	1	Ontiveros	0	0	0	0
Bol	1	0	0	0					
Welsh	0	0	0	0					
Black	0	0	0	0					
Totals	25	13	11	7	Totals	20	2	3	1

Rimrock 203 071 — 13
Homedale 101 00x — 2

E — A. Hofer. 2B — W. Aquiso. A. Hofer, T. Snyder, N. Hofer
IP H R ER BB SO
Rimrock
AHofer W,1-0 3 2 2 0 2 8
Aquiso 1 1 0 0 3 3
DeMeyers 1 0 0 0 0 0
Homedale JV
Rangel L,0-1 3 4 5 5 2 4
WP — AHofer

March 14 game
Homedale 9, Marsing 2
Homedale (1-0) Marsing (0-1)

AB	R	H	B	I	AB	R	H	B	I
Grabber	3	0	1	0	Finley	3	1	1	0
Johnson	3	1	0	0	TNielsen	3	0	0	0
Garcia	4	2	3	0	McClellin	3	1	1	1
Jolley	4	0	0	0	Dines	3	0	1	1
DeWitt	3	2	2	1	Galvez	3	0	0	0
Krzesnik	3	1	0	0	Sevy	3	0	0	0
Liddell	3	2	1	1	Hill	1	0	0	0
Miyasako	3	1	2	1	Miller	1	0	0	0
Brockett	3	0	0	0	Lootens	2	0	0	0
Sweet	0	0	0	0	Esquivel	1	0	0	0
					Moore	2	0	0	0
Totals	29	9	8	4	Totals	25	2	3	2

Homedale 031 041 0 — 9
Marsing 000 020 0 — 2
E — TNielsen 2, Galvez, Finley. DP — None. LOB — Hom 5, Mar 3. 2B — Garcia, McClellin. SB — Garcia, DeWitt, Liddell, TNielsen.
IP H R ER BB SO
Homedale
Garcia W,1-0 3 0 0 0 1 5
Johnson 2 0 0 0 1 3
Krzesnik 1 3 2 2 1 0
DeWitt 1 0 0 0 0 2
Marsing
TNielsen L,0-1 1.2 2 3 3 1 2
Dines 2.1 2 1 1 2 2
McClellin 2 1 4 0 2 2
Galvez 1 0 0 0 0 0
Balk — TNielsen

Softball

Thursday’s game
Wilder 21, Marsing 17
Wilder (1-2) Marsing (0-2)

AB	R	H	B	I	AB	R	H	B	I
Abrego	5	4	3	3	Nielsen	1	3	1	3
ECardenas	2	1	0	1	Stafford	4	4	4	6
Godina	4	2	2	2	Wilson	2	1	1	1
Cstllanos	5	4	3	2	Gelinas	5	1	3	2
Jiminez	3	3	0	0	Cuevas	4	0	2	1
Marroguin	4	1	2	3	Elsberry	2	1	2	0
Zamora	3	0	1	2	Beagley	2	2	1	0
Meza	1	2	1	1	Kent	3	2	2	1
Ornales	0	3	0	0	Clausen	2	3	1	1
McCoy	3	0	0	0					
Castro	1	0	1	2					
LCardenas	0	1	0	1					
Totals	31	21	13	15	Totals	25	17	17	15

Wilder 101 273 7 — 21
Marsing 217 340 0 — 17
E — Jiminez 2, Godina, Ornales, ECardenas, Wilson, Row. LOB — Wilder 8, Marsing 13. 2B — Stafford 3, Castellanos 2, Abrego, Godina, Gelinas, Nielsen. 3B — Stafford.

IP H R ER BB SO
Wilder
ECardenas W 6 17 17 15 8 7
Delgado 1 0 0 0 3 2
Marsing
Gelinas L,0-2 6 11 14 13 5 4
Row 1 2 7 6 6 1

Wednesday’s game
Homedale 21, Marsing 0 (5)
Homedale (2-0) Marsing (0-1)

AB	R	H	B	I	AB	R	H	B	I
Johnson	5	2	2	1	Nielsen	2	0	1	0

Corta 5 4 4 4 Stafford 1 0 0 0
Hansen 5 4 4 2 Wilson 2 0 0 0
Mooney 4 3 3 2 Gelinas 1 0 0 0
Vaughan 5 1 3 2 Cuevas 2 0 0 0
Mackenzie 5 1 1 1 Elsberry 2 0 0 0
Rupp 1 1 0 0 Kirsch 1 0 0 0
Shanley 1 1 0 0 Kent 2 0 0 0
Rodriguez 4 3 3 1 Williams 2 0 0 0
George 4 1 1 2
Totals 39 21 21 15 Totals 15 0 1 0

Homedale 637 23 — 21
Marsing 000 00 — 0
E — Nielsen 3, Williams 2, Wilson, Cuevas, Kirsch. DP — Homedale. LOB — Homedale 5, Marsing 3. 2B — Corta 2, Johnson, Vaughan, Mooney, Rodriguez. 3B — Rodriguez. SB — Hansen 3, Corta 2, Mooney 2, Rodriguez 2, George, Vaughan, Rupp, Johnson, Nielsen.

IP H R ER BB SO
Homedale
CHall W,2-0 2 0 0 0 2 1
Mooney 3 1 0 0 3 2
Marsing
Gelinas L,0-1 5 21 21 17 3 1

March 14 game
Homedale 7
Nampa Christian 5
NCHS (0-2) Homedale (1-0)

AB	R	H	B	I	AB	R	H	B	I
Ropp	4	1	2	0	Johnson	4	0	1	0
Huffer	4	1	2	0	Corta	4	0	1	0
Kamper	4	2	3	1	Hansen	4	2	2	1
Lewis	3	1	1	2	Mooney	2	2	2	1
Perea	3	0	1	1	HHall	2	0	1	1
Kringle	3	0	1	0	Shanley	0	0	0	0
Carpenter	3	0	1	0	Vaughan	3	1	2	1
Hoff	3	0	0	0	Rupp	1	0	0	0
Goelz	2	0	0	0	Rodriguez	4	2	3	3
Lehto	1	0	0	0	Mackenzie	3	0	0	0
					George	2	0	0	0
Totals	30	5	11	4	Totals	29	7	12	7

Nampa Christian 203 000 0 — 5
Homedale 031 111 x — 7
E — Huffer 3, Goelz, Mooney, Corta. LOB — NCHS 4, Homedale 9. 2B — Kamper, Mooney. 3B — Hansen, Vaughan, Rodriguez. SB — Mooney 2.

IP H R ER BB SO
NCHS
Perea L 7 12 7 5 5 0
Homedale
CHall W, 1-0 7 11 5 4 0 8

Track and field
Homedale non-scoring meet
Thursday
Deward Bell Stadium
Participating teams — Homedale, Marsing, McCall-Donnelly, Fruitland, Weiser, Middleton, Payette, Greenleaf Friends Academy, New Plymouth, Parma, Nampa Christian, Idaho City, Cambridge, Wilder

Boys
Shot put — 1. Ingebritsen (Fru), 44-0; 2. Overgaard (Wei), 42-4; 3. Thomas (Hom), 41-11
Discus — 1. Thomas (Hom), 138-1; 2. Overgaard (Wei), 137-3; 3. Chadwell (Cou), 131-1
Long jump — 1. Burt (Fru), 19-4; 2. Holloway (Hom), 18-8; 3. Forrester (IC), 18-7; 4. Vance (Hom), 18-4
Triple jump — 1. Vance (Hom), 41-7; 2. Mills (Pay), 40-9; 3. Davis (Midd), 39-1
High jump — 1. Emry (Hom), 6-0; 2. Jefferies (Midd), 5-10; 3. Sanchez (Parma), 5-10; 4. Covey (Mar), 5-8
Pole vault — 1. Gibson (Mar), 11-0;

2. Jefferies (Midd), 10-0; 3. (tie) Burke (IC), 9-0; Buckendorf (NC), 9-0
3,200 meters — 1. Coryell (Midd), 10:21.57; 2. Fautot (M-D), 10:29.19; 3. Johnson (NP), 10:54.77
110 HH — 1. Hand (Pay), 16:09; 2. Jefferies (Midd), 16:56; 3. Campbell (Parma), 16:62
800 relay — 1. Middleton A, 1:34.9; 2. Nampa Christian, 1:36.5; 3. Fruitland, 1:37.1; 5. Marsing, 1:40.7
100 — 1. (tie) Smith (Fru), 11.59; Tirado (Fru), 11.59; 3. Hand (Pay), 11.78
800 — 1. Fautot (M-D), 2:07.02; 2. Winegar (Wei), 2:11.03; 3. Johnson (NP), 2:11:61
400 relay — 1. Fruitland A (45.3); 2. Fruitland B (46.5); 3. Nampa Christian, 46.7; 4. Homedale, 47.1; 6. Marsing, 47.5
400 — 1. Foudy (M-D), 51.2; 2. Mills (Pay), 52.27; 3. Hickey (NC), 52.28
300 IH — 1. Harris (Midd), 42.26; 2. Anders (Hom), 44.09; 3. Jefferies (Midd), 44.14
Medley relay — 1. Middleton, 3:51.13; 2. Idaho City, 4:04.58; 3. New Plymouth, 4:04.99; 4. Marsing, 4:12.78
200 — 1. Smith (Fru), 23.38; 2. Gibson (Mar), 23:64; 3. Hickey (NC), 23.17
1,600 — 1. Coryell (Midd), 4:54.2; 2. Hawker (Midd), 4:55.1; 3. Johnson (NP), 5:01.4
1,600 relay — 1. Middleton A, 3:36.5; 2. Nampa Christian, 3:45.1; 3. Middleton B, 3:55.5

Girls
Shot put — 1. Spencer (Wei), 33-6; 2. Andrade (Hom), 32-11; 3. Hutchinson (Fru), 32-0
Discus — 1. Andrade (Hom), 111-8; 2. Lillerry (M-D), 100-9; 3. Spencer (Wei), 96-6
Long jump — 1. Brunel (NC), 15-7½; 2. Hatfield (M-D), 15-3½; 3. Corta (Hom), 15-0
Triple jump — 1. Rohrbacher (Parma), 30-10¾; 2. English (Wei), 30-7½; 3. Corta (Hom), 30-4
High jump — 1. Brunel (NC), 5-2; 2. Buhler (Midd), 5-0; 3. Root (Midd), 5-0
Pole vault — 1. Barr (NC), 10-0; 2. Bowden (Pay), 9-6; 3. Muir (Wei), 8-6; 4. Usabel (Mar), 8-0
3,200 meters — 1. Vega (Hom), 13:00; 2. Wiggins (Wei), 13:15; 3. Robert (M-D), 13:21
100 HH — 1. Brunel (NC), 16.01; 2. Nawahine (Fru), 17.0; 3. Pridgen (NC), 17.21; 6. Usabel (Mar), 18.15
800 relay — 1. Middleton A, 1:51.20; 2. Nampa Christian, 1:53.30; 3. Middleton B, 2:00.1; 6. Homedale, 2:05.7
100 — 1. Brunel (NC), 13.36; 2. Barr (NC), 13.51; 3. Reiss (Cam), 13:52
800 — 1. Puga (NC), 2:26.4; 2. Palmer (Wei), 2:30.7; 3. Rabe (Midd), 2:36.7
400 relay — 1. Middleton, 52.5; 2. Nampa Christian, 53.1; 3. (tie) New Plymouth, 54.95; Weiser, 54.95
400 — 1. Pridgen (NC), 1:03.4; 2. Root (Midd), 1:03.5; 3. Reiss (Cam), 1:04.0
300 IH — 1. Pridgen (NC), 50.48; 2. Barr (NC), 50.85; 3. Buhler (Midd), 51.79
Medley relay — 1. Middleton, 2:00.0; 2. Fruitland, 2:09.72; 3. New Plymouth, 2:09.73
200 — 1. Troost (NC), 28.13; 2. Hafer (Wei), 28.94; 3. Reiss (Cam), 28.96; 6. Moreno (Mar), 29.24
1,600 — 1. Puga (NC), NT; 2. Palmer (Wei), 5:40; 3. Wiggins (Wei), 6:05; 6. Vega (Hom), 6:15
1,600 relay — 1. Nampa Christian, 4:19.3; 2. Middleton A, 4:19.7; 3. Weiser A, 4:39.4

