

Trojans, Huskies upbeat in defeat

Homedale running game held in check

Homedale High School running back Mark Vance carries the ball for extra yards Friday against Weiser. Vance rushed for 43 yards on eight carries. Photo by Gregg Garrett

Seven turnovers sink Trojans' perfection

Deward Bell Stadium was as quiet as the Owyhee Desert at night Friday as Homedale High School fans watched Weiser trample their Trojans' perfect 2006 football season.

The Wolverines capitalized on seven Homedale turnovers and raced out of town with a 34-0 3A Snake River Valley conference victory.

Even with the devastating loss, though, Homedale coach Thomas Thomas called Friday a learning experience for a team he fully

expects to lead into the 3A state playoffs.

"They've seen what it takes," Thomas said. "We're taking these guys to the playoffs."

"We just need to win one of the next two games, and we'd be there."

Homedale's road doesn't get any easier this week. The Trojans play host to conference-leading Fruitland for a 7 p.m. kickoff Friday.

"Fruitland is a similar team, physically (to Weiser)," Thomas

said. "They'll probably use more misdirection. I think we can match up with them physically, but we have to watch what we're doing ourselves."

"And quite being our worst enemy. It's like we're not only going against one team, but ourselves, too."

Friday's mistake-filled game marked the fifth consecutive year that Weiser has beaten Homedale in football. This is the

— to page 4B

Pilgrims' late field goal denies scrappy Huskies important win

Playing with its quarterback of the future, the Marsing High School football team showcased its drive for success right now during Friday's loss to New Plymouth.

The Pilgrims ended the Huskies' charge to the top of the league standings with a 17-15 victory triggered by a 22-yard field goal by Asterio Mira with 2 minutes, 11 seconds left in a showdown of this year's top two 2A Western Idaho Conference squads.

"The knew coming in tonight, whether we won or lost, we're still going to the playoffs right now," Marsing coach Don Heller said.

"And we told them we just played our hearts out. New

Plymouth has been there, we haven't. They just played their hearts out."

The Huskies (3-3 overall, 2-1 2A WIC) had a shot at sending the fans home happy even after Mira — a foreign exchange student who had missed three field goals earlier in the contest — nailed his game-winner.

Freshman quarterback Tyson Heller, the son of the head coach, turned the key on the Huskies' hurry-up offense immediately after Mira's kick.

In less than a minute, the strong-armed freshman ran five plays to gobble up 43 yards and put

— to page 4B

McClellin breaks century mark again

Marsing High School senior Shea McClellin tries to crawl for more yards Friday against New Plymouth. McClellin still cracked 100 yards rushing against the Pilgrims, but didn't get the numbers fans are used to seeing.

Homedale cowboy wins ICA all around

Homedale's Luke Jeffries prepares to tie his calf during the tie down roping competition at the Idaho Cowboys Association Finals rodeo last weekend at the Idaho Horse Park in Nampa. Jeffries won the ICA tie down roping championship to fuel his triumph in the all around competition, too. Photo by WT Bruce Photography

Marsing youth football rolling into PPK event

Another perfect Saturday has the three teams from the Marsing Lions Optimist youth football program sitting pretty in the latter stages of the season.

The Raptors, a tackle team for 9- to 10-year-olds, kept its unbeaten season intact with a 22-12 victory over Remington Carter.

The Raptors are 5-0 heading into a 10:30 a.m. game Saturday in Marsing against Silverhawk Realty. They also beat Domino's 24-8 on Sept. 30.

Marsing's flag football team, the Tigers, moved to 5-0 Saturday with a hard-fought 14-12 victory over Rexman Advantage. The Tigers shut out HCS Construction

30-0 on Sept. 30.

The Tigers take on Nampa Paving at noon Saturday in Marsing.

In the 11-12 tackle division, the Marsing Lions are 3-1-1 after beating RST 14-8 on Saturday. The Lions edged Commercial Tire 6-0 on Sept. 30.

PPK held this weekend

Marsing Lions Optimist spokesman Jim Briggs said that the league incorrectly announced the date of the NFL Pepsi Punt, Pass and Kick Sectional contest.

The PPK event will be held at 2 p.m. Saturday at Marsing High School.

Sports

Raiders lose to HSB with fumbles of doom

Horseshoe Bend High School had to turn on the afterburners to defeat an upstart Rimrock football team Friday.

The Mustangs scored 32 unanswered points over the third and fourth quarters to pull out 50-14 1A, Division I conference victory at home against the Raiders.

“We played a very tough game, probably our best game,” Rimrock coach Jim Clark said.

Rimrock was within two touchdowns, 28-14, with five minutes left in the third quarter.

Freshman Ricardo Araujo rushed for 69 yards and a touchdown on 13 carries for

the Raiders. He also caught a touchdown pass.

Sam Richardson also hauled in a 35-yard touchdown pass from TJ Snyder for Rimrock.

Rimrock was bitten by seven fumbles, though, including four from Araujo and two from Snyder.

“We had a bunch of fumbles once again that led to our defeat, but the kids are improving leaps and bounds every week and hope to finish out the season with three wins,” Clark said.

The task won’t get any easier this week when Rimrock plays host to Wilder for Homecoming. Kickoff is 7 p.m. Friday.

Athletics are popular at Homedale Middle School

The Homedale Middle School fall sports program hit the postseason this week.

The volleyball teams compete in the District III playoffs Saturday with the eighth-grade teams traveling to Payette Lakes Middle School in McCall and the seventh-graders hitting the road for Ontario, Ore.

Admission for playoff games is \$2.50 for adults and \$1 for students.

Luci Asumendi-Mereness, the activities director at HMS, reports that the Trojans’ volleyball teams are competing strong in the Snake

River Valley conference this season. She credits the tutelage of eighth-grade coach Brenda Reay and seventh-grade skipper Wayne Skeen, who have been focusing on ratcheting up their athletes’ skills, especially with the overhand serve.

“They both believe that it makes a big difference in a game, and so much more speed can be generated by serving overhand,” Asumendi-Mereness told The Owyhee Avalanche in an e-mail.

“Several girls who couldn’t serve overhand at the beginning of the season have gained more confidence and more accuracy and are beginning to improve in this area.”

The team has competed in the Homedale Invitational and took a shot at the recent Bob Firman Invitational at Eagle Island State Park, which attracted teams from New York, Florida and California.

Gabby Nash completed the 3-kilometer race in 17 minutes, 26.02 seconds for the HMS girls.

On the boys side, sixth-grader Reed Maggard was the Trojans’ top finisher, completing the 3K in 16:12.06. Corby Schamber, sixth grade, Michael Vigil, seventh grade, and Alfonso Barbosa, sixth grade, finished together in a pack. Schamber ran a 17:11.70, followed by Vigil’s 17:40.31 and Barbosa at 17:43.56.

Football

Four games into the season, the new-look Trojans seventh- and eighth-grade football squads both owned 2-2 records. Homedale wrapped up the regular season Tuesday at home against Ontario. Scores from those games weren’t available at press time.

The Trojans program features three new coaches and 53 athletes. Doug Anders is the lone returning coach, and is in his third season with the Trojans. Mark Weekes, a teacher at the high school and the high school’s tennis coach, former Homedale High School football player Cole Cooper and Anthony Cortinas round out the coaching staff.