Sports

PREP BASEBALL STATISTICS

Homedale Trojans											
Batting	G	AB	H	2B	3B	HR	R	RBI	SB	Avg.	
Graber	1	3	1	0	0	0	0	0	0	.333	
Johnson	1	3	0	0	0	0	1	0	0	.000	
Garcia	1	4	3	1	0	0	2	0	1	.750	
Jolley	1	4	0	0	0	0	0	0	0	.000	
DeWitt	1	3	2	0	0	0	2	1	1	.667	
Krzesnik	1	3	0	0	0	0	1	0	0	.000	
Liddell	1	3	1	0	0	0	2	1	1	.333	
Miyasako	1	3	1	0	0	0	1	2	0	.333	
Brockett	1	3	0	0	0	0	0	0	0	.000	
Sweet	1	0	0	0	0	0	0	0	0	.000	
Totals	1	29	8	1	0	0	9	4	3	.276	
Pitching	G	GS	W	L	IP	H	R	ER	BB	SO	ERA
Garcia	1	1	1	0	3	3	0	0	1	5	0.00
Johnson	1	0	0	0	2	0	0	0	1	3	0.00
Krzesnik	1	0	0	0	1	3	2	2	1	0	14.00
DeWitt	1	0	0	0	1	0	0	0	0	2	0.00
Totals	1	1	0	1	7	3	2	2	3	10	2.00

Marsing Huskies											
Batting	G	AB	H	2B	3B	HR	R	RBI	SB	Avg.	
McClellin	2	5	2	1	0	0	2	2	0	.400	
Finley	2	6	2	0	0	0	3	2	1	.333	
Sevy	2	6	2	0	0	0	2	3	0	.333	
Hill	2	3	1	0	0	0	2	0	1	.333	
Dines	2	7	2	0	0	0	1	2	0	.286	
Galvez	2	5	1	0	0	0	2	0	2	.200	
Moore	2	5	1	0	0	0	3	1	1	.200	
T. Nielsen	2	6	0	0	0	0	2	0	1	.000	
Miller	2	2	0	0	0	0	0	0	0	.000	
Lootens	2	4	0	0	0	0	1	0	0	.000	
Esquivel	1	1	0	0	0	0	0	0	0	.000	
Totals	2	50	11	1	0	0	18	11	6	.220	
Pitching	G	GS	W	L	IP	H	R	ER	BB	SO	ERA
Dines	2	0	0	0	3.1	2	1	1	2	4	2.10
T. Nielsen	2	2	1	1	5.2	3	3	3	2	10	3.71
McClellin	1	0	0	0	2	1	4	0	2	2	0.00
Galvez	1	0	0	0	1	0	0	0	0	0	0.00
Totals	2	2	1	1	12	6	8	4	6	16	2.33

Rimrock Raiders											
Batting	G	AB	H	2B	3B	HR	R	RBI	SB	Avg.	
Thomas	1	4	2	0	0	0	3	0	0	.500	
Devin Meyers	1	1	0	0	0	0	2	0	0	.000	
Aquiso	1	3	2	1	0	0	1	2	0	.667	
Dylan Meyers	1	1	0	0	0	0	3	0	0	.000	
A. Hofer	1	2	2	1	0	0	1	2	0	1.000	
Hipwell	1	3	1	0	0	0	1	0	0	.333	
Snyder	1	4	1	0	0	0	1	1	0	.250	
N. Hofer	1	3	1	0	0	0	0	1	0	.333	
Draper	1	2	1	0	0	0	1	0	0	.500	
Derrick Meyers	1	1	1	0	0	0	0	1	0	1.000	
Bol	1	0	0	0	0	0	0	0	0	.000	
Welsh	1	0	0	0	0	0	0	0	0	.000	
Black	1	0	0	0	0	0	0	0	0	.000	
Totals	1	25	11	2	0	0	13	7	0	.440	
Pitching	G	GS	W	L	IP	H	R	ER	BB	SO	ERA
A. Hofer	1	1	1	0	3	2	2	0	2	8	0.00
Aquiso	1	0	0	0	1	1	0	0	3	3	0.00
Der. Meyers	1	0	0	0	1	0	0	0	0	0	0.00
Totals	1	1	1	0	5	3	2	0	5	11	0.00

PREP STANDINGS

Baseball				
3A SRV	Conf.		All	
	W	L	W	L
Fruitland	0	0	4	2
Homedale	0	0	3	0
McCall-Donnelly	0	0	1	2
Middleton	0	0	2	1
Payette	0	0	1	2
Weiser	0	0	1	0

This week's games

Thursday

Nyssa, Ore., at Fruitland, 4:30 p.m.

Friday

Middleton at Homedale, 4:30 p.m.

McCall-Donnelly at Fruitland, 4:30 p.m.

Weiser at Payette, 4:30 p.m.

Tuesday

Spring Break

Commercial Tire Challenge

(in Ontario, Ore.)

Fruitland vs. Grangeville, Treasure Valley CC, 10 a.m.

Weiser vs. Shelley, TVCC, 1 p.m.

Payette vs. Nampa Christian, TVCC, 4 p.m.

Wednesday

Spring Break

Commercial Tire Challenge

(in Ontario, Ore.)

Fruitland-Grangeville winner vs. Weiser-Shelley winner, TVCC, 10 a.m.

Payette-Nampa Christian winner vs. Umatilla, Ore.-Ontario, Ore., winner, TVCC, 1 p.m.

PREP SOFTBALL STATISTICS

Homedale Trojans											
Batting	G	AB	H	2B	3B	HR	R	RBI	SB	Avg.	
Johnson	2	9	3	1	0	0	2	1	1	.333	
Corta	2	9	5	2	0	0	4	4	2	.556	
Hansen	2	9	6	0	1	0	6	3	3	.667	
Mooney	2	6	5	2	0	0	5	3	4	.833	
Vaughan	2	8	5	1	1	0	2	3	1	.625	
Mackenzie	2	8	1	0	0	0	1	1	0	.125	
Rupp	2	2	0	0	0	0	1	0	1	.000	
Shanley	2	1	0	0	0	0	1	0	0	.000	
Rodriguez	2	8	6	1	2	0	5	4	0	.750	
George	2	6	1	0	0	0	1	2	1	.250	
H. Hall	1	2	1	0	0	0	0	1	0	.500	
Totals	2	68	33	7	4	0	28	22	13	.485	
Pitching	G	GS	W	L	IP	H	R	ER	BB	SO	ERA
C. Hall	2	2	2	0	9	11	5	4	2	9	3.11
Mooney	1	0	0	0	3	1	0	0	3	2	0.00
Totals	2	2	2	0	12	12	5	4	5	11	2.33

Marsing Huskies											
Batting	G	AB	H	2B	3B	HR	R	RBI	SB	Avg.	
Stafford	2	5	4	3	1	0	4	6	0	.800	
Beagley	1	2	1	0	0	0	2	0	0	.500	
Gelinas	2	6	3	1	0	0	1	2	0	.500	
Cuevas	2	6	2	0	0	0	0	1	0	.333	
Elsberry	2	4	2	0	0	0	1	0	0	.500	
Kent	2	5	2	0	0	0	2	1	0	.400	
Nielsen	2	3	2	1	0	0	3	3	1	.667	
Clausen	1	2	1	0	0	0	3	1	0	.500	
Wilson	2	4	1	0	0	0	1	1	0	.250	
Williams	1	2	0	0	0	0	0	0	0	.000	
Kirsch	1	1	0	0	0	0	0	0	0	.000	
Totals	2	45	18	5	1	0	17	15	1	.400	
Pitching	G	GS	W	L	IP	H	R	ER	BB	SO	ERA
Gelinas	2	2	0	2	11	32	35	30	8	5	19.09
Row	1	0	0	0	1	2	7	6	6	1	42.00
Totals	2	2	0	2	12	34	42	36	14	6	21.00

Consolation final, Ontario HS, 4 p.m.					Third-place game, TVCC, 4 p.m.				
Third-place game, TVCC, 4 p.m.					Championship, TVCC, 7 p.m.				
Championship, TVCC, 7 p.m.					(at Fruitland High School)				
Fruitland-Grangeville loser vs. Weiser-Shelley loser, 10 a.m.					Payette-Nampa Christian loser vs. Umatilla, Ore.-Ontario, Ore., loser, 1 p.m.				
Payette-Nampa Christian loser vs. Umatilla, Ore.-Ontario, Ore., loser, 1 p.m.					Fourth-place game, 4 p.m.				
Fourth-place game, 4 p.m.									
Last week's scores					Last week's scores				
Homedale 9, Marsing 2					Marsing 16, Wilder 0 (5 innings)				
Homedale 7, New Plymouth 4					Homedale 9, Marsing 2				
Homedale 14, Melba 3					Homedale 14, Melba 3				
Fruitland 12, Nampa Christian 2					Homedale 7, New Plymouth 4				
Bishop Kelly 4, Middleton 0					Fruitland 12, Nampa Christian 2				
Fruitland 11, Melba 6 (6 innings)					Fruitland 11, Melba 6 (6 innings)				
Nampa Christian 13, Payette 6 (6 inn.)					Nampa Christian 13, Payette 6 (6 inn.)				
Middleton 4, Emmett 1					Nyssa, Ore., 12, Melba 6				
Weiser 9, Vale, Ore., 8					Parma at Weiser, ppd., snow				
Parma at Weiser, ppd., snow									

OWYHEE PAINTING CO.
RESIDENTIAL • COMMERCIAL
INTERIOR • EXTERIOR
DECORATIVE PAINTING
17 Years Experience
Senior Discount • Free Estimates
Tony Weymouth
Corbin Appleheus
Owners
208-573-8982

Commentary

Baxter Black, DVM

On the edge of common sense

Life’s highway

I like vegetarians. I like organic farmers. I like mule people, purebred breeders, heelers, bankers, equine practitioners, county agents, BLMers, cat lovers and cowboy poets.

I pick on them all, of course, because they all, at one time or another, hold their hand up in front of their face and dare me, “Bet ya can’t hit my hand before I move it!”

But, some would say the most frequent subject of my poems and stories is cowboys. They’re right. Unfortunately, it’s like shooting myself in the foot. I’ve probably written 100 stories about cowboys getting bucked off, run over, bit, kicked, stomped, throwed, butted, drug and keel-hauled, for every one story about some wacko environmentalist or animal-rights lunatic.

I get an e-mail attack for carrying my dog in the back of the pickup on a TV show; a critical letter because I imply that farmed salmon is as good for your heart as wild salmon; indignant retorts from people who take themselves quite seriously. But cowboys, they just say, “Ya know that story where the cow jumps in the pickup with the guy? That happened to me, too.” Which goes to show, as Jim used to say, “That you don’t have to be humble to be humiliated.”

How could you not like a vegetarian? It would be like not liking a monk; a Libertarian party candidate; or a dairyman raising Jersey cows. Ya gotta hand it to ’em. They’re swimmin’ upstream livin’ life the hard way. But I admire them because they have to be true believers. Even though they may secretly buy a Holstein, eat a burger or vote for Ralph Nader. And organic farming? It’s just some hard-working folks that have found a niche! They have given up trying to save the world, they just hope there are enough people in their congregation to keep ’em in business. Kinda like the Episcopalians.

The cattle business is booming. Yet, we’ve got cattlemen fighting with each other for the right to lead the parade to the bank.

My world is plum full of hard-workin’ people, all tryin’ to keep the wolf from the door and be a good neighbor. Sometimes life’s hard, but it doesn’t mean you can’t find potholes of fun, or goofy, or silly, or kind, or caring, or poignant as you trudge along. Wade through ’em, friends, and track a little bit along the trail. It makes it easier for the rest of us.

Wayne Cornell

Not important ... *but possibly of interest*

I was the “afterthought” of our family, born when my father was 43 years old. Because he died at a relatively young age (75), I didn’t have as much time with him as most of my boyhood friends had with their fathers. But in that relatively short period, I managed to collect some powerful memories.

Father worked hard. Operating a weekly newspaper wasn’t an easy way of making a living. I don’t remember many days when he put in less than 12 hours at the print shop, plus at least a half-day on any weekend. Vacations were few and far between because taking a week off meant hiring someone to collect the news, lay out the ads, set the type and print and mail the paper. Few individuals had all those skills.

But Dad had one hobby that was important enough to occasionally get him out of the newspaper office and also gave the two of us a common interest.

Father was a photography buff. He recorded all the important family events with his Speed Graphic camera, the kind used by regular newspaper photographers. His pictures weren’t always the greatest. But he loved the process of shooting, developing and printing pictures.

Dad processed the film and prints in a darkroom he had built in the basement, right under the kitchen. He even constructed his own photo enlarger using an old camera bellows and a war-surplus condenser lens. Sometimes he would disappear into the darkroom for several hours during an evening. I suspect the darkroom was his escape from his everyday worries.

The darkroom was “Dad’s Place,” normally off-limits to me. So, when I was about 7 years old, I was honored when he invited me to join him in his retreat.

The darkroom was really designed to hold just one

person. The space for moving around wasn’t more than 3 feet by 3 feet. And most of the moving had to be done in darkness. If Dad wanted to move from the enlarger to the sink, I had to move, too.

Although film developing was done in total darkness, Dad patiently explained each step as he did it. Sometimes he guided my hands over the film hangers so I could get the feel of how the sheets of film were loaded.

Making prints was more fun because it was done under the glow of a yellow safe light. It always amazed me when Dad dropped an exposed piece of white photographic paper into the developing solution and the image gradually appeared. In the beginning, he had to hold me up so I could see what was going on. He never acted like I was getting in the way or cramping his style.

I still can smell the chemicals, photographic paper — and my father’s scent — as we stood there so close together. I remember how even though there was no heat in the darkroom, the temperature climbed rapidly because of the heat from our bodies. I remember how the paper developer felt slippery on my fingertips. Over our heads, we could hear footsteps and the clang of pots as Mom tidied up the kitchen after the evening meal.

Often we would work in the darkroom until Mom tapped on the floor — the signal that it was time for me to come upstairs and go to bed.

Before I finished grade school, Dad allowed me to develop film and prints by myself. But it wasn’t as much fun as being wedged into that small dark place with him.

When I think about those smells and sounds of long ago, I’m not 60. I am 7 years old again, standing next to my father in that tiny darkroom, in the basement, under the kitchen, making memories.

Idaho agriculture Mapping the future of U.S. farming

by Frank Priestley

The American Farm Bureau Federation (AFBF) recently enlisted a group of volunteer farmers and ranchers from across the country to develop a vision for the future of U.S. agriculture.

The group of 23 farmers and ranchers from as many different states was charged with evaluating how American agriculture should look in 2019 — the 100th anniversary of AFBF — and given that vision, to develop policy recommendations to make the sector productive and profitable. The effort was titled “Making American Agriculture Productive and Profitable” or MAAPP.

The MAAPP committee vision for the future of agriculture was developed over the past two years and is one in which the American farmer and rancher can compete in a global market-oriented economy — where producers make production and marketing decisions based on non-trade distorting market signals. In this scenario, there will be a change in the role of government as it relates to farm and food policy. Government policy will include the provision of a farm safety net, but will not provide a primary source of revenue for production agriculture.

The main challenges include globalization, increased regulation, tight federal budgets and urban encroachment. According to the report, some seek to change the future while others simply endure a future thrust upon them. The MAAPP committee chose to seek to shape our future.

After dozens of meetings with leading economists, trade experts and others, the most important and driving conclusion reached by the committee is that government

Frank Priestley

support for agriculture will look very different in 2019. Domestic budget pressures already have triggered calls for reductions in farm program spending, a trend that will persist for several years. International pressure to reduce spending and change the way in which the U.S. supports agriculture also will drive change. The current U.S. farm program already has been successfully challenged in the World Trade Organization (WTO) and more countries are lining up to bring further complaints against it. In short, the fundamental paradigm shift is that the current structure of farm programs will no longer prevail in 2019.

One of the paradigm shifts identified by the committee is that agricultural marketing goals will change as farmers and ranchers learn to produce what they can sell and not simply sell what they produce. Others include that the structure of agriculture is moving away from the middle. In 2002, 143,000 farming operations produced 75 percent of the value of all agricultural output. It took 2 million operations to produce the remaining 25 percent. Global trade will be a key vehicle for future profitability in agriculture, but the U.S. is not guaranteed the driver’s seat. And environmental issues will shift more toward market-driven actions that are used to achieve environmental benefits.

The 156-page report identifies dozens of challenges and opportunities that American farm and ranch families will face in the coming years. For more information, contact the Idaho Farm Bureau Federation at (208) 239-4292.

— Frank Priestley is president of the Idaho Farm Bureau.

Commentary

From Washington Idaho women make their mark in world

by Sen. Mike Crapo

While she was putting her 11 younger siblings to bed, word reached the house: the British were burning Danbury, Conn., 25 miles away. Sixteen-year-old Sybil’s father was colonel of the local militia, and his men lived throughout a wide area around their hometown of Fredericksburg, N.Y. The responsible young patriot knew what to do. Convincing her father to let her go, Sybil rode her horse 40 miles that dark April night in 1777 to sound the alarm. The men she roused from sleep arrived just in time to drive the British back to Long Island Sound. Although her midnight ride occurred two years after Paul Revere’s, Sybil Ludington’s covered almost twice the distance.

Almost 230 years later, the Space Shuttle Discovery was in a controlled freefall at 17,000 mph, many miles above the Earth, upside down and backwards, with outside temperatures reaching 3,000 degrees Fahrenheit. At Mach 25, Cmdr. Eileen Collins flipped the 4.5-million-pound craft back over and executed a few turns to slow to speeds required for landing 28 minutes later on a 3-mile runway in the California desert. Fifteen minutes and 1,000 miles out, she and her crew were hurtling 10,000 mph through Earth’s atmosphere. One minute before touchdown, Discovery was dropping at a rate seven times steeper than that of a commercial airliner. Sixty seconds later, Cmdr. Collins completed the 114th space shuttle mission, her second as commander. Collins’ comment to the press: “It’s just been a wild ride.”

I suspect Sybil Ludington may have had a similar sentiment when she returned home that chilly April night two centuries earlier.

These accomplishments represent just two remarkable examples of American women in history, and Idaho has its own (continually growing) list of accomplished women:

You’ve undoubtedly heard of Elizabeth Cady Stanton and Susan B. Anthony, pioneers in women’s suffrage. Did you know that Abigail Scott Duniway, a rancher from Arco, was elected Vice President of the National Woman Suffrage Association in 1884? In 1896, Idaho was the fourth state to grant voting rights to women.

Many of us know Clara Barton, the founder of the American Red Cross. What many may not know is that six female Yeomen in the Navy Nurse Corps in World War I were Idahoans.

In Idaho, more than half of privately held businesses — more than 74,000 — have women who are either majority owners or own 50 percent interest. In fact, the financial savvy of Idaho’s women goes back many years. In the 1880s, May Arkwright Hutton became a wealthy investor during the early mining years of Coeur d’Alene and the Silver Valley. A fiery advocate for women’s rights, May circulated her message to men in an unorthodox manner: “clap ’em on the back, pass out cigars, and swap stories with ’em.”

On the other end of the personality spectrum, but no less possessed of incredible inner strength and conviction, Idahoan Eliza Spaulding survived the Northwest wilderness to establish formal education in Idaho in 1836.

Sacajawea is perhaps Idaho’s most famous woman. Kidnapped from her Lemhi Shoshone tribe, she passed back through Idaho, assisting Lewis and Clark. Her strength, patience and knowledge saved both the lives of the men and the expedition itself.

Idaho women have a remarkable legacy. Those who don’t make the history books are no less noteworthy than those who do. If you could ask any of these women, “famous” or not, about their life experiences, the words of Cmdr. Collins might echo clearly: “It’s just been a wild ride.”

March is Women’s History Month and a great time to appreciate our tremendous legacy.

— Mike Crapo is a Republican U.S. senator from Idaho.

Accuracy in Media U.S. should know UN plan on Iran nukes will affect Israel’s program

by Cliff Kincaid

Despite claims that the United Nations is coming to grips with the threat posed by the Iranian nuclear weapons program, the International Atomic Energy Agency (IAEA) resolution that recommended U.N. Security Council action over that program contained a clause affirming a nuclear-free Middle East. It effectively mandates the dismantling of Israel’s secret defensive nuclear weapons arsenal if anything is done about the offensive Iranian program. The resolution was portrayed by our media as a great victory for the U.S. when it was a deadly trap.

Members of the Bush administration talk tough and repeatedly express the hope that the “international community” will do something about Iran. But the U.N. always has been an anti-Israel body, and it is apparent that the Security Council never will authorize military action against Iran as long as Israel has its own nuclear weapons program. These are facts of life, based on an analysis of the U.N.’s history of dealing with Middle East affairs, which few people want to acknowledge.

It’s important to note that some don’t believe in putting pressure on Iran to abandon its nuclear weapons program. Thomas P.M. Barnett, the author of “The Pentagon’s New Map: War and Peace in the Twenty-First Century,” writes that “I choose to see Iran’s reach for the bomb as possibly the best thing that’s happened to the Middle East peace process in decades.”

Barnett is not a leftist by any stretch of the imagination. His bio says that he has been a Senior Strategic Researcher and Professor in the Warfare Analysis & Research Department of the Center for Naval Warfare Studies at the U.S. Naval War College.

Barnett says that Iran’s possession of nuclear weapons would level the “playing field” by “finally allowing the Muslim Middle East to sit one player at the negotiating table as Israel’s nuclear equal.” He predicts, “Iran will get the bomb, no matter how the United States or its allies seek to prevent that outcome.”

He urges a “grand bargain with Iran” in which “Iran gets the bomb, diplomatic recognition, the lifting of sanctions and the opening of trade, and its removal from the axis of evil.” In return, Iran is supposed to stop supporting terrorism and will recognize Israel.

In a leap of faith, Barnett believes that Iran wouldn’t

use its nuclear weapons. He asks, “In which scenario do you think Tehran might risk it all by sponsoring a terrorist WMD strike against Israel or the West — when it has something to lose or nothing to lose?” The flaw in his thinking, of course, is the failure to take into account the religious mind-set of the Iranian president and his top advisers. Barnett seems to assume that the Iranian leaders are rational.

Former President Jimmy Carter has taken a similar approach. Carter has said, “While the international community is justified in exerting strong pressure on Iran to comply with the Non-Proliferation Treaty, there is no public effort or comment in the United States or Europe calling for Israel to comply with the Non-Proliferation Treaty or submit to any other restraints. At the same time, we fail to acknowledge what a powerful incentive this is to Iran, Syria, Egypt and other states to join the nuclear community.”

What Carter seems to be saying is that Israel must be disarmed of its nuclear deterrent as part of the process of stopping the Iranian nuclear weapons program. That is the U.N. approach as well.

Those who think the U.N. is prepared to take action against the Iranian nuclear program, without doing anything about Israel, should consult a Feb. 2, 2005, article by Mohamed ElBaradei, the director-general of the U.N.’s International Atomic Energy Agency (IAEA). In the article, published in the Financial Times, he argued that “all parties” in the Middle East should pursue “a dialogue on regional security” that would ultimately result in “a nuclear weapons-free zone.” That approach was reflected in the resolution on Iran that came out of the IAEA on Feb. 4.

The point is that it’s never been U.N. policy to focus exclusively on Iran. Israel always has been seen by most U.N. members as the real problem in the region. At the end of the process, it is possible that the Jewish state could embrace a U.N. plan for Middle East peace, including a nuclear-free Middle East, or it could launch a military strike on Tehran in its own self-defense.

What is abundantly clear is that the U.N. has never had a plan to single out Iran and actually stop its nuclear weapons program. It’s foolish for the Bush administration to pretend otherwise.

— Cliff Kincaid is Editor of the AIM Report.

Letter to the editor Melba school board grateful for patrons’ support on bond issue

The Melba Board of Trustees would like to thank all the volunteers who worked so hard on the Plant-Facility Levy and to all of the caring patrons who voted in the election.

While we are disappointed in the final outcome, we are appreciative of the turnout of voters. With 62 percent of the voters supporting the levy, we realize the importance you place on the continued improvement of your schools. The board remains committed to making Melba schools the best they can be.

We will continue to work with all the patrons of the school district to determine concerns and questions regarding the Plant-Facility Levy. Again, thank you to all the volunteers who put in many hours toward the Plant-Facility Levy and to all the voters who showed up at the polls.

The Melba School Board

Connie Pratt, chair; Shane Beus, vice chair; Viv Good; Ed Smith and Kelly Saurey

Letters to the editor policy

The Owyhee Avalanche welcomes letters to the editor.

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

Letters can be e-mailed to owyheeavalanche@cableone.net or faxed to (208) 337-4867 or mailed to P.O. Box 97, Homedale ID, 83628.

The deadline for submitting letters to the editor is noon on Friday. For more information, call 337-4681.

The Owyhee Avalanche

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

50 years ago

March 22, 1956

19th Annual Lizard Butte Easter sunrise service set

The 19th annual Lizard Butte Easter Sunrise service will be held Easter Sunday, April 1, at sunrise, 6:27 a.m.

The service will begin with the bugle call by Larry Eidemiller and Norman Wood of Caldwell. Angels at the cross, with Patsy and Karen Smith of Sunny slope. The invocation will be given by Rev. Wesley Jeffery, Huston. Cliff Jackson of Boise will present a trumpet solo “He Arose.” A welcome will be given by L. Orville Coate, Marsing, association president.

Fred Knight of Nampa will lead a group in singing “The Old Rugged Cross,” which is traditional each year. A male quartet, Evangel-Airs, composed of Claire Howard, Quincy Fodge, James Wood and Charles Howard of Caldwell will then sing “All Hail the Power” and “The Wayside Cross.” Rev. Stanley E. Andrews of Meridian will lead a group reading.

County Fair Dates set for August 23-24-25 here

The Owyhee county fair will be held on August 23, 24 and 25, the fair board decided at a meeting at Grand View last week.

The board discussed construction of a new livestock barn at the grounds prior to this year’s show.

The Homedale Junior chamber of commerce was given the go ahead to hold a spring race met at the fair grounds track this spring.

Jaycee members were also present to discuss their improvement project of lighting and turfing the arena infield with the board.