“The coaches have done a good job of getting to know each other, getting to know the kids and incorporating a new offense and defense,” Asumendi-Mereness said.

Both teams will tackle playoff assignments Tuesday, but the location of the contests and the Trojans’ opponents haven’t been determined.

The cross country District III meet is Thursday in Ontario, Ore.

Spirit squad

With 46 percent of the student participating in extra-curricular activities at HMS (a total of 132 students), one would think that spirit is pretty high.

Even so, school officials are trying to punch the spirit even higher by resuming the Spirit Squad program.

Asumendi-Mereness said that the cheerleading squad was eliminated a few years ago, but Barbie and Lacey Vander Boegh have been enlisted to teach interested seventh- and eighth-grade girls cheers and dance routines.

“We’re excited about having this group as part of our student body and an integral part of building our school spirit,” Asumendi-Mereness said.

The cheers and dances will be performed at halftime of the girls and boys basketball games once the winter sports season begins.

Asumendi-Mereness reminds fans that admission to HMS home games is free.

“(The HMS athletes) do a great job, and having someone watching them makes a huge difference,” Asumendi-Mereness said.

Cross country

The second year of this program under coach Nick Schamber has seen a dozen sixth-, seventh- and eighth-graders come out for the squad.

Trojan Fall Sports

FOOTBALL

Varsity
Friday, Oct. 13, home vs. Fruitland, 7 p.m.
Junior varsity
Thursday, Oct. 12 at Fruitland, 6:30 p.m.

VOLLEYBALL

Varsity
Tuesday, Oct. 17 at
3A District III Tournament, site TBA

SOCCER

Boys soccer
Thursday, Oct. 12, 3A District III Tournament, site TBA
Saturday, Oct. 14, 3A District III Tournament, site TBA

Girls soccer
Thursday, Oct. 12, 3A District III Tournament, site TBA
Saturday, Oct. 14, 3A District III Tournament, site TBA

CROSS COUNTRY

Wednesday, Oct. 11 at
West Park Open, Nampa

 AUTO PARTS OWYHEE AUTO SUPPLY 337-4668	 Owyhee Sand, Gravel & Concrete 337-5057	 Farm Bureau Insurance Company 337-4041
 Matteson's 337-4664	 Owyhee Family Dental Center <i>a family oriented practice</i> New Patients Always Welcome 337-4383	 SPECIALTY INC. WOOD PRODUCTS 573-2133
 BOWEN & PARKER C.P.A.'s 337-3271	 The Owyhee Avalanche 337-4681	 Tires LES SCHWAB 337-3474
 PAUL'S	 CAMPBELL TRACTOR CO 337-3142	 Auto Body By Alan 337-4837
 Snake River Co. LLC. 337-3115	 Owyhee Publishing 337-4866	 A Special Touch Home Care, Inc. 337-5343
 HOMEDALE CHIROPRACTIC CENTER J. Edward Perkins, Jr. D.C. 337-4900	 PICK Up The PACE 30 Minute Workout for Women 337-4040	

Owyhee Truck L.L.C.
Homedale, ID. **337-6183**

RATTLEGUARD

BEDLINERS

Car & Truck Accessories
Window Tinting
Stereo Systems
Auto Detailing
Auto Security Systems
Flat Beds Installed
Spray-In Bedliners

Bryan Badiola, Owner

Sports

Tight on-the-ball battle

Homedale High School senior Andres Vasquez tries to control the ball against the pressure of an opponent. Vasquez is one of the original members of the Trojans soccer program. Photo by Gregg Garrett.

Road trips aren't kind to Trojans boys soccer

A road trip to McCall is not how the Homedale High School boys soccer team wanted to start the 3A District III tournament, especially after the Trojans had to end the regular season with a trip to the resort town.

But coach David Correa's team were unable to beat McCall-Donnelly in a showdown for second place early last week, and that forced Homedale to open the district tournament on the Vandals' home pitch Saturday.

McCall held Homedale's striking offense in check and posted a 3-0 victory to end the Trojans' hopes of a district championship.

"Having to go twice in a week to McCall definitely put some strain on the team," Correa said.

Even with the loss Saturday,

the Trojans earned a home game in the second round of the district tournament. That game was played Tuesday, and results weren't available at press time.

"We are disappointed our aspirations for a district championship vanished," Correa said.

"The team has learned a lot from (Saturday's loss)."

Homedale missed its shot at finishing second in the SRV — and earning a first-round home game in the tournament — when the Trojans played McCall to a 1-1 on Oct. 3. Sophomore Nestor Machuca put Homedale out front in the second half by beating two defenders and depositing a crossing shot in the back of the net.

McCall tied the game 1-1 with

seven minutes left in the game.

Homedale finished the game with only 10 players on the field after Efrain Cortez received a red card for what Correa said was a questionable dangerous play call while battling the Vandals' goalkeeper for control of the ball.

"The keeper was struggling to keep possession of the ball when Efrain followed his instinct and tried to win the ball," Correa said. "No one had possession of the ball."

Homedale managed 15 shots on goal in the regular-season finale against McCall. Ulysses Vargas recorded seven saves in goal.

Homedale finished the week with a 5-1-6 overall record. The Trojans were 4-1-3 during the SRV season.

Jordan Valley triumphs at Homecoming

Zak Fillmore hauls in a touchdown pass during the Jordan Valley High School football team's 62-14 High Desert League victory over Monument-Dayville on Friday. Photo by JVHS Journalism

Marsing Huskies

FOOTBALL

Varsity

Friday, Oct. 13 at Nampa Christian, 7 p.m.

Junior varsity

Thursday, Oct. 12, home vs. Nampa Christian, 7 p.m.

VOLLEYBALL

Varsity

Thursday, Oct. 12 at New Plymouth, 7 p.m.

Monday, Oct. 16, 2A District III Tournament, site TBA
Tuesday, Oct. 17, 2A District III Tournament, site TBA

Junior varsity A

Thursday, Oct. 12 at New Plymouth, 6 p.m.
Saturday, Oct. 14, 2A District III Tournament, site TBA

Junior varsity B

Thursday, Oct. 12 at New Plymouth, 5 p.m.
Saturday, Oct. 14, 2A District III Tournament, site TBA

Free, Independent and Thinking people
vote for the person, not the party.

ELECT

Bill Chisholm

District 23 Senate

paid for by Chisholm For Senate Comm., P.O. Box 21, Filer, Idaho 83328, Rich Carlson, treas,

The Owyhee Avalanche

Owyhee County's best source for local news!!

The Owyhee Avalanche

Sports

√ Huskies

Marsing into a first down position at the Pilgrims' 28-yard line.

But New Plymouth's ball-hawking defense spoiled Heller's would-be heroics when linebacker Miguel Garcia tipped a pass, and Pilgrims teammate Micah McMurry hauled it in for his second interception of the night with 1:15 remaining to seal the win for New Plymouth (4-2, 3-0).

"We've been practicing our 2-minute drill. We worked hard on it (Thursday)," Don Heller said. "(The final interception was) just a mis-read. That's a freshman mistake.

"The rest of the game, he hung in there and made a couple mistakes, but you're going to do that as a freshman."

New Plymouth defenders intercepted Tyson Heller passes four times Friday night, but coach and Dad took solace in the way his club (1-8 a year ago) played against a Pilgrims team that beat the Huskies 37-0 last season.