Arrangements were made with the Idaho Power company for moving power poles on the grounds so that the national guard can go ahead with construction of the new armory.

Contact for moving a building which will hinder completion of fencing project at the new armory, has not been let, although bids were called last December. Only one bid was received at that time and it was not accepted.

A discussion was held on scramble and dairy calves given last year. Various committees reported.

Baseball practice now in progress; squad listed

Baseball practice at the high school is now underway with a lot of new prospects on the field as well as most of last year’s lettermen.

Coach Deward Bell has given the following prospective positions for the non-scheduled practice game that he hopes to get with St. Teresa’s here next Tuesday:

Jim Parker, John Lane and Ted Neef, catchers; Norman Leslie, Charles Dunn, Clifford Beaghly and Kris Inouye; Don Sweep, 1st; Vic Landa, 2nd; Junior Uranga, 3rd; and Don Tveidt, shortstop.

Jack Aberasturi and Pat Parker, right field; Dwaine Hibbs, Aaron Bright and Don Kushlan, left field; Bill Carson and Vern Kershner, center field; and Charlie Maher, Dave Kushlan and Dwaine Pickrell, utility.

Coach Bell says his team may be handicapped by a shortage of experienced pitchers, but he has hopes of developing some pitching talent if his rookies can overcome their wildness and begin finding plate.

Homedale locals

Mr. and Mrs. Elmer Myers and daughter, Elaine of Boise were Sunday evening callers of Mr. and Mrs. Wesley Myers.

Mr. and Mrs. Thomas Carson from Jordon Valley called on Mr. and Mrs. O. T. Carson and Kelly Sunday and went n to Huntington, Ore., to call on Mr. and Mrs. Grant Carson and then to Baker, Ore., to visit at the Clifford Paugh home.

Mr. and Mrs. Bill Townsend and twins, Barbara and Betty, of Eugene, Ore., visited from Wednesday until Sunday with Mr. and Mrs. W. H. Townsend.

138 years ago

March 21, 1868

NEW POST OFFICE. A new Post Office, named Washington, has been established at Warren’s Diggings, in Idaho County, and the Lewiston and Florence mail service extended thereto.

STAGING TO WILLOW CREEK. Parties desirous of going from here to Willow Creek can now travel the entire distance per stage: By Hill Beachey’s Line to Boise City, thence by John Haley’s Pioneer Stage to Old’s Ferry; from which place Brown & Lindsay’s new stage line completes the distance to the mines.

INDIAN MASSACRE. Again we are compelled to chronicle another of those terrible outages that during the last four years have been so common in our midst. Again an industrious citizen has been brutally murdered and added to the bloody list of savage atrocities. On Wednesday, the 18th inst, as a Mr. Jarvis, from Boise Valley, was bringing a wagon-load of vegetables to this place, he was killed by Indians in the Canon between Carson’s Ranch on Reynold’s Creek, and Fruit’s Ferry, on Snake River, the same locality where the stage was attacked and three men killed about a year ago. There are but few facts known in relation to this last bloody deed, as there are no living witnesses except the murderers themselves. From a gentleman named McDowell, who was the first to come along afterwards, we learn the following particulars: Mr. Jarvis crossed Snake River in the morning on the same boat with the stage, which was also coming this way. He had a span of horses and light wagon loaded with potatoes, cabbages, eggs &c., intended for this market. He followed after the stage, which was probably an hour ahead of him at the time of the attack, supposed to be about noon. Mr. McDowell came along the next morning, and when above two miles below the scene of the murder he discovered moccasin tracks apparently by two Indians in crossing the road. Proceeding up the canon, he found the remains of the wagon, which had been burned; the vegetables were scattered round and the eggs broken. A short distance above the wagon our informant noticed some blood in the road, and apparently where a scuffle had ensued. Supposing the some one had been killed, and probably not being quite sure of the safety of his own scalp, he passed over the summit. Meeting the return stage, Mr. McDowell accompanied it back to the spot where the wagon was burned near which the body of Jarvis was found, stripped naked, but not mutilated – not even scalped. He was shot in the lower part of the abdomen and in the breast. Of course the horses and everything the Indians could appropriate were taken away. The body was put on the stage and taken down to the Ferry. We have been unable to learn aught of the history of the unfortunate man. It is supposed that a Chinamen was killed or taken prisoner the same day, as he left Reynolds Creek en route for Boise City that morning and has not since been heard of. There were probably not more than four Indians in the murderous band. One evening, about the beginning of the week they took away a cow from Carson’s Ranch and nearly succeeded in effecting an entrance to a stable containing a number of horses. It is thought that the fiends intended to attack the stage on the morning in question, but there being a large number of passengers they feared to make the attempt.

WHY? Last November General Elliot issued several military orders for the protection of travel: among others was one providing a mounted escort for the stage to and fro through the Reynolds Creek Canon, which was accordingly done for a time: but they were taken away again and the road was left without protection and why was it? Why is it that soldiers are kept in the barracks at Fort Boise where they are of no earthly benefit, and our lines of travel left unprotected? Had the soldiers not been taken away from the canon it is more than likely that the late horrible tragedy would not have occurred which makes eight men that have been killed by Indians on that portion of the road. Was it

fancied because no Indians were seen while the escort was there that the danger was over? Of course the bloodthirsty fiends would not show themselves while there was ample protection, the object of which was to keep them away.

NEW SALOON. N. P. Beck has fitted up a cozy little saloon, next door below City Hotel where those who favor him with a call can get a nice drink or smoke a fragrant cigar.

THE WEATHER. It snowed and drifted the early part of the week, then cleared up and was warm and pleasant. Quartz hauling continues and stages arrive regularly. Clouded up and raining was we go to press.

THE POTOSI. We visited the Potosi this week. Found everybody busy and highly elated with the richness of the mine. In the main tunnel eighty feet from the mouth, a shaft is down fifty-four feet, from the bottom of which a drift has been run north sixty feet. In this drift is where the recent rich strike was made. The ledge varies in width from fourteen inches to two feet. Stopping is going on between the upper and lower drifts and ore of immense richness is being taken out, richer than was ever before found in the mine. On the dump we noticed about twenty tons of quartz, that is properly worked should turn out quite a snug fortune in itself. The ore contains considerable gold, but is chiefly remarkable for its richness in silver, in the form of black sulphurets. In some of it, also, can be seen pure native silver, and in some instanced beautifully crystallized. Judging from the manner in which the mine has improved from the surface downwards, it is evident, that by sinking on the ledge in the lower drift, it would be found to increase in width and richness. No mine in Owyhee possesses better or more convenient facilities for working. Situated as it were almost in town quartz can be hauled there from the year round. Starting on a level with the creek Long gulch, a tunnel can be run in on the ledge, which would effectually drain the mine and give unlimited scope for working.

CHANGING THE NAME. We stated last week that there was a movement on foot for changing the name of Silver City, which we think would be good policy for the following reasons: Our people are frequently put to great inconvenience by having their mail matter carried to Silver City, Nevada or Montana, and mails designed for those places have several times, come here. This often occasions serous delays in matters of importance and can be obviated by a change of name. Several names are spoken of among which are Ruby, Poorman, Golden Chariot, Ida Elmore, and a boost of others but the last objectionable on is War Eagle. A new and very appropriate name promising the much needed merit of not having its counterpart in every c un y on the coast. In order to make the change the people must get together and agree upon a name and then petition the Legislature next winter. The name of the Post office could be changed sooner by addressing a petition to the Postmaster General of the United States. In our next issue a meeting for the purpose will probably be announced.

PERSONAL. Judge Roseborough came over from Idaho City a few days ago. We understand that the Judge and Col. Preston will establish a law office and locate permanently in Silver City. Hope so; they are sterling men, and no abler or more reliable lawyers can be found in this Territory.

FROM FAIRVIEW. A. D. Miller has moved into his large hotel recently erected at the new town of Fairview on the Oro Fino Mountain and is now prepared to accommodate transient and permanent patronage with bed and bread. Give him a call when you go on the mountain.

Charley Ingram has also started a dead fall up there opposite the hotel; so if you feel tired after climbing the mountain call on Charley and he will fix you up a dose warranted to kill or cure.

Public notices

**OWYHEE COUNTY
COMMISSIONERS
MINUTES
MARCH 6, 2006
OWYHEE COUNTY
COURTHOUSE MURPHY,
IDAHO**

Present were Commissioner’s Tolmie, and Reynolds, Clerk Sherburn, Treasurer Richards, Assessor Endicott, Sheriff Aman, Jim Desmond and Fred Grant.

U.S. Ecology gave the Board an update on activities and presented an economic analysis.

Jared Zwygart with Bailey & Company presented the 2005 county audit.

The Board approved tax cancellations on the following parcels:

PP 5900707, PP 5901566, MH 02N04W184800T, MH 07SO4E12120A, MH 02N04W3584220T, MH A0010058024B.

The Board approved payment of bills to be paid from the following funds:

Current Expense \$39.033; Road & Bridge 6,879; District Court 1,941; Probation 2,166; Historical Society & Museum 575; Indigent & Charity 4,339; Junior College 1,000; Solid Waste 8,302; Tort 3,904; Weed 135; 911 – 179

The Bureau of Homeland Security commended the county on setting the standard for detailed cost recovery paperwork on the Flood Disaster.

The Board took the following action on pending Indigent and Charity cases:

No. 06-10 applicant approved with lien filed.

No. 06-06 denied, not medically indigent

No. 05-40, 05-50, 05-26, 05-02, 05-57 assignments to Catastophic.

The Board approved a transfer of beer and wine license for the Black Sands.

The Board approved a catering permit for the Basque Dance.

The Board approved the Notice of Closure of Rimrock Landfill.

The complete minutes can be viewed in the Clerk’s office.

/s/Harold Tolmie
/s/ Charlotte Sherburn
3/22/06

**NOTICE OF PUBLIC
HEARING**

Notice is herby given that the City of Marsing Planning and Zoning will hold a public hearing at 7:00 pm on April 3, 2006 at Marsing City Hall, Marsing Idaho to consider proposed plans for annexation, change in zoning from commercial to residential and from residential to commercial, and the building of a subdivision of the following described land.

This land is described as a parcel of land lying in portions of Sections 33 & 34, Township 3 N, Range 4 W, Boise Meridian, Owyhee County, Idaho. A full copy of legal description is available at Marsing City Hall.

Any person supporting or objecting to such petition shall be heard at such hearing.

Dated this 17th day of March.

Christy Martinat
Planning & Zoning Secretary
3/22,29/06

**NOTICE OF SCHOOL
TRUSTEE ELECTION
PLEASANT VALLEY
SCHOOL DISTRICT NO. 364
OWYHEE COUNTY, IDAHO
NOTICE IS HEREBY GIVEN**

according to law, and the requisite action of the Board of Trustees of Pleasant Valley School District No. 364, Owyhee County, Idaho, that the annual school trustee

MARSING JOINT SCHOOL DISTRICT NO. 363
BOARD OF TRUSTEES

DECLARATION OF CANDIDACY

We, the undersigned qualified electors of **Zone 1**, School District No. 363, Owyhee County, Idaho, hereby place the name of _____ from this zone as a candidate for a three-year term of office. We nominate this candidate for the office of School Trustee as per your legal advertisement appearing in the Owyhee Avalanche from **March 22, 2006 and March 29, 2006**. Further, we attest that we are qualified electors of the above-named zone and Marsing Joint School District No. 363.

NAME	ADDRESS
1. _____ Printed Name _____ Signature	_____ Printed Address
2. _____ Printed Name _____ Signature	_____ Printed Address
3. _____ Printed Name _____ Signature	_____ Printed Address
4. _____ Printed Name _____ Signature	_____ Printed Address
5. _____ Printed Name _____ Signature	_____ Printed Address
6. _____ Printed Name _____ Signature	_____ Printed Address
7. _____ Printed Name _____ Signature	_____ Printed Address
8. _____ Printed Name _____ Signature	_____ Printed Address

State law requires FIVE (5) elector names on the Declaration of Candidacy form. It is suggested that eight names be secured as provided for on the Declaration of Candidacy in the event a signature fails to meet requirements. After signatures are obtained, this document must be verified at the office of the Owyhee County Recorder’s Office for proof of voter registration. RETURN THIS PETITION TO THE SCHOOL ADMINISTRATION OFFICE, HIGHWAY 78, MARSING, IDAHO, **NO LATER THAN 5:00 P.M., APRIL 14, 2006.**

election will be held Tuesday, May 16, 2006.

Only those qualified voters residing in Trustee Zone No. 2 may vote for a Zone No. 2 candidate. The purpose of said election shall be to elect one trustee to serve for a period of three (3) years from the date of election who resides within Trustee Zone No. 2.

As provided by Idaho Code, Section 33-502A, no write-in vote shall be counted unless a declaration of intent has been filed with the District Clerk indicating that the person desires the office and is legally qualified to assume the duties of school trustee if elected. The declaration of intent shall be filed no later than 5:00 p.m., fourteen (14) days prior to the day of election.