"I told them that this team that they just played, they only had like four or five seniors last year, so it was the same team we played last year," Don Heller said. "So who's done the growth? Who's done the improvement? We did.

"We're looking forward to getting to play them down the road."

Marsing can grab one of its league's two state playoff berths by winning its final two games — Friday at Nampa Christian and Oct. 20 at home against Melba.

Marsing held a 15-8 advantage with 2:20 seconds to go in the third quarter against New Plymouth after senior fullback Shea McClellin broke free for a 51-yard touchdown run.

"He comes prepared to play every game," Heller said. "So do all our kids. He plays hard, and he makes the rest of the kids play hard."

The Boise State-bound senior didn't have a McClellin-like rushing night (135 yards and two touchdowns on 21 carries), but he did find his way into the end zone yet again when New Plymouth quarterback Erick Poole made a mistake with his first pass of the

night.

With both teams trudging through a scoreless game in the second quarter but New Plymouth threatening at the Marsing 13, McClellin exploded to the ball, snagged Poole's attempt at a screen pass and raced 88 yards for the first touchdown of the contest.

McClellin's fifth interception of the season — and third touchdown return — showcased how the Huskies' defense came to the rescue time after time Friday.

- Marsing's game-opening drive deep into New Plymouth territory ended when Kyle Harmon intercepted Tyson Heller at the Pilgrims' 5-yard line. On the next play, Marsing's Daniel Ineck stepped in front of Poole's pass to give the Huskies the ball again.

- New Plymouth drove inside the Marsing 10 on its next possession, but the drive stalled under pressure from McClellin and defensive lineman Don Galligan. Mira would miss a 24-yard field goal attempt.

- The Huskies stopped quarterback Easton Foust on a 4th-and-1 keeper attempt at the Marsing 21 on the fourth play of the second quarter.

- One play after New Plymouth's Cody Johnson picked off another Heller pass at midfield, Foust fumbled while being sacked and Marsing's Johnathan Cossel pounced on the turnover.

- Senior defensive lineman Michael Tuckness forced the Pilgrims to punt when he stopped Poole for a 3-yard loss on a third-down option play.

"The defense is getting better every game," Don Heller said. "They kept us in there and gave us a chance all night long."

And with that chance comes the opportunity to chase a playoff spot, something the Marsing fans that crammed into the stands Friday aren't too accustomed to seeing. It has been nine years since the Huskies won the A-4 WIC 11-man championship in 1997.

"They played with more heart tonight than any team I've ever been around here in 16 years," Heller said of Friday's performance. "They just battled."

— JPB

Defense tries to save the day

Homedale High School linebacker Zach Tolmie prepares to drive Weiser quarterback Gavin Eisenbarth to the turf at Deward Bell Stadium on Friday night. Photo by Gregg Garrett

√ Trojans

second straight season that the Wolverines have put a dent in the Trojans' conference championship dreams.

Last year, the Wolverines knocked Homedale out of first place with a 57-12 victory in Weiser. Thomas said Friday's loss was dissimilar to 2005, although the effect may be the similar.

"Tonight, they had to earn what they were getting here, plus we gave them free gifts," the coach said. "But it's disappointing.

"We're 5-0 and we wanted to see if we could fight with the big dogs and compete with them. We didn't do that tonight."

The Trojans (5-1 overall, 1-1 3A SRV) never had a chance to see what they could do against the Wolverines.

Homedale's first two possessions ended with turnovers — an interception thrown by senior quarterback Trevor Krzesnik at the Weiser 40 and a Ryan Johnson fumble on the Trojans' own 41.

The drive that Weiser put together after Johnson's fumble in the first quarter seemed like a microcosm of the Trojans' difficulties this season — only this time it was the defense, not the offense making the mistakes.

Homedale impeded the Wolverines' progress down the field briefly, but two offside penalties sandwiched around a facemask infraction refueled Weiser's drive.

Then Wolverines quarterback Brandon Richins zipped a 34-yard touchdown pass across the middle of the field to a wide-open Jake Scharbrough to start the landslide.

One play later, the Wolverines had the ball again after Mark Vance coughed up the ball. It would be one of five fumbles

Maxwell brings down the hammer

Homedale High School's Tyler Maxwell powers his way into Weiser backup running back Trent Winegar. Winegar rushed for 52 yards and a touchdown on 11 carries. Photo by Gregg Garrett

Homedale would lose. A couple of the balls on the ground resulted in poor exchanges between Krzesnik and his center.

"I think the story of the game was having seven turnovers," Thomas said. "I think we just need to hold on to the ball better and have cleaner exchanges."

After uncorking two halfback option passes within three plays on the same drive, Weiser was back in the end zone just four minutes into the second quarter on Richins' short option keeper.

Two plays later, the Wolverines had the ball again, capitalizing on Michael Bergquist's interception of Krzesnik on Scharbrough's 35-yard scoring run up the gut of the Trojans' defense.

By then, the Homedale sideline had the feel of a morgue and it would have been quite easy to hear a pin hit the aluminum bleachers if dropped on the home side of Deward Bell Stadium.

Even so, Thomas said he felt his players never lost their intensity.

"I think we were fired up,

actually," he said. "I thought we were every bit as physical as them if not more."

Later in the game, however, Scharbrough would pick apart the Trojans' defense and finish 144 yards and two touchdowns on 19 carries. On a few occasions, the seemed to be the only athlete left standing when he hit the line of scrimmage as the Weiser offensive line dictated the game.

The Wolverines (2-1, 4-3) racked up 356 yards of total offense, including 259 yards on 48 rushes.

Homedale was held to just five yards passing and 147 total yards.

The Trojans played without Bryan Martinat or running back Daniel Valadez. Martinat started the game, but left with a hip flexor that Thomas said has been nagging him for a couple weeks.

"He went out early, and it changed the dynamic of our game," Thomas said. "He's a big-play guy for us."

— JPB

Classified deadline

Monday noon the week of publication

Legal notice deadline

Friday noon the week prior to publication

The Owyhee Avalanche

337-4681

Sports

Homedale High graduate holds on for all he's got at ICA Finals rodeo
Kyle Carson, a 2006 graduate of Homedale High School, goes high in the air during one of his runs in the Novice Saddle bronc division last weekend at the Idaho Cowboys Association Finals Rodeo. The rodeo was held at Idaho Horse Park in Nampa. Complete results and final ICA season standings will appear in next week's edition of The Owyhee Avalanche. Photo by WT Bruce Photography

Cantrells burn bright as Raiders earn split

Junior Ellie Cantrell served five aces, and Jackie Thurman added four on Oct. 4 to pull the Rimrock High School volleyball team to victory in Nampa.

On Wednesday, Cantrell fired another five aces but the Raiders dropped a non-conference marathon to Owyhee, Nev., 23-25, 25-13, 22-25, 25-17, 15-7.

Against Liberty Charter, Cantrell, Thurman and BreAnne Merrick (two aces) anchored the fierce service game Rimrock used to shake off a slow start and sweep Liberty Charter 25-23, 25-17, 25-20 in a 1A Western Idaho Conference road match.

The Raiders (8-5 overall, 7-3 1A WIC at week's end) couldn't find a rhythm in the first game, falling behind 22-15.

"We really seemed to struggle with our passing in the first game, which completely threw off our opportunity to run an offense," Rimrock coach Lonni Smith said. "It's awfully difficult to make things happen when you continually free-ball the ball over the net and give the other team an opportunity to pound it at you."

Smith said her team's offense only had 12 hit attempts in the first game, and the Raiders converted just three for kills.

But with junior utility player Cantrell at the service line, the Raiders stormed back to within a point, 22-21, in the first game.

Liberty was unable to handle the service of Cantrell or Merrick, a senior. Long hits and flubbed digs by the Patriots allowed Rimrock to close out the first game on a 10-1 run.

"Our serving pulled us through in that game," Smith said.

Cantrell served for 14 points in the match and came up with six digs.

Thurman served for eight points

Raider makes defensive stop
Rimrock High School volleyball player Anna Cantrell reaches over the net to block a kill attempt by a Liberty Charter athlete early last week in Nampa.

and registered three kills, while Merrick dished seven assists.

"While I never felt as though we were hitting on all cylinders, we stopped making as many errors and did manage to play better in the next two games," Smith said.

Owyhee, Nev.,
def. Rimrock

Cantrell collected 25 digs and six kills to go with her

aforementioned five aces against the Braves visiting from just over the Idaho-Nevada border.

Owyhee prevailed 23-25, 25-13, 22-25, 25-17, 15-7

Shelby Chandler contributed 13 assists and five kills, while Jackie Thurman had six blocks, five kills and four digs.

Freshman middle blocker Anna Cantrell dominated at the net for the Raiders with 20 blocks to go with five kills.

Antelopes lose as High Desert gauntlet continues

The teeth of its schedule hasn't been very kind to the Adrian High School football team, and the Antelopes haven't finished the test yet.

"I don't think it would have been a problem but for the injuries," Antelopes first-year coach Paul Shenk said. "It has been tough. We've got kids banged up and trying to heal them up and still trying to win the game."

Last week, Adrian fell 42-12 at home to High Desert League foe Burnt River. This week, the Antelopes hit the road to face Prairie City. Prairie City and Burnt River are tied for second place in the HDL behind unbeaten Crane.

The top two teams in the HDL will qualify for the 1A Oregon playoffs, making Friday's road game a make-or-break affair for Adrian.

"This is it. This is what she comes down to now," Shenk said of the game. "We've got ourselves into a position where we have to win."

On Friday, visiting Burnt River (4-1 overall, 3-1 HDL) built a 22-0 lead at halftime lead against Adrian on the strength of a pair of Craig Kezerle touchdown passes and a 33-yard scoring jaunt by Andy Walker.

The Antelopes (2-3, 2-2), who have lost their past two games and face Prairie City on Friday,

got within 10 points quickly in the third quarter behind TDs by David Meyer.

Meyer returned a Kezerle interception 93 yards for the first score. It was one of four turnovers by Burnt River, but Adrian lost the ball four of the five times its ball carriers fumbled.

Meyer, the Antelopes' 5-foot-8, 145-pound junior, was back in the end zone shortly thereafter,

Paul Shenk

hauling in a 16-yard pass from sophomore quarterback Blake Ishida. The touchdown capped a drive to capitalize on a Burnt River fumble.

"Our defense is doing well for the amount of time it has to spend on the field," Shenk said.

Ishida completed half of the 12 passes he threw for 62 yards, and senior Joseph Witty was his favorite target with 36 yards on three grabs.

Derick Rios led the Antelopes' rushing attack with 84 yards on 17 carries. But the Antelopes' high-powered offense was limited to just 293 yards by the Bulls. But the running game took another hit

when running back Levi Trotter was lost to a broken ankle.

"We got some good momentum and came back and got within 10 points of them, and (the injury) happened, and that stalled (Adrian) again," Shenk said.

Rios, who is nursing a sore shoulder, also led the defense with eight tackles.

Burnt River shook off Adrian's sudden scoring burst and scored three more touchdowns, including Kezerle's third TD toss of the game.

The senior threw a 24-yard scoring pass to David Ribeiro then capped the scoring with his own 4-yard quarterback keeper.

Sports

Tired Mustangs reach deep for gutsy volleyball victories

The volleyball team from Jordan Valley High School may have been emotionally and physically drained last week, but at least the Mustangs had a couple wins to show for it.

“It not only was Homecoming, but this is our last regular football home game so we introduced our seniors and their parents,” Jordan Valley coach Jacque Naegle said of Friday’s contest against Dayville-Monument.

“We have 11 senior girls this year, and they are all going to be greatly missed. They are truly role models for the underclassmen, so it was very emotional having to tell them goodbye, even for me”

The Mustangs wiped away whatever tears may have fallen and dropped Dayville-Monument 25-15, 25-11, 25-17 in a High Desert League contest.

Jordan Valley moved to 4-0 in the HDL behind 10 kills from Angela Larsen, 11 assists from Bailey Kershner and 16 service points from Michelle Elsner.

“ ‘When we got right down to the game, they played with a lot of passion.’ That was a quote from one of our parents, and it really fit what was happening on the court,” Naegle said,

“They all were just terrific, not only the seniors but every member of our team.”

Jordan Valley def. GFA 25-20, 19-25, 25-23, 27-25

A few hours after wrapping up Homecoming late Friday night,

Jordan Valley was in Idaho for a 10 a.m. non-league match against Greenleaf Friends Academy.

Elsner and Kelsey Prescott had eight kills apiece, while Kershner and Breann Hipwell piloted the offense with 19 and 13 assists, respectively.

“We knew that this would be a tough day for us just because of all of the Homecoming activities and a dance the night before,” Naegle said. “We had a lot of very tired girls on the bus going down. There was hardly any noise at all, which is very unusual.”

Elsner served for 19 points, and Angela Larsen tallied 11 kills.

“For us, the varsity game was just mind over matter,” Naegle said. “We made a lot of errors that we don’t normally make and, again, I feel that a lot of that had to do with the week before.

“I am really proud of all the girls because they knew how tough it was going to be to play on Saturday, and they just pushed through and worked hard to make up for the errors that we were making. In the end, they held together worked hard and made it happen as a team, and I think that says a lot about what they are all about as people not just athletes.”

Junior varsity
GFA def. Jordan Valley 22-25, 25-14,15-13

Naegle saw improvement from the younger Mustangs in their second go against the Grizzlies,

but the coach speculated that fatigue contributed to some crucial mistakes in the loss.

“The girls played hard and took them to three games, and when we played them in Jordan Valley we lost in two games, so I think we did give them a harder time this go around,” Naegle said.

Sequoi Trautman led the way with seven service points and three kills. Nickie Naegle kicked in four assists, and Luisa Lowry and Annie Mackenzie had two kills apiece.

Jordan Valley def. Dayville-Monument 25-8, 25-22

The Mustangs showed off their depth Friday in an HDL victory over Dayville-Monument.

Kayla Cuvelier, Athena Beckwith, Trautman, Mattie Wroten, Tina Stanford and Shantel Gleason had two kills each.

“We have enough girls to play two teams, and that was what we did on Friday,” coach Jacque Naegle said.

“The first team went out and played really well right after our warm-up. The second team took a little time to get rolling after having to sit on the bench for one whole game. But once they got warmed up they did a great job.”

Nickie Naegle had eight assists, and Catie Kershner chipped in five.

Elisa Eiguren led the serving game with seven points.