The polls will be open from 12:00 noon until 8:00 p.m. at the following location: Pleasant Valley School Gymnasium

Qualified electors who expect to be absent from the District on Tuesday, May 16, 2006, or who will be unable, because of physical disability or blindness, to go to a polling place, may vote by absentee ballot. Written application for an absentee ballot may be made to the Clerk of the Board of Trustees on a form made available at the Pleasant Valley School District Office, Pleasant Valley School, on Monday through Friday, from 9:00 a.m. to 12:00 p.m. Such application must be made no later than 11:00 a.m. (one hour before polls open), Tuesday,

May 16, 2006. Electors applying in person may obtain their ballots starting April 17, 2006 (not more than 28 days prior to the election). Electors applying by mail should submit their requests as soon as possible. The absentee ballot must be received by the Clerk no later than 8:00 p.m. on the day of the election.

By order of the Board of Trustees
Rosa Maria Lowry, Clerk
3/22,29/06

**NOTICE OF HEARING FOR
CHANGE
OF NAMES OF MINOR
CHILDREN
CASE NO. CV-2005-05014H
IN THE DISTRICT COURT
OF THE THIRD JUDICIAL
DISTRICT
OF THE STATE OF IDAHO,
IN AND FOR THE COUNTY
OF OWYHEE**

IN THE MATTER OF THE APPLICATION OF, MISTY ZENOR, PETITIONER,

For Change Of Name Of DANIEL ISSACC RODRIGUEZ, AIESHA MARIE RODRIGUEZ Minor Children

A Petition by Misty Zenor for a change of name of the minor children, Daniel Issacc Rodriguez and Aiesha Marie Rodriguez who were born on January 13, 1991 and March 1, 1993, at Caldwell, ID and now residing at 504 Cascade Dr., Homedale, ID. Proposing a change in name to Daniel Issacc Zenor and Aiesha Marie Zenor, has been filed in the

above-entitled Court, the reason for the change of name being;

The name of the father of the minor children is N/A, and his address is unknown.

Such Petition will be heard at 10:00 AM, April 19, 2006, and objections may be filed by any person who can, in such objections, show to the Court a good reason against such a Change of Name.

WITNESS MY HAND AND SEAL OF SAID DISTRICT COURT this 17th day of May, 2005.

Charlotte Sherburn, Clerk
By: Jan Fink, Deputy Clerk
3/8,15,22,29/06

**NOTICE TO CREDITORS
CASE NO. CV05-05287H
IN THE DISTRICT COURT
OF THE THIRD JUDICIAL
DISTRICT OF THE
STATE OF IDAHO, IN AND
FOR THE COUNTY OF
OWYHEE**

IN THE MATTER OF THE ESTATE OF VERNON K. ALTIZER & TERRY ALTIZER, also known as CLAIRE TERRY ALTIZER and CLAIRE ELIZABETH ALTIZER, Deceased.

NOTICE TO CREDITORS

In the matter of the Estate of VERNON K. ALTIZER & TERRY ALTIZER also known as CLAIRE TERRY ALTIZER and CLAIRE ELIZABETH ALTIZER, Deceased. Case No. CV05-05287H

NOTICE IS HEREBY GIVEN that the undersigned

has been appointed as Personal Representative of the above named decedents. All persons having claims against said decedents or the estates are required to present their claims within four (4) months after the date of the first publication of this Notice or said claims will be forever barred. Claims must be presented to the undersigned at the address indicated, and filed with the Clerk of the Court.

DATED this 6 day of March, 2006.

/s/Ron Lopez, Personal Representative
Estate of Vernon K. Altizer & Terry Altizer
c/o Ryan Henson – ISB#6617
GULSTROM & HENSON, LLP
PO Box 1668
104 9th Ave., South, Suite A
Nampa, ID 83653
Phone: (208) 463-0793
Fax: (208) 463-1030
3/15,22,29/06

**NOTICE OF TRUSTEE’S
SALE**

Notice of Trustee’s Sale Idaho Code 45-1506 Today’s date: March 10, 2006 File No.: 7023.11378 Sale date and time (local time): July 12, 2006 at 11:00 AM Sale location: in the lobby of the Owyhee County Courthouse, 20381 State Highway 78, Murphy, Idaho 83650 Property address: 6344 Shari Hill Way Marsing, ID 83639 Successor Trustee: Northwest Trustee Services, Inc., an Idaho Corporation 505 N. Tustin Ave., Suite 243 Santa Ana, CA 92705 (714) 277-4888 Deed of Trust information Original grantor: J. H. Baxter and Mary Ann Baxter, husband and wife Original trustee: Alliance Title & Escrow Corp. Original beneficiary: Mortgage Electronic Registration Systems, Inc. solely as nominee for Academy Mortgage Corporation, a Utah Corporation Recording date: August 29, 2003 Recorder’s instrument number: 244856 County: Owyhee Sum owing on the obligation: as of March 10, 2006: \$129,748.47 Because of interest, late charges, and other charges that may vary from day to day, the amount due on the day you pay may be greater. Hence, if you pay the amount shown above, an adjustment may be necessary after we receive your check. For further information write or call the Successor Trustee at the address or telephone number provided above. Basis of default: failure to make payments when due. Please take notice that the Successor Trustee will sell at public auction to the highest bidder for certified funds or equivalent the property described above. The property address is identified to comply with IC 60-113 but is not warranted to be correct. The property’s legal description is: Lot 1 in Block 2 of Shari Hill Estates - Phase 1 Subdivision, according to the Official Plat thereof, filed as Instrument No. 211614, Official Records of Owyhee County, Idaho. The sale is subject to conditions, rules and procedures as described at the sale and which can be reviewed at www.northwesttrustee.com. The sale is made without representation, warranty or covenant of any kind. (TS# 7023.11378) 1002.55757-FEI
3/22,29;4/5,12/06

NOTICE

The Southwest District Board of Health will hold a **Board Meeting** on Tuesday, March 28, 2006 from 9:00 a.m. to 12:00 noon at the Southwest District Health, Room 206, 920 Main Street, Caldwell, Idaho.
3/22/06

Public notices

NOTICE OF TRUSTEE’S SALE

On Tuesday, July 25, 2006, at 2:00 p.m., on the steps of the Owyhee County Courthouse, located on the corner of Highway 78 and Hailey Street, Murphy, Owyhee County, Idaho, Alliance Title & Escrow Corp. as Successor Trustee (the “Trustee”), will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described Real Property, situated in the County of Owyhee, State of Idaho, and described as follows:

Lot 3, Block 1, CLAYTONIA SUBDIVISION, Owyhee County, Idaho, according to the official plat thereof, recorded June 3, 1999 as Instrument No. 228758, Official Records of Owyhee County, Idaho, (the “Real Property”).

The Trustee has no knowledge of a more particular description of the above-described Real Property but for purposes of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of 6054 Claytonia Way, Marsing, Idaho 83639, may sometimes be associated with said Real Property.

The Trustee’s sale shall be made pursuant to the power of sale conferred in the Deed of Trust (defined below) to satisfy the obligation secured thereby. The sale will be made without covenant or warranty regarding title, possession or encumbrance. The Deed of Trust referred to herein was executed by Milton E. Clegg, an unmarried person, as Grantor, to Pioneer Title Company of Canyon County, as original trustee, for the benefit and security of Syringa Bank, an Idaho banking corporation, as Beneficiary, dated October 31, 2003, and recorded November 5, 2003, as Instrument No. 245744, official records of Owyhee County, Idaho, (the “Deed of Trust”). The aforesaid original Trustee has resigned as trustee and Alliance Title & Escrow Corp. has been appointed as Successor Trustee, pursuant to Appointment of Successor Trustee dated December 20, 2004, and recorded February 3, 2005, as Instrument No. 250787 records of Owyhee County, Idaho.

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

The defaults for which this sale is to be made are failure to pay:

(i) the regular minimum monthly payments of accrued interest as set forth in and required by the Note (defined below) and the Deed of Trust, due on July 20, 2005, through February 20, 2006 in the total amount of \$1,794.48, plus the regular minimum monthly payment of accrued interest due thereafter on the 20th day of each month until the date of sale of reinstatement;

(ii) late fees in the amount of \$89.70 accrued through February 20, 2006, plus the greater of \$5.00 or 5.0% of the payment amount for each payment not paid within 15 days of the due date until

(iii) the date of sale or reinstatement;

(iv) an annual fee in the amount of \$50.00;

(v) foreclosure costs, trustee’s fees and attorneys fees incurred by Beneficiary; and

(v) the obligations due and owing under the Note and Deed of Trust recorded prior to the Deed of Trust recorded in favor of Beneficiary.

The loan is a revolving line of credit with a maximum principal balance of \$45,000.00, with interest due thereon at a variable rate of the Wall Street Journal prime rate per annum, as evidenced by the Home Equity Masterline Consumer Open-End Agreement dated October 31, 2003, (the “Note”) executed by Grantor payable to Beneficiary. The principal balance due on the Note as of February 7, 2006 is \$44,987.78.

The balance owing as of February 7, 2006, on the Note secured by the Deed of Trust (collectively “Loan Documents”) is \$47,130.22, including principal, accrued interest, late charges, but excluding Beneficiary’s collection costs, delinquent property taxes, costs and expenses actually incurred in enforcing the obligations under the Loan Documents or in connection with this sale, such as trustee’s fees and/or reasonable attorney’s fees, as authorized in the Loan Documents, which are also owed under the Loan Documents.

DATED this 21st day of February, 2006.

ALLIANCE TITLE & ESCROW CORP.
Successor Trustee
/s/Bobbi Oldfield
Its: Asst. Secretary
3/22,29;4/5,12/06

NOTICE OF TRUSTEE’S SALE

On 6/29/2006, at the hour of 10:30AM, of said day, in the lobby of the Owyhee County Courthouse, located at 20381 Highway 78, Murphy, Owyhee County, Idaho, PIONEER LENDER TRUSTEE SERVICES, LLC, as the Successor Trustee; will sell at public auction, to the highest bidder, for cash in lawful money of the United States of America, all payable at the time of sale, the following described real property, situated in Owyhee County, Idaho, and described as follows, to-wit:

All that portion of the Northwest Quarter of the Southwest Quarter of Section 5, Township 3 North, Range 5 West, Boise Meridian, Owyhee County, Idaho, being more particularly described as follows: (The Basis of Bearing for this description is the West Zone Coordinate System, NAD 83 Datum, based on a tie to Triangulation Station “Homedale”) COMMENCING at the West Quarter corner of said Section 5, a brass cap monument in the pavement of State Highway 19, from which the Southwest corner of said Section 5 bears South 0 degrees 18’ 07” East 2,651.12 feet; thence South 0 degrees 18’ 07” East along said Section line, 29.54 feet to the South right-of-way line of said Highway 19; thence along the South right-of-way line of Highway 19, the following courses: South 89 degrees 00’ 55” East, 15.13 feet to a point of curve; thence along a curve to the right, concave Southerly, having a radius of 921.93 feet, through a central angle of 35 degrees 29’

13”, an arc distance of 571.01 feet to the Point of Beginning; thence continuing along said right-of-way the following 2 courses: Southeasterly, along a curve to the right, concave Southwesterly, having a radius of 912.93 feet, through a central angle of 0 degrees 28’ 47”, an arc distance of 39.90 feet; thence South 51 degrees 02’ 55” East, 837.43 feet; thence departing said right-of-way North 89 degrees 59’ 22” West, 767.50 feet to a point on the East edge of a concrete lined irrigation ditch; thence along said East edge of the ditch the following 2 courses: North 2 degrees 28’ 53” East, 325.60 feet; thence North 17 degrees 23’ 12” East, 236.22 feet to the South right-of-way line of Highway 19 and the Point of Beginning.

For purposes of compliance with Idaho Code 60-113, the Trustee has been informed that the address of 2477 State Hwy. 19, Homedale, ID 83628 may sometimes be 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 KELLEY DIXON AND DENISE DIXON, HUSBAND AND WIFE to PIONEER LENDER TRUSTEE SERVICES, LLC, as Successor Trustee, for the benefit and security of RUSSELL R. SHINN AND CAROL SHINN, HUSBAND AND WIFE as Beneficiaries; said Deed of Trust having been recorded on 10-15-2004 as Instrument No. 249618, records of Owyhee County, Idaho. 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 failure of the Grantors to: make monthly installments as set forth on the two “All-Inclusive Notes” secured by said Deed of Trust. The original loan amount shows \$215,000.00 with interest thereon at the rate of 5.81% per annum as evidenced by the note dated 10/13/2004, plus an additional \$19,500.00 with interest thereon at a rate of 0.00% per annum as evidenced by a note dated 10/13/2004. The full amount of the monthly installment in the amount of \$1,387.59 plus impound and escrow fees is past due for 11/01/2005 and for the 1st day of each and every month thereafter until such default is cured or paid in full, PLUS the installment of principal which became due 12/01/2004 in the amount of \$277.78 and for the 1st day of each and every month thereafter until the default is cured or paid in full; originally, the installments were \$1,289.00 (plus the long term escrow handling fee) and were to be paid on the 1st day of each and every month thereafter until 3-01-2005, at which time the monthly installment would increase to \$1,387.59 principal and interest (plus impound and escrow fees) and continue until 11-01-2007, at which time the Note become all due and payable; plus payments of principal in the amount of \$277.78 for the first day of each and every month commencing 11-01-2004, until 10-01-2007, at which time the principal balance remaining becomes due and payable. All amounts are now due and payable along with all costs and fees associated with this foreclosure, including, but not limited to,

attorney fees, property insurance and county taxes, together with any assessments, penalties and interest, for the purpose of protecting the beneficial interest of the beneficiary. The aggregate principal balance is \$217,595.84 plus accruing interest, costs and fees.