Eiguren digs her role with Mustangs
Jordan Valley High School volleyball player Elisa Eiguren, a junior, picks up a ball during the Mustangs varsity team’s win over visiting Burnt River on Friday. She led Jordan Valley with seven service points against the Bulls. Photo by JVHS Journalism

Waiting ‘til the last minute to advertise?

Deadline is Friday at noon!

The Owyhee Avalanche

Since 1865

Records fall over Rimrock’s really ugly course

The course may not be the most popular among cross country athletes, but Rimrock High School’s Rusty Fender Classic has provided plenty of drama in its first two years of existence.

Last week’s meet, subtitled “3.1 Really Ugly Miles” and held on the north bank of the Snake River near C.J. Strike Dam, featured meet records and a scary moment that turned into an inspiration.

Four races were held (5-kilometer meets for high school boys and girls and 3K jaunts for middle-schoolers), and three records fell. Ten schools were represented in the meet last week.

“This thing kind of exploded on me this year,” Rimrock coach Kermit Tate said. “Last year, there were about three schools competing.”

But the biggest headline of the day occurred when Greenleaf Friends Academy’s Matthew Choate fell while leading the high school boys race 250 meters

from the finish line. Choate collapsed and had to be treated for dehydration by Grand View Ambulance volunteers Donna Bennett and Chris Collett.

After recovering, Choate insisted on finishing the race after getting clearance from his parents and Grizzlies coach Sonja Graber.

“He walked the remaining portion of the course and crossed the finish line under his own power,” Tate said.

“This young man may have been the last person to finish, but he was not beaten.”

Paul Moughamian of Idaho City won the boys race in 19 minutes, 23.18 seconds, shattering the meet record of 20:49 set by Horseshoe Bend’s Jeric Vinson in 2005. Vinson beat his time from last year with a 20:33.66, but finished fifth.

Vinson’s slip from the summit to fifth place in one year may be a testament to the difficulty of the Rusty Fender course, which

features several elevation changes and has been the stitch in the side of many a Rimrock runner during practice.

“The name of the race, ‘Rusty Fender Classic: 3.1 Really Ugly Miles,’ was created by my team in the fall of 2004,” Tate said before the event. “We did some training runs on the hill road. ... The origin of the ‘3.1 Really Ugly Miles’ will be self-evident to all the runners.”

Tate said the “Rusty Fender” aspect of the meet’s name is derived from a weather-beaten fender off a 1930s- or 1940s-era vehicle that sits on the side of the road at the bottom of the biggest hill on the course.

“My runners started calling that point of the road ‘the rusty fender corner,’ “ Tate said. “The name spread to the whole race course last season.”

Vale, Ore., swept the boys and girls high school team titles.

Rimrock’s top-finishing boy was Stephen Campbell, who was

19th at 22:40.56. Brian Meyers was 28th, and Alan Draper finished 37th. Another Owyhee County athlete, Homedale’s Brandt Graver, finished 35th for Greenleaf.

Mountain Home’s Jessica Furst set a record at 22:22.31 to win the high school girls race. Two Marsing-area residents, Ciara Law and BrieJoy Bermudez-Koch, finished in the top 10 for Greenleaf. Law as seventh in 25:12.66, and Bermudez-Koch finished 10th at 26:05.91.

In the middle school meet, Kendra Graber, a Homedale resident, set the course record while winning the girls race in 11:52.50. She was more than a minute faster than second-place Kacee Cameron of Mountain Home. The Grizzlies’ girls won the team title.

On the boys side, GFA won the team title behind Morgan Choate’s record-setting win in 1:24.53. Marsing’s JB Bermudez-Koch was sixth in 12:14.72.

Sports

PREP FOOTBALL STATISTICS

Homedale offense							
Passing	Comp.	Att.	Int.	Pct.	Yards	YPG	TDs
Krzesnik	33	69	7	.478	433	72.2	10
Totals	33	69	7	.478	433	72.2	10
Homedale defense							
Rushing	G	Att.	Yards	YPC	YPG	TDs	
Vance	6	76	429	5.6	71.5	3	
Martinat	6	16	180	11.3	30.0	0	
Wilhelm	6	31	133	4.3	22.2	3	
Sitko	6	59	227	3.8	37.8	3	
Valadez	5	28	64	2.3	12.8	0	
Krzesnik	6	11	1	0.1	0.2	1	
Garcia	5	1	-9	-9.0	-2.3	0	
Johnson	2	23	93	4.0	46.5	2	
Zenor	1	1	3	3.0	3.0	0	
Totals	6	246	1,121	4.6	186.8	12	
Receiving	G	Rec.	Yards	YPR	YPG	TDs	
Martinat	5	11	158	14.4	31.6	4	
Wilhelm	6	6	53	8.8	8.8	1	
Sweet	6	6	56	9.3	9.3	0	
Tolmie	6	5	91	18.2	15.2	2	
Hansen	6	4	70	17.5	11.7	3	
Vance	6	1	5	5.0	0.8	0	
Totals	6	33	433	13.1	72.2	10	
Scoring	G	TD	FG	PAT	2-PAT	Total	Avg.
Vance	6	3	0	0	1	20	3.3
Martinat	5	6	0	0	0	36	7.2
Tolmie	6	2	0	0	0	12	2.0
Wilhelm	6	4	0	0	0	24	4.0
Hansen	6	3	0	0	0	18	3.0
Krzesnik	6	1	0	0	1	8	1.3
Sitko	6	3	0	0	1	20	3.3
Jolley	6	0	0	5	0	5	0.8
Johnson	1	2	0	6	0	18	18.0
Totals	6	24	0	11	3	161	26.8

Marsing offense							
Passing	Comp.	Att.	Int.	Pct.	Yards	YPG	TDs
Quebrado	19	45	4	.422	221	73.7	3
Heller	14	36	4	.389	216	43.2	2
Totals	33	81	8	.407	437	72.8	5
Rushing	G	Att.	Yards	YPC	YPG	TDs	
McClellin	6	142	1151	8.1	191.8	8	
Sauer	6	46	211	4.6	35.2	1	
Meyers	6	30	208	6.9	34.7	2	
Quebrado	6	24	98	4.1	16.3	2	
Dines	3	9	30	3.3	10.0	1	
Finley	4	8	30	3.8	7.5	0	
Marcial	5	6	26	4.3	6.5	0	
Miller	1	1	7	7.0	7.0	0	
Young	2	2	5	2.5	2.5	0	
Walgamott	1	1	3	3.0	3.0	0	
Martinez	1	1	2	2.0	2.0	0	
Galligan	1	1	-1	-1.0	-1.0	0	
Paramo	1	2	-8	-4.0	-8.0	0	
Heller	5	14	-28	-2.0	-5.6	0	
Totals	6	287	1734	6.0	289.0	14	
Receiving	G	Rec.	Yards	YPR	YPG	TDs	
Salvas	6	13	186	14.3	31.0	3	
Ineck	2	3	59	19.7	29.5	0	
Quebrado	3	3	46	15.3	15.3	0	
Meyers	6	6	41	6.8	6.8	1	
Martinez	2	1	35	35.0	17.5	1	
Sauer	6	4	35	8.8	5.8	0	
Finley	4	1	21	21.0	5.3	0	
Marcial	1	1	11	11.0	11.0	0	
McClellin	6	1	3	3.0	0.5	0	
Totals	6	33	437	13.2	72.8	5	
Scoring	G	TD	FG	PAT	2-PAT	Total	Avg.
McClellin	6	12	0	2	4	82	13.7
Meyers	6	3	0	0	2	22	3.7
Quebrado	6	3	0	0	2	22	3.7
Salvas	6	3	0	0	0	18	3.0
Dines	5	1	0	0	2	10	2.0
Martinez	2	1	0	0	0	6	3.0
Miller	3	1	0	0	0	6	2.0
Sauer	6	1	0	0	0	6	1.0
Galvez	6	0	0	2	0	2	0.3
Totals	6	25	0	2	10	174	29.0

PREP STANDINGS

Football				
3A SRV	Conf.		All	
	W	L	W	L
Fruitland	2	0	5	1
Weiser	2	1	4	3
Homedale	1	1	5	1
McCall-Donnelly	1	1	2	4
Payette	0	3	1	5
This week's games (All played Friday)				
Fruitland at Homedale, 7 p.m.				
McCall-Donnelly at Weiser, 7 p.m.				
Baker City, Ore., at Payette, 7 p.m.				
Last week's scores				
Weiser 34, Homedale 0				
Fruitland 53, Ontario, Ore., 13				

McCall-Donnelly 33, Payette 0					
2A WIC	Conf.		All		
	W	L	W	L	
New Plymouth	3	0	4	2	
Marsing	2	1	3	3	
Melba	2	1	2	4	
Nampa Christian	2	1	2	4	
Cole Valley Chr.	0	3	0	6	
Parma	0	3	1	5	
This week's games (Played Friday)					
Marsing at Nampa Christian, 7 p.m.					
New Plymouth at Melba, 7 p.m.					
(Played Saturday)					
Parma at Cole Valley Christian, 2 p.m.					
Last week's scores					
New Plymouth 17, Marsing 15					

Rimrock offense							
Passing	Comp.	Att.	Int.	Pct.	Yards	YPG	TDs
Hofer	15	41	9	.366	173	29.3	1
Snyder	9	29	3	.310	101	16.8	0
Araujo	1	2	0	.500	50	50.0	0
Totals	25	72	12	.347	324	54.5	1
Rushing	G	Att.	Yards	YPC	YPG	TDs	
Araujo	4	54	379	7.2	94.8	2	
Snyder	6	82	368	4.5	61.3	5	
Hofer	6	33	133	4.0	22.2	1	
C. Hipwell	1	8	32	4.0	32.0	0	
Schiermeier	3	5	25	5.0	8.3	0	
Steiner	4	10	19	1.9	4.8	0	
Totals	6	192	956	5.0	159.3	8	
Receiving	G	Rec.	Yards	YPR	YPG	TDs	
Snyder	6	4	89	22.3	14.8	1	
Steiner	2	1	40	40.0	20.0	0	
Langfitt	1	3	30	10.0	30.0	0	
Araujo	4	8	81	10.1	20.3	0	
Richardson	6	2	16	8.0	2.7	0	
T. Hipwell	2	1	8	8.0	4.0	0	
Hofer	6	2	8	4.0	1.3	0	
Simper	2	2	55	27.5	27.5	0	
Totals	6	23	327	14.2	54.5	1	
Scoring	G	TD	FG	PAT	2-PAT	Total	Avg.
Araujo	2	2	0	0	2	16	8.0
Snyder	4	5	0	0	1	32	8.0
Richardson	5	0	0	0	1	2	0.4
Hofer	5	1	0	0	1	8	1.6
Totals	6	9	0	0	5	64	10.7

Melba 28, Parma 8
Nampa Christian 60, Cole Valley Christian 6

1A, Div. I	Conf.		All	
	W	L	W	L
Council	4	0	5	2
Horseshoe Bend	4	0	6	0
Cascade	2	1	3	2
Wilder	2	1	4	2
Rimrock	0	3	1	6
Idaho City	0	4	2	4
Tri-Valley	0	3	0	5

This week's games (Played Friday)
Wilder at Rimrock, 7 p.m.
Tri-Valley at Idaho City, 7 p.m.
Horseshoe Bend at Cascade, 3 p.m.

Last week's scores
Horseshoe Bend 50, Rimrock 14
Wilder 50, Idaho City 28
Council 44, Cascade 34
Garden Valley 20, Tri-Valley 12

High Desert	Conf.		All	
	W	L	W	L
Crane	4	0	5	0
Burnt River	3	1	4	1
Prairie City	3	1	4	1
Adrian	2	2	2	3
Spray-Mitchell	2	2	2	3
Jordan Valley	2	2	2	2
Hunt.-Harper	0	4	0	5
Mon.-Day.	0	4	0	4

This week's games (Played Thursday)
Adrian at Prairie City, 8 p.m. MDT
Harper-Huntington at Burnt River, 3 p.m. MDT
Crane at Monument-Dayville, 3 p.m. MDT

(Played Friday)
Jordan Valley at Spray-Mitchell, 3 p.m. MDT

Last week's scores
Jordan Valley 64, Monument-Dayville 12
Burnt River 42, Adrian 12
Spray-Mitchell 40, Huntington-Harper 30
Crane 32, Prairie City 28

PREP RESULTS

Football				
Weiser 34, Homedale 0				
Weiser	7	14	7	6 — 34
Homedale	0	0	0	0 — 0
First quarter				
Wei — Scharbrough 34 pass from Richins (Perez kick), 10:49				
Second quarter				
Wei — Richins 3 run (Perez kick), 3:59				
Wei — Scharbrough 35 run (Perez kick), 5:26				
Third quarter				
Wei — M. Bergquist 16 pass from Richins (Perez kick), 10:38				
Fourth quarter				
Wei — Winegar 4 run (kick failed), 8:19				

J.V. score — Weiser 38, Homedale 20

Team statistics		
	Wei	Hom
First downs	20	10
Rushes-yards	48-259	32-142
Passing yards	97	5
Passing	7-14-0	1-7-2
Total yards	356	147
Punts-Avg.	3-25.6	1-28
Penalties	4-28	5-22
Fumbles-lost	2-0	8-5

Individual statistics
Rushing — Wei: Scharbrough 19-144; Chandler 9-35; Richins 4-9; Kohl 3-9; Winegar 11-52; Eisenbarth 2-10. Hom: Sitko 9-49; Vance 8-43; Johnson 11-55; Wilhelm 1-1; Krzesnik 3-(-6)
Passing — Wei: Richins 4-11-0 67, Kohl 1-1-0 7, Scharbrough 1-1-0 17, Eisenbarth 1-1-0 6. Hom: Krzesnik 1-7-2 5
Receiving — Wei: Branstetter 1-9; Scharbrough 1-34; Richins 1-7; Eisenbarth 1-17; M. Bergquist 3-30. Hom: Vance 1-5
Interceptions — Wei: Richins 1-18, M. Bergquist 1-9

New Plymouth 17 Marsing 15				
New Plymouth	0	8	6	3 — 17
Marsing	0	8	7	0 — 15

Second quarter
Mar — McClellin 88 interception return (Quebrado run), 7:11
NP — McMurry 6 run (Jordan pass froom Poole), 10:32
Third quarter
Mar — McClellin 51 run (Galvez kick), 9:40
NP — Mena 1 run (kick blocked), 10:21
Fourth quarter
NP — FG Mira 22, 9:49