DATED 02/20/2006
PIONEER LENDER TRUSTEE SERVICES, LLC
MARK L. YERMASEK - MORGER, VICE PRESIDENT
3/1,8,15,22/06

S U M M O N S

CASE NO. CV-06-05439

IN THE DISTRICT COURT OF THE THIRD JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF OWYHEE

BEVERLY EDWARDS and DONN A. SANTO, Plaintiffs,
-vs-
U N I O N P A C I F I C R A I L R O A D C O M P A N Y, UNKNOWN HEIRS OF A. L. BENNETT, GEM IRRIGATION DISTRICT, STATE OF IDAHO, AND anyone claiming an interest in the real property more particularly described as follows:

A strip of land one hundred (100) feet wide, being fifty (50) feet on each side of the center line of the main track of the Homedale Branch Extension of the abandoned Union Pacific Railroad as the same is now located over and across Section 24, Township 3 North, Range 5 West, Boise Meridian, more particularly described as follows:

Commencing at the Northwest corner of said NE1/4NW1/4, then N89°32’00”W, along the North line of said Section 24, a distance of 120.01 feet to a ½ inch iron pin with a yellow cap marked ‘RAJ 943’; Thence S00°21’03”E a distance of 385.17 feet to a point on the northeasterly boundary of the abandoned Union Pacific Railroad, the TRUE POINT OF BEGINNING; Thence S00°21’03”E a distance of 56.13 feet to a point on the centerline of the abandoned Union Pacific Railroad; thence N63°18’56”W along said centerline to a point on the westerly boundary of the NE1/4NW1/4 of said Section 24; Thence S00°21’03”E along said westerly boundary a distance of 56.13 feet to a point on the southwesterly boundary of the abandoned Union Pacific Railroad; Thence S63°18’56”E along said southwesterly boundary approximately 4442.04 feet to a point on the Easterly boundary of said Section 24; thence N00°18’30”W along said Easterly boundary a distance of 112.26 feet to a point on the northeasterly boundary of the abandoned Union Pacific Railroad; thence N63°18’56”W along said northeasterly boundary to the TRUE POINT OF BEGINNING.

Defendants.

NOTICE: YOU HAVE BEEN SUED BY THE ABOVE-NAMED PLAINTIFFS. THE COURT MAY ENTER JUDGMENT AGAINST YOU WITHOUT FURTHER NOTICE UNLESS YOU RESPOND WITHIN 20 DAYS. READ THE INFORMATION BELOW.

TO: ANYONE CLAIMING AN INTEREST IN THE REAL PROPERTY DESCRIBED ABOVE.

You are hereby notified that in order to defend this lawsuit, an appropriate written response must be filed with the above designated

court within 20 days after service of this Summons on you. If you fail to so respond the court may enter judgment against you as demanded by the Plaintiffs in the Complaint.

A copy of the Complaint is served with this Summons. If you wish to seek the advice or representation by an attorney in this matter, you should do so promptly so that your written response, if any, may be filed in time and other legal rights protected.

An appropriate written response requires compliance with Rule 10 (a)(1) and other Idaho Rules of Civil Procedure and shall also include:

1. The title and number of this case.

2. If your response is an Answer to the Complaint, it must contain admissions or denials of the separate allegations of the Complaint and other defenses you may claim.

3. Your signature, mailing address and telephone number, or the signature, mailing address and telephone number of your attorney.

4. Proof of mailing or delivery of a copy of your response to Plaintiff’s attorney, as designated above.

To determine whether you must pay a filing fee with your response, contact the Clerk of the above-named Court.

DATED this 8th day of March, 2006.

CHARLOTTE SHERBURN
Clerk of the District Court
By: Trina Aman
Deputy Clerk
RON R. SHEPHERD
HAMILTON, MICHAELSON & HILTY, LLP
Attorneys at Law
1303 12th Avenue Road
P. O. Box 65
Nampa, Idaho 83653-0065
Telephone (208) 467-4479
Facsimile (208) 467-3058
ISB No. 6593
Attorneys for Plaintiffs
3/22,29;4/5,12/06

NOTICE OF ANNUAL MEETING

NOTICE IS HEREBY GIVEN that a meeting of the members of the MARSING COMMUNITY DISASTER FUND, an association, will be held at eight (8:00) o’clock p.m., Tuesday, April 4, 2006 at the MARSING PHIPPS/WATSON COMMUNITY BUILDING for the purpose of electing four (4) directors for a term of three years. One (1) each from the communities of Lakeview and Jump Creek and two (2) for Director at Large from within the Association boundaries, for the election of officers for the Association and any other business relative to the Annual Meeting.

CLAIR R. CASE
Association Secretary
March 18, 2006
3/22,29/06

LEGAL NOTICE

Notice of sale for non-payment of rent for storage and other charges.

Unit F-19, Charles Osmand, 962 Allumbaugh, Boise, ID 83704
Contents: 12x12 unit full of household goods and children’s clothes.

Bids accepted at “Highway 95 Self Storage” 3685 US Hwy 95, Homedale ID on April 4, 2006 between 10:00 AM & 4:00 PM in accordance with Idaho Code Section 49-1702, 45-805.
3/15,22/06

Public notices

**NOTICE OF TRUSTEE’S SALE
T.S. NO.: F-41797-ID-DL
LOAN NO.: 8000559677**

On 6/23/2006 at 11:00 AM (recognized local time), on the steps of the Owyhee County Courthouse located at the corner of Highway 78 and Hailey St. Murphy, ID 83650. In the County of Owyhee, State of Idaho, Fidelity National Title Company as successor Trustee, on behalf of Washington Mutual Bank, FA, 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 of Block 3 of Big Sky estates No 1 to the City 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: 515 White Cloud Place, 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: Diane M. Puri and Harold D. Puri, Wife and Husband, As grantors, to Pioneer Title Company of Ada County, for the benefit and security of Rocky Mountain Mortgage, Inc., As Beneficiary, dated 11/9/1992, recorded 11/10/1992, as Instrument No. 209131, Beneficial interest has been assigned to Washington Mutual Bank, FA, 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 11/9/1992. The monthly payments for Principal, Interest and Impounds (if applicable) of \$498.53, due per month from 2/1/2005, 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 \$45,430.71, plus accrued interest at the rate of 8% per annum from 1/1/2005. 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. If the Trustee is unable to convey title for any reason, the successful bidder’s sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. Dated: February 22, 2006 Fidelity National Title Company, as successor Trustee By: Quality Loan Service Corp. as Agent, as successor Trustee 319 Elm Street, 2nd Floor, San Diego, CA 92101-3006 (619) 645-7711 For Sale

Information call: 714-259-7850
Carmen Herrera, Asst. Trustee
Sale Officer ASAP758356
3/1,8,15,22/06

NOTICE OF TRUSTEE’S SALE

On **Thursday, July 6, 2006** at the hour of **2:00 o’clock P.M.**, of said day, **on the steps of the Owyhee County Courthouse, located on the corner of Highway 78 and Hailey Street, Murphy, Owyhee County, Idaho,**

Alliance Title & Escrow Corp., as successor trustee, will sell at public auction, to the highest bidder, for cash, cashiers check, certified check or tellers check, (from a bank which has a branch in the community at the site of the sale), money order, State of Idaho check or local government check, or cash equivalent in lawful money on the United States, all payable at the same time of sale, the following described real property, situated in the County of Owyhee, State of Idaho, and described as follows, to wit:

Lot 13 in Block 30 of the 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-DESCRIBED REAL PROPERTY, BUT FOR PURPOSES OF COMPLIANCE WITH IDAHO CODE, SECTION 60-113, THE TRUSTEE HAS BEEN INFORMED THAT THE STREET ADDRESS OF: 312 W. Oregon Avenue, Homedale, ID 83628 also shown of recorded as 312 West Oregon, Homedale, Idaho, 83628, MAY SOMETIMES BE ASSOCIATED WITH SAID REAL PROPERTY.

If the successful bidder cannot provide the bid price by means of one of the above means of payment, the sale will be postponed for 10 minutes only to allow the high bidder to obtain payment in a form prescribed herein above. If the high bidder is unsuccessful in obtaining payment as directed within 10 minutes, the sale will be re-held immediately and any bid by the high bidder from the previous sale, will be rejected, all in accordance with Idaho Code 45-1502 et. Sec.

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 J. Carmen Vega, an unmarried man, as Grantor to Alliance Title & Escrow Corp., as Successor Trustee, for the benefit and security of First Horizon Home Loan Corporation, as Beneficiary, recorded August 20, 2003 as Instrument No. 244756, Mortgage records of Owyhee County, Idaho. THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(a), IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION.

The default for which this sale is to be made is failure to:

Make principal and interest payments as set forth on said Deed of Trust and Promissory Note. The original loan amount was \$70,351.00 together with interest thereon at the rate of 6.5% per annum, as evidenced in Promissory Note dated August 14, 2003. Payments are in default for the months of November of 2005

through and including February of 2006 in the amount of \$544.87 per month and continuing each and every month thereafter until date of sale or reinstatement. The principal balance as of February 8, 2006 is \$65,382.54 together with accrued and accruing interest thereon at the rate of 6.5% per annum. The per diem is \$11.81. In addition to the above, there is also due any late charges, advances, escrow collection fees, attorney fees, fees or costs associated with this foreclosure.

The balance owing as of this date on the obligation secured by said deed of trust is \$65,382.54, excluding interest, costs and expenses actually incurred in enforcing the obligations thereunder or in this sale, as trustee’s fees and/or reasonable attorney’s fees as authorized in the promissory note secured by the aforementioned Deed of Trust.

Dated: February 28, 2006
Alliance Title & Escrow Corp.
By: /s/Bobbi Oldfield, Trust Officer
Phone: 947-1553
3/15,22,29;4/5/06

**S U M M O N S
CASE NO. CV-06-05439
IN THE DISTRICT COURT
OF THE THIRD JUDICIAL
DISTRICT OF
THE STATE OF IDAHO, IN
AND FOR THE COUNTY OF
OWYHEE**

**BEVERLY EDWARDS and
DONN A. SANTO, Plaintiffs,**

**-vs-
UNION PACIFIC
RAILROAD COMPANY,
UNKNOWN HEIRS OF
A. L. BENNETT, GEM
IRRIGATION DISTRICT,
STATE OF IDAHO, AND anyone
claiming an interest in the real
property more particularly
described as follows:**

A strip of land one hundred (100) feet wide, being fifty (50) feet on each side of the center line of the main track of the Homedale Branch Extension of the abandoned Union Pacific Railroad as the same is now located over and across Section 24, Township 3 North, Range 5 West, Boise Meridian, more particularly described as follows:

Commencing at the Northwest corner of said NE1/4NW1/4, then N89°32’00”W, along the North line of said Section 24, a distance of 120.01 feet to a ½ inch iron pin with a yellow cap marked ‘RAJ 943’; Thence S00°21’03”E a distance of 385.17 feet to a point on the northeasterly boundary of the abandoned Union Pacific Railroad, the TRUE POINT OF BEGINNING; Thence S00°21’03”E a distance of 56.13 feet to a point on the centerline of the abandoned Union Pacific Railroad; thence N63°18’56”W along said centerline to a point on the westerly boundary of the NE1/4NW1/4 of said Section 24; Thence S00°21’03”E along said westerly boundary a distance of 56.13 feet to a point on the southwesterly boundary of the abandoned Union Pacific Railroad; Thence S63°18’56”E along said southwesterly boundary approximately 4442.04 feet to a point on the Easterly boundary of said Section 24; thence N00°18’30”W along said Easterly boundary a distance of 112.26 feet to a point on the northeasterly boundary of the abandoned Union Pacific Railroad; thence N63°18’56”W along said northeasterly boundary to the TRUE POINT OF BEGINNING.

Defendants.

**NOTICE: YOU HAVE
BEENSUED BY THE ABOVE-
NAMED PLAINTIFFS.
THE COURT MAY ENTER
JUDGMENT AGAINST
YOU WITHOUT FURTHER
NOTICE UNLESS YOU
RESPOND WITHIN 20 DAYS.
READ THE INFORMATION
BELOW.**

TO: UNKNOWN HEIRS OF
A. L. BENNETT

You are hereby notified that in order to defend this lawsuit, an appropriate written response must be filed with the above designated court within 20 days after service of this Summons on you. If you fail to so respond the court may enter judgment against you as demanded by the Plaintiffs in the Complaint.