Team statistics		
	NP	Mar
First downs	15	12
Rushes-yards	32-226	36-150
Passing yards	189	96
Passing	13-25-2	6-19-4
Total yards	315	246
Punts-Avg.	2-28	4-35.5
Penalties	5-45	5-31
Fumbles-lost	2-1	0-0

Individual statistics
Rushing — NP: Mena 9-39, Poole 12-109, McMurry 7-84, Lindstrom 1-0, Foust 4-(-6). Mar: McClellin 21-135, Heller 3-(-7), Quebrado 4-(-1), Sauer 4-10, Meyers 4-13
Passing — NP: Poole 9-16-1 94, Foust 4-9-1 95. Mar: Heller 6-19-4 96
Receiving — NP: McMurry 7-77, Jordan 2-65, Brown 1-45, Mena 1-(-8), Lindstrom 1-7. Mar: Quebrado 1-13, Salvas 3-56, Ineck 2-27
Interceptions — NP: Harmon 1-14, Johnson 1-32, McMurry 2-24, Mar: Ineck 1-0, McClellin 1-88
Missed FG — Mira 3 (41, 43, 24)

Burnt River 42
Adrian 12
Burnt River 8 14 6 14 — 42
Adrian 0 0 12 0 — 12
First quarter
BR — An. Walker 33 run (C. Kezerle run)
Second quarter
BR — Wilson 21 pass from C. Kezerle (run failed)
BR — Wilson 12 pass from C. Kezerle (Wilson run)
Third quarter
Adrian — Meyer 93 interception return (pass failed)
Adrian — Meyer 16 pass from Ishida (run failed)
BR — 65 run (run failed)
Fourth quarter
BR — Ribeiro 24 pass from C. Kezerle (Wilson run)
BR — C. Kezerle 4 run (pass failed)

Cross country
Rusty Fender Classic (Wednesday near CJ Strike Reservoir)

High school division (5 kilometers)

Boys
Team — 1. Vale, Ore., 52; 2. Idaho City, 101; 3. (won tiebreaker) Liberty Charter, 104; 4. Greenleaf Friends Academy, 104; 5. Mountain Home, 117; 6. Parma, 158; 7. New Plymouth, 165
Top 10 individuals — 1. Paul Moughamianian, IC, 19 minutes, 23.18 seconds (meet record); 2. Luke Hetrick, GFA, 19:48.62; 3. Travis Delong, Vale, 20:04.75; 4. Ryan Brown, Melba, 20:24.09;

THE BUSINESS DIRECTORY

CERTIFIED LOCKSMITH HARVEY'S AUTO PARTS LOCKSMITH & TOWING KEYS MADE • LOCKS REPAIRED EMERGENCY OPENINGS 211 MAIN ST. MARSING, ID • 896-4643	ELECTRICIAN H&H ELECTRIC Serving Owyhee County for 25 years Jeff Haylett 337-4881 Contractor License# 23189 Electrical Contractor - State of Idaho	SAND & GRAVEL Owyhee Sand, Gravel & Concrete 337-5057 573-2341 • 573-2343 • 573-2339 HOMEDALE, IDAHO ALL TYPES OF ROCK & DIRT STATE CERTIFIED DRAIN ROCK FREE ESTIMATES ON ROADS & DRIVEWAYS <i>Chuck, Ray & Bill Maxwell</i>	ADVERTISING YOUR AD HERE! \$10.00 PER WEEK OWYHEE AVALANCHE 337-4681	VETERINARY SERVICES Carrie L. Arnhoelter, DVM Large Animal Medicine & Surgery Mobile Small Animal Care Cell: (208) 249-1835 Home: (208) 482-9212 Licensed in Idaho and Oregon
CARPENTRY WE'VE BEEN SERVING CANYON COUNTY FOR THE PAST 11 YEARS. WE WELCOME YOUR BUSINESS. CALL FOR FREE ESTIMATES. NO JOB TOO SMALL. BOB PAASCH 482-7204 BOB'S CARPENTRY • WILDER Idaho Lic # RCT-12463	HEATING & COOLING BAUER HEATING & COOLING RESIDENTIAL & COMMERCIAL NEW CONSTRUCTION • REMODELS HEATING & COOLING SERVICE • SALES • REPAIR CALL 337-5812 573-1788 • 573-7147 Se Habla Español - 899-3428 FINANCING AVAILABLE O.A.C.	LANDSCAPING <i>Kelly Landscaping</i> GREG KELLY - OWNER Sprinkler System - Installation, Maintenance & Blow-Outs Fences • Sod • Concrete Curbs • Rock Entryways FREE ESTIMATES Home - (208) 337-4343 Cell - (208) 919-3364 Idaho License # RCT-14906	SPORTING CLAYS IDAHO SPORTING CLAYS 337-4826 3 Miles south on Hwy. 95 from Homedale, turn West on Graveyard Point rd., go 4 miles and turn South on Sage. Go over the first hill and we're on the left. GIFT CERTIFICATES AVAILABLE	CONSTRUCTION SHIPPY BROTHERS CONSTRUCTION Land Leveling • Earth Moving Fields • Ponds • Roads Building Sites 22026 Market Road Parma, Idaho ICB# RCE-7073 Robert Shippy 208/722-6727 Rob Shippy 208/722-6122
SIDING CONTRACTORS MGM Siding Contractors <i>William T. Bruce</i> 1024 W. Finch Dr. Nampa • 465-0214 • Fax 465-9831 ICB# RCE-300 • OCCB# 164231 Vinyl, Steel & Aluminum Siding Vinyl Windows BALCOA Master Contractor Craftsmanship You can Trust	GARAGE DOORS Mountain West Garage Doors Wilder, Idaho - (208) 866-7334 Repair & Replacement Doors/Openers Replace Springs/Rollers Senior Discounts • 24 Hour Service Serving all SW Idaho Free Estimates Steve Hensley, Owner	BED LINERS <i>Quality work from start to finish</i> Auto Body by Alan Auto Glass • Frame & Unibody Repair • Collision Repair • Custom Paint • All Work Guaranteed Alan Bahem Rt. 1, Graveyard Pt. Rd. Homedale, ID 83628 (208) 337-4837 Mobile 250-4837	AUTO BODY Jessica Ehinger 353-4315 Tami Steinmetz 899-2263 A Powerful Team Working For You! 	REAL ESTATE PROFESSIONALS
CHIROPRACTIC HOMEDALE CHIROPRACTIC CENTER J. Edward Perkins, Jr. D.C. 111 S. Main - Homedale - 337-4900 <i>Your Pain and Wellness Clinic</i> • Low Back Pain • Leg Pain • Neck Pain • Headache Pain • Shoulder Pain • Carpal Tunnel Syndrome • Whiplash/ Car Accident Injuries • Work Injuries • Sports Injuries • Custom Orthotics (Shoe inserts) Call 208/337-4900 for a Free Consultation	CHIROPRACTIC	HEALTH SERVICES Homedale Clinic Terry Reilly Health Services Chip Roser, MD Richard Ernest, CRNP 108 E. Idaho, Box 1058 Homedale, Idaho 83628 337-3189, Night 466-7869 Mon., Wed., Thurs. & Fri. 8:30 - 5:00 Tuesday 8:30 am - 9:00 pm	HEALTH SERVICES Marsing Clinic Terry Reilly Health Services Faith Peterson, CRNP Family Nurse Practitioner Chip Roser, MD 201 Main Street, Marsing, Id. 83639 896-4159, Night 466-7869 Mon., Tues., Wed., & Fri. 8:00 - 5:00 Thursday 8:00 am - 9:00 pm	DENTAL SERVICES Homedale Dental Terry Reilly Health Services Eight 2 nd Street West, Homedale, Idaho 83628 337-6101 Jim Neerings, DDS Monday - Thursday 8:00-1:00/2:00-5:00 Accepting Emergency Walk-Ins Daily We Accept Medicaid
AUTO REPAIR <i>May I Help You?</i> John Satterfield ASE Master Mechanic Full Service Auto Repair D&D Tire - 896-4040 ION Plaza Marsing	HEATING & COOLING PIONEER HEATING, COOLING AND REFRIGERATION For all your heating and cooling needs, with Quality, Integrity and Experience Darin Miller 573-4998 Commercial and Residential Service and Installation	CONCRETE Ray Jensen You want CONCRETE? I'll do it any way you want it. 27 Years Experience • Wilder Licensed in Idaho and Oregon ICB# RCT-69 • CCB# 168475 cell: 899-9502 home: 482-7757 Foundations and Flatwork	HOME HEALTH CARE Assisted Home Health Care A Special Touch Home Care, Inc. Licensed Staff • Medicare Medicaid • Private Pay 216 W. Idaho PO Box 933 Homedale, ID 83628 (208) 337-5343	TITLE & ESCROW Alliance Title & Escrow – Your Owyhee County Specialist! ALLIANCE TITLE & ESCROW CORP. Homedale 7 West Colorado Ave. (208) 337-5585 • Robin Aberasturi Escrow Officer • Vicky Ramirez Bilingual Assistant