A copy of the Complaint is served with this Summons. If you wish to seek the advice or representation by an attorney in this matter, you should do so promptly so that your written response, if any, may be filed in time and other legal rights protected.

An appropriate written response requires compliance with Rule 10 (a)(1) and other Idaho Rules of Civil Procedure and shall also include:

1. The title and number of this case.
2. If your response is an Answer to the Complaint, it must contain admissions or denials of the separate allegations of the Complaint and other defenses you may claim.
3. Your signature, mailing address and telephone number, or the signature, mailing address and telephone number of your attorney.
4. Proof of mailing or delivery of a copy of your response to Plaintiff’s attorney, as designated above.

To determine whether you must pay a filing fee with your response, contact the Clerk of the above-named Court.

DATED this 8th day of March, 2006.
CHARLOTTE SHERBURN
Clerk of the District Court
By: Trina Aman, Deputy Clerk
RON R. SHEPHERD
HAMILTON, MICHAELSON
& HILTY, LLP
Attorneys at Law
1303 12th Avenue Road
P. O. Box 65
Nampa, Idaho 83653-0065
Telephone (208) 467-4479
Facsimile (208) 467-3058
ISB No. 6593
Attorneys for Plaintiffs
3/22,29;4/5,12/06

**NOTICE OF TRUSTEE’S SALE
TS NO. 05-18805
DOC ID #00005417322005N
TITLE ORDER NO. 5610769
PARCEL NO.
RPA01200030120A**

The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, In the lobby of the Owyhee County Courthouse, 20381 State Hwy 78, Murphy, ID 83650, on 07/13/2006 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 12/03/2001 as Instrument Number 238001, and executed by Marcus B. Ellis and Deborah K Ellis, husband and wife, as Grantor(s), in favor of Mortgage Electronic Registration Systems, Inc., as Beneficiary, to ReconTrust Company, N.A., the Current Trustee of record, covering the

following real property located in Owyhee County, state of Idaho: Lot 12 of Block 3 of Kershner subdivision to the City 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 purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, 202 South 2nd Street West, Homedale, ID 83628 is sometimes associated with said real property. Bidders must be prepared to tender the trustee the full amount of the bid at the sale in the form of cash, or a cashier’s check drawn on a state or federally insured savings institution. Said sale will be made without covenant or warranty, express or implied, regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in that certain Deed of Trust. The default for which this sale is to be made is: Failure to pay the monthly payment due 08/01/2005 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 7.750 % per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance owing as of this date on said obligation is \$ 56,088.28, plus interest, costs and expenses actually incurred in enforcing the obligations thereunder and in this sale, together with any unpaid and/or accruing real property taxes, and/or assessments, attorneys’ fees, Trustees’ fees and costs, and any other amount advanced to protect said security, as authorized in the promissory note secured by the aforementioned Deed of Trust. Therefore, the Beneficiary elects to sell, or cause said trust property to be sold, to satisfy said obligation. Notice is hereby given that this firm is attempting to collect a debt and any information obtained will be used for that purpose, and that the debt may be disputed. 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. Dated: 03/21/06 Name and Address of the Current Trustee is: ReconTrust Company, N.A., 177 Countrywide Way, LAN2-88, Lancaster, CA 80028-1821 Phone: (800) 281-8219 ReconTrust Company, N.A. Successor Trustee Darlene Real, Assistant Secretary ASAP# 760955
3/22,29;4/5,12/06

LEGAL NOTICE

The Idaho Unclaimed Property Program will post an updated list of Idaho unclaimed property owners on the Internet on April 1, 2006. This online list will be updated quarterly at tax.idaho.gov (click on “Unclaimed Property”). Anyone without Internet access can view the list on computers at any Idaho State Tax Commission office or at most public libraries. Unclaimed Property consists of abandoned bank accounts, forgotten refunds checks, utility deposits, gift certificates, and more.

3/22/06

HOMEDALE MINI MALL
NOW OPEN • 122 West. Idaho Ave.
FEATURING:
Del's Antiques & Collectables
Brenda's Treasure
Rose Petal Corner
Kids & Adult Clothes, Toys, Furniture & More!
COME CHECK US OUT!
Next to the Buck Stops Here \$1 Store

HWY 95 STORAGE & U-HAUL
*We now carry boxes and packing supplies
for all your moving and storage needs!*
3685 Highway 95 • 337-3417
Office Hours: Mon-Friday 9:00 am - 5:00 pm
Satuday: 9:00 am - Noon

Bushman
FARM AUCTION
Saturday, April 1, 2006, 10:00 AM
25600 Duff Lane • Middleton, Idaho
DIRECTIONS: From Middleton head East on Hwy 44,
then North on Duff to address. Signs Posted.
NOTE: The Bushman's have sold the farm will no longer be needing these items. Items
have also been added from an Ontario estate which is in storage and impossible to picture
or list the items. Many boxes that are unopened. This will be a great sale with a lot of fun
and useful items.
TERMS: Cash, Bankable check day of auction and MC/VISA. 10% buyer's premium.
Everything sold as is
R.V.: 1990 Taurus 5th Wheel-27"-Self-contained-AC-Awning-. Refrig (gas & elec.) -Tub-
shower, great condition.
ITEMS OF INTEREST: Very nice Doctors buggy w/ leather seat & canopy* 1 horse open
sleigh w/ leather seat* 1 horse buggy needs some TLC
FARM EQUIPMENT: Massey 65 Diesel Tractor * Hay Wagon-Rubber Tired * JD Manure
Spreader Model N* 6ft. MF Box Scrapper * Box blade* Ditchers* Grain Auger * Tractor
Weights*1984 4 Wheeler Honda TRX 200
FURNITURE & PRIMITIVES: Very nice Mahogany settee* Mahogany sofa table* Dining
table w/ 6 needle point chairs* Oak barley twist fern stand* Eastlake style needle point
rocker* Mahogany needle point parlor chair* Oak dresser* Ladies drop front desk* Floor
mount. Radio* Oak vanity* Hutch* Provincial dresser* Several rocking chairs* Round table*
Singer treadle sew machine* Ornate oak drop front desk* Blanket chest* Knee hole desk*
2 tier table*2 flat top trunks* Buggy & wagon wheels* Jackson Fork * Walking Hand Plow
* Rail Trolley * Shell Gas Tank * Cultivator * Milk Cans * Golf Clubs* Ice tongs* Old lamps*
Many items not listed
CATTLE & SHOW EQUIPMENT: Big Valley 8" Squeeze chute – w/Auto Head Catch * Paul
Livestock 2000 # livestock Scale * Livestock Thermos Water Tank -40 Gal.-4 Hole-Frost
Free * McGregor Feeders 4 x 10 Dbl Sided * Wood/Steel Cattle Feeder 4 x 16 Dbl. Sided *
Calf Feeder * Hutchinson Model 21 Calf Creep Feeder * LSSCCO Creep Feeder –Portable
4200# Capacity * Big Valley Palpation Gate-2 Door * Powder River Feeder Panel 16" *
Powder River 16" Portable Pen w/gate * AI Tank * 2-Blocking Chutes * Saddles * Saddle
Racks * Sunbeam Livestock Clippers * Tack Box w/Cushion Cover * Show Sticks-Halters-
Neck Ropes –Whips-Hot Shot* Stall Mats* Much More!
BUILDING MATERIALS: 2– 1200 bushel granaries* 1800 bushel granary* Fence Stretcher
* Barb Wire * Wire Cable * PVC Pipe * Steel Fence Posts * Many RR Ties * 2 X 8 Fence
to be removed * Metal Fence Posts * Corral Lumber * Sucker Rod Fences * Gate* Shop*
Hay Barn 48 x 48* AND MORE
TOOLS & MISC: Lincoln 225 amp welder* 2 ton cherry picker* 20 ton bearing press*
Cutting torch set* Lots of shop & hand tools* Water Tanks-heaters * Shovels * Forks * Dog
Kennels * Vise * Lawn Mower * Grinder w/Stand * Heat Lamps * Pick-up Tailgate * Concrete
Feeders * Metal Feed Stanchions * Boat Motor* Siphon tubes* 6– 6" gated pipe*
HOUSEHOLD: Fireplace Insert*TV Stand * End Table * Coffee Tables * Vacuum Cleaners
* Bar Stools * Fish Tank Stand * Patio Furniture* Sofa* Maple bed* Much more to unpack.
PREVIEW: Friday March 31, 3:00 until 6:00 and morning of the auction.
Note: This is a very incomplete list please be sure to preview, this will be a fun auction.

	FOR MORE INFORMATION CALL: WWW.PICKETTAUCTIONS.COM	
	RICH PICKETT, CAL INSTRUCTOR, WESTERN COLLEGE OF AUCTIONEERING 208-455-1419 208-250-4767	RON RALLS, JR 208-463-9896 208-890-3793
		JACK PASCALE 541-373-3129
		PHIL JONES 208-344-8249 280-890-1329

HELP WANTED
Calf feeder needed, female preferred, experience preferred, PT Call Owyhee Dairy 337-4226
The Owyhee County Assessor's office is accepting applications for a part time position as a Motor Vehicle Technician in the Grandview area of Owyhee County. Applicants must have computer, book keeping and typing skills. Bi-lingual capabilities would be a plus. Applications may be picked up at the Owyhee County Assessor's office in Murphy or at the Motor Vehicle Department in Grandview. Completed applications must be received at the assessor's office by Thursday, March 30, 2006. Owyhee County is an equal opportunity employer.
MA FT Marsing. Requires MA training certificate. Prefer 1 yr medical office exp. Bilingual English/Spanish preferred. Send resume to or apply at: Terry Reilly Health Services - Marsing Clinic, Attn: Clinic Mgr 201 Main St., Marsing, ID 83639 EOE.

Patient Care Coordinator FT in a demanding family practice setting. Coordinate service between clinician, patient, community providers. Extensive phone work. Must have exc comm and customer svc skills, be detail-oriented & able to multitask. Requires LPN or MA cert with min 1 yr back office exp. Prefer bilingual (Spanish/English) Send resume to or apply at: Terry Reilly Health Services- Nampa Clinic, Attn: Nursing Mgr, 211 16th Ave N, POB 9, Nampa, ID 83653. EOE
Receptionist Temporary position in our Nampa Behavioral Health Clinic. Computer skills and excellent customer services abilities. Prefer exp in a medical or counseling setting. Complete application at Terry Reilly Health Services, 211 16th Ave N, Nampa. EOE
Marsing High School Coaching Positions - JV Baseball and JV Softball. High School graduate or GED required. Position to be filled any time after 3/ 27. Call 896-4111 x197 for application .
Auto parts counter position, bilingual preferred. Need to work well with the public, be hard working & willing to learn. Basic automotive knowledge needed. Salary DOE. Benefits include health care, paid vacation, etc. Apply @ NAPA Auto Parts in Homedale
Retail Sales Associate/ Cashier/ Delivery Driver. Local NAPA Auto Parts store seeking individual with retail experience and bilingual language skills. Auto parts knowledge helpful but not necessary. Will train motivated individual. Apply at NAPA in Homedale.
Provider to do in home care for developmentally disabled adult male in Marsing, must have DD exp. Tues-Sat 1-4pm \$8.55 hr. 466-3196

HELP WANTED
Maintenance Technicians
CTI-SSI meat processing has openings for experienced plant maintenance technicians for shift 2. Prior maintenance experience preferred, in a production environment. Skills in mechanical and electrical troubleshooting and repair are desired. We offer a progressive pay schedule that rewards you for the skills you know and learn on the job. D.O.E. starting pay ranges from \$20,800 to \$36,000 per year. In addition we offer longevity pay adjustments. Competitive benefits package including medical/dental insurance, 401k, short & long term disability coverage and a generous vacation plan. Please submit your resume for consideration to: rbahem@ctifoods.com Or mail to: Ramona Bahem CTI-SSI Food Services, LLC, PO Box 700, Caldwell, ID 83606 Or by fax (208) 482 – 7808, attention Ramona Bahem EEO/AA
2 part-time positions available at Homedale Senior Center. Must be 55+ or older, live in Owyhee County & limited income required. 337-3020

HELP WANTED

Join our worldwide, world-class family of security professionals today!
Security Officer
Responsible, reliable, courteous professionals are needed to secure and protect property in compliance with all applicable State and Federal regulations & company policy & procedure at locations in the Mountain Home/Grand View area. High school diploma or GED required. **FAX** resume and cover letter to: HR Mgr 208-898-9185.
AA/EEO M/F/V/D

Subscribe Today!
The Owyhee Avalanche
208-337-4681

WE MAKE A GREAT IMPRESSION

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

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

337-4866
All types of web and commercial printing
Owyhee Publishing
P.O. BOX 217 HOMEDALE, ID 83628

REAL ESTATE
Marsing 3000 sq. ft. 3 bdrm 4 bth brick home w/1400 sq. ft. attic, 3.2 acres all w/UG sprinkler including pasture. \$10,000 credit to buyer for TLC. \$237,000. Service Station Realty 989-3103 or 896-5355
Fast Cash! Real Estate Equity Loans American Financial (208) 389-9200
3 bdrm 2 bth 1800 sq. ft., 1 acre, family room, living room, 2 way fireplace, vinyl fence, horses ok, new flooring & paint through out. Only \$165,000 Call Dee Coldwell Banker 880-5405

FARM & RANCH
Wanted to buy 70 +/- acres alfalfa hay in the filed. You irrigate, we harvest. 541-586-2790
3rd Annual Rock Springs All Breed Bull Test Performance Sale Monday, March 27, 2006 at the ranch. Lunch noon - sale 1:00 P.M. 67 test bulls + additional on feed and 1 ranch horse for sale! 16 consignors provide many sire/dam choices, 7 different breeds available. 2241 Rock Springs Road, Nyssa, OR 97913 Phone 541-372-2991
Alfalfa seed, corn seed (\$59 a bag) top quality farmer to farmer, many grasses, we deliver, Ray Odermott 208-465-5280/ 1-800-910-4101
Bulls/Salers Angus & Optimizers. Also Heifers. B&B Livestock, New Plymouth 278-3518

Need Cash?

I CAN HELP!

❖ Buying Houses & Property

❖ Buying Contracts

❖ Loaning Money on Real Estate Equity

❖ Buying Estates

Call Mike Vance

208-389-9200

FOR RENT
1971 single wide 2 bdrm in quiet park, new carpet, linoleum, furnace \$4,995 to purchase or \$435 mo. + dep. to rent, Homedale 208-941-2978 or 208-337-3873
Cute 3 bdrm 1 bth, lrg fenced yard, quiet neighborhood, Marsing W/S/T included \$695. 695-5866
Homedale 1 bdrm, lrg kitchen, fridge, stove, W/D, garage, W/S/T included \$425. 250-3816
1 bdrm apartment for rent, partially furnished. 495-2809
5x10 & 10x10 available now, Boat & RV Storage, Marsing Storage 343-9855 or 867-2466

WANTED
Wanted: Looking to rent 1 or 2 bdrm house/ mobile home close to Marsing. Getting married, both don't drink or smoke, are responsible, willing to do some repairs in lieu of some rent. Hubby-to-be is in construction. Call 880-5207 Teresa

Beautiful Home on 21 acres!

4 bed., 3 bath. Between Caldwell & Homedale. Property has been surveyed, acreage behind home is currently in fruit orchards. 3 additional building permits are available now. Land has been split, but will sell seperately. **\$849,900**

3 Acre Building Lot

Unique country acreage, close to golf course and access to Snake River. Community boat ramp and park. Views and nature come together to create an ideal setting for your dream home. Power, phone and pressurized irrigation. Private lane. **\$86,900**

4 bed 1.5 bath home on .4 acres

Near Homedale. Only minutes to the river. Large family room w/ wood stove & covered patio with huge yard. Hardwood in living and dining areas. **\$140,000**

HAVE BUYER FOR 1-5 COUNTRY ACRES NOT IN SUBDIVISION

Mountain Valley Properties

4477 Emerald Boise, Idaho 83706

KENT SIMON

HOMEDALE, IDAHO

337-4170 • CELL: 484-0075

WWW.BUYMOUNTAINVALLEY.COM

FOR SALE
7MM. REM. Mag w/ 3x9 Bushnell & BDL Blonde Stock & bipod \$325; 16 ft. travel trailer \$400. 405-1154
Bedroom set, cherrywood, solid wood construction. Sleigh bed, 2 nightstands, dresser w/ mirror, tall chest, TV armoire, dovetail drawers. Will sell all or part. Cost \$10,000, sell \$2,900. 208-362-7150
Dining set, cherrywood, 63" hutch & buffet, 78" table w/2 leaves, 6 curved back chairs. Dovetail drawers. Side server also available. Cost \$9,000 sell \$2,800 firm. 208-362-7150
Pool table, 8 ft. table, 1" slate, leather pockets, Aramith balls, acc. Pkg. included. New in box. Cost \$4,500 sell \$1450. 208-362-7150
Queen orthopedic pillow-top mattress & box. New in plastic. Cost \$400 sacrifice \$195. 208-919-3080
Mattress, king pillow-top & box. Never used. Still in factory wrapper. Cost \$550 sacrifice \$295. 208-919-3080
Used tractor parts 100's of salvaged farm tractors and combines. Nampa Tractor Salvage, 9055 Hwy 20, Nampa, ID 83687 (208) 467-4430
Roll ends: Great for packing material, building fires, lining birdcages or for your kids to doodle on. The Owyhee Avalanche, Homedale
Bedroom set 7-piece cherry set. Brand new in box. List \$2450. Must sell \$499. 208-888-1464
Bed-queen pillowtop mattress set. Brand new, still in plastic. Must sell \$139. 208-921-6643
King-sized pillowtop mattress set. New, in bag, with warranty. Must sell \$199. 208-921-6643
Cherry Sleigh bed. Solid wood. New in box. Value \$899. Sacrifice \$249. 208-888-1464

YARD SALE
Sat., March 25, 8 to 4 Orchard sprayer, cement mixer, irg. tiles, collectibles, dolls, furniture, sport, household, camping items, clothes. 17371 Hwy 95 ¼ mi. Homedale bridge, no early sales!
Estate sale Friday & Saturday (March 25 & 26) 1 West California, Homedale 8am-5pm. After living in this house 35 years the owner is moving and downsizing. Everything must go, household and shop. Items include Werner Chicago player piano in good working condition w/antique cabinet containing 50 rollers and sheet music for the piano, antique bar, Royal typewriter, Duncan Phife dining set w/4 chairs and 2 leaves in great condition, oak armoire, many 33 1/3 albums and 45 records, crocks, fruit jars, antique china plates, 2 man saws and wood working tools, linens, aprons, kitchen items, furniture, TV's, vintage hats, John Deere bicycle, milk and cream cans, and much, much more. These are good clean items.

VEHICLES
For sale or trade 1999 Artic Cat ZR500 EFI snowmobile. Good condition. 2100 miles. Will sell for \$2,500 or trade for four-wheeler. Call 989-9572.
2006 ATV's New 50cc, 110cc, 150cc, 250cc. Special prices!!! Call for details. DL#3024 208-896-5720

Buy it,
sell it,
trade it,
rent it...

in the
Classifieds!

COMMERCIAL BUILDING - \$95,000

7 West Colorado • Homedale

• ON 3 CITY LOTS

• 8400 SQ. FT. OFFICE BUILDING

• VINYL SIDING, BRICK TRIM, & SHAKE ROOF

• NATURAL GAS

• CENTRAL AIR CONDITIONING

• CABLE & PHONE

• 1 BATHROOM

• KITCHEN AREA

• OFFICE SPACES

• CONFERENCE ROOM

• GRAVELED PARKING

• FULLY FENCED BACKYARD

FOR MORE INFORMATION, CALL

(208) 573-8456 • OWYHEE REALTY

SERVICES
Daycare 3 openings, WICAP approved, lots of activities, 3 adults supervising, all ages, meals provided Call Donna 337-6180
M&S Repairs & Remodels. All types of remodeling & construction, plumbing, fencing, roofing & add-ons. New homes & older homes. Call 337-5041 for estimate.
Trees trimmed, topped & removed. Clean up available. Fire wood for sale, dry & green. 337-4403 lve msg.
Money to Loan! TITLE LOANS. Loans on Cars, Trucks, Boats, ATVs, Equipment & More! We offer local service! 800-410-0122.
Dump Truck & Back hoe service, ditch cleaning & demolition. Call Steve at 465-7708 or 371-4285.
Best price for on-site computer cleaning and repair. Call Tom or Colette at 899-9419 or 896-4676, Technical Computer.
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

COLDWELL BANKER

ASPEN

OFFICE: 896-5312

GEORGE WILSON: 573-6405

JOHN CONTI: 880-7829 • STAN CAPOUCH: 880-2414

BOB BRINEGAR: 250-2207 • LORI RASMUSSEN: 871-4502

View Properties At: www.idaholand4u.com

43+ ACRES ON HIGHWAY 78 w/ RIVER VIEW

Irrigation. MLS 98220819

4 - 10+ ACRE BUILDING SITES HIGHWAY 78 RIVER VIEW

\$150,000

2 - 12 ACRE RIVERVIEW PROPERTIES

Splits Available.

\$109,000 each. MLS 98191868 • MLS 98191874

Bruneau
• 320+/- ac. w/ 215+/- ac. wet. **SOLD**

Marsing
• Snake River Ranch, 78 +/- ac. Canyon County side \$946,800 **SOLD**
• Snake River Farm 100 +/- Acres \$700,000 **SOLD**

Murphy
• Alfalfa farm. 2 nice homes. Fronts public lands \$2,600,000 **SOLD**

Homedale
• Snake River 94+/- Acres 1.25 +/- miles river **SOLD**

Homedale Lots-natural springs run through the property
• 5+/- ac. \$75,000
• 9+/- ac. \$75,000 **UNDER CONTRACT**
• 20+/- ac. \$150,000
• 35+/- ac. \$175,000

Wilder
• Snake River Frontage. 193+/- acres ranch. \$1,200,000 **SOLD**

Eastern Oregon
• 93+/- ac. Farm. North Powder \$399,000
• 356+/- Ac. 2 homes/Pivot Unity, OR \$449,000 **CONTINGENT**
• 100+/- ac. horse ranch-Richland. Set up for horses. \$695,000
• 368+/- Ac.-Home-Richland. On North Powder River. \$795,000 **UNDER CONTRACT**
• 211+/- Ac. Home, Multi-purpose building. Eagle Creek runs thru ranch. Richland \$987,500
• 1,400+/- Ac. Crop farm, pivots. Many buildings. \$3,250,000
• 120+/- Ac. Ranch-6,000 SF home, Guest Home. Live water. Wallowa Mtn. Setting in Joseph, OR. \$3,950,000

Agent Positions Available
Wanted: Riverfront Properties
Wanted: Good Farms & Ranches

OTHERS... CALL FOR
FREE CATALOG

CALL: 208/345-3163

KNIFE
LAND CO.

ESTABLISHED 1944

www.knipeland.com

IT'S OUR ANNIVERSARY CUSTOMER APPRECIATION SALE!

**ONE YEAR
NO INTEREST
FINANCING AVAILABLE!**

**OVER 200 DIFFERENT STYLES
SOFAS, LOVESEATS, RECLINERS,
SECTIONALS AND MORE!
IN STOCK AND ANNIVERSARY PRICED!
HUGE SELECTION OF MICROFIBER
SOFA, LOVESEATS & SECTIONALS**

**ANNIVERSARY
SALE!**

ANNIVERSARY SPECIAL!

**ALL LEATHER 4 PC. SET!
SOFA, LOVE, CHAIR & OTTOMAN
8 WAY HAND TIED • 4 COLORS**

\$2498⁰⁰ / SET

**ANNIVERSARY
SPECIAL!**

\$449⁰⁰

**ANNIVERSARY
SALE!**

We feature a wide selection of quality Leather Furniture On Sale!

**ANNIVERSARY
SALE!**

**2 RECLINERS
FOR THE PRICE OF ONE!**

\$799⁰⁰ / PAIR

**ANNIVERSARY
SALE!**

**WHIRLPOOL PARTICIPATION
DUET SPECIAL!
SPECIAL REDUCED PRICING**

\$1898⁰⁰ / PAIR

**FREE
DELIVERY!**

**ESTATE BY WHIRLPOOL
LARGE CAPACITY
WASHER & DRYER**

\$599⁰⁰ / PAIR

UP TO \$540 IN REBATES!

Feb. 16 - April 15, 2006

**SANYO
32" TV**

\$349⁰⁰

**AKAI 52"
HDTV SPECIAL!**

\$1399⁰⁰

Kitchenaid 3 pc. Stainless

**ANNIVERSARY
SAVINGS!**

**FREE
DELIVERY!**

**DISHWASHER
GAS RANGE
25 CU. FT. REFRIGERATOR
\$3995 / SET**

Whirlpool 3 pc. Stainless

**ANNIVERSARY
SAVINGS!**

**FREE
DELIVERY!**

**DISHWASHER
SELF CLEANING RANGE
SIDE BY SIDE REFRIGERATOR
\$1995 / SET**

4 pc. PACKAGE - \$2195

INCLUDES DISHWASHER, RANGE, MICROWAVE & REFRIGERATOR

FREE DELIVERY & SET-UP IN TREASURE VALLEY!

A Member of
nationwide west
\$8 Billion
Buying Power

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