That's when the Owyhee Avalanche hits the news stands

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

50 years ago

October 11, 1956

Trojans rap Marsing 21-0, spoil Husky Homecoming

Unbeaten Homedale scored early and staved off several Marsing threats at Marsing Friday afternoon to whip the Huskies 21-0 in a Snake River Valley “B” contest. It was the first league loss for Marsing.

Homedale’s Trojans bunched their three touchdowns almost within one quarter. The first one came just before the first quarter ended on a 62-yard pass from Bill Carson to Junior Uranga. Chuck Dunn tallied the extra point.

The second touchdown early in the second period was made by Carson from about 16 yards out and Dunn again converted to give Homedale a 14-0 advantage. Just before the half ended, Dunn went over from four yards out and Vic Landa made the conversion to sew up the game for the Trojans.

Neither team managed to score in the second half, but Marsing went to the four-yard line in the third quarter only to be stopped. The Huskies played the second half without co-captain John Stewart who bruised a shoulder in the first part of the game. Marsing also was without fullback Dud Mausling, who tore a leg cartilage Thursday in practice.

High school gets ready carnival Saturday, Oct. 13

High school students have been very busy this week preparing for their carnival Saturday night, October 13. It begins at 7:30 p.m. and continues until midnight. All are urged to help make it a success.

Many fine prizes will be given away during the evening, which include a Westinghouse fry-pan and coffeemaker, two gallons of anti-freeze, two gallons of paint, portable cooler, school sweater, slide preview, coffee warmer, two-record album, harmonicas, flashlights and the grand prize, a 14-inch portable G.E. television set.

Firemen called to extinguish truck fire

The gas tank on a truck that was being wrecked near the Orville Vance building (old armory building) caught on fire Thursday morning. The Homedale volunteer firemen extinguished the blaze. There was no damage.

School board takes care of variety of business

The regular meeting of the Homedale school board was held Monday evening with all members present.

Bills totaling \$3,272.02 for September were paid from the general fund and \$2,365.17 from the building fund.

Orville Soper advised the board that the city agreed to install a street light on the dead end street at the grade school grounds where the board specifies, with the charges the same as the other installations made two years ago.

Prices were received on the proposed steel fence to be installed on the north side of the grade school grounds. Bids will be asked for this fencing.

A motion was passed asking the city to tile the open ditch at the northeast corner of the grade school, with the school district furnishing the tile.

Superintendent Charles Zollinger was instructed to advise Welch Bros. to install a curbing on Oregon Avenue north side of the grade school plant according to the City of Homedale specifications for street curbs.

Mr. Zollinger was also instructed to contact Verner Swenson and have him stucco the exposed fire wall at the Lincoln school building with green color mixed in the stucco and also stucco other open ends which are above the roof. Workmen are to use planks on the roof to guard it from damage.

The clerk of the board was instructed to write letters to all teachers requesting their appearance at least one school board meeting during the school year.

Students will tour air base Saturday

Plans have been completed by the Kiwanis Club to take the junior high schools students to the Mountain Home Air Force Base Saturday, October 13, as part of the Kiwanis Kids day program, according to Dr. George Wolff.

140 years ago

October 6, 1866

PRIZE FIGHTING. Conforming to the custom of secular journals, we publish a full report of the prize-fight which occurred on Sunday last in Owyhee; and not that in any degree we either commend the conduct of the participants in this or any other fight. In the human make-up, there are distinct brute “croppings,” and this fact is amply sustained by men agreeing to hammer one another into a state of helplessness for a consideration. Previous to a fight, the combatants subject themselves to weeks of laborious training; not that they may become better men in the true sense of the term, but that they may be able to give and endure more beating. The time that many pugilists spend in putting themselves in fighting trim would be sufficient, if spent with half the desire for success, to make the most illiterate quite an intelligent citizen. But speculations as to what might be done by this class are useless. Point out a true and sure way for them to acquire social, mental and public respectability, and they will spurn it for brutal notoriety. Therefore, while nothing can be said that would add perceptive decency to the sports (?) of the ring, inveighing against it will never abolish the practice; and as one of the phrases in which man will exhibit himself, the witnessing of it is not — in our opinion — a reproachful action. We are confirmed in our belief — specially since Sunday last — that the sight of a prize-fight does not tend to make a man sorry that he studied law, medicine, divinity, mechanics &c., instead of pugilism. We acknowledge to a limited understanding of the reflections of a defeated professor of the “manly art of self-defense, but presume Patsy Foy has recently thought he embraced the wrong profession — one that has “blows to take as well as to give;” on the other hand, we fear than Jimmy Dwyer is elated with his prowess, which will most likely insure him a rough life and many painful maulings. We confess to feelings of total indifference as to the knocks either may live to give or take, and we doubt not that the parties themselves will read this expression with greater satisfaction than the pious ones we might indite. Neither the laws of God nor man have entirely humanized man.

No matter what pugilists might think and say, we can assure Foy and Dwyer that an abandonment of “the ring” and steady pursuit of civil occupations will soon secure to them respect and valuable credit among all good citizens. The very fact of their having been professional bruisers and seeing, acknowledging and abandoning their former folly and brutal occupation will rebound to their credit with those who are able and willing to help them to a respectable standing among men.

BOISE COUNTY. From the Idaho Times of the 28th ult: Mr. Kirkpatrick, and old mountaineer, has lately returned from a prospecting tour to the head-waters of the Payette and Salmon Rivers. He reports having found prospects of from one to two cents to the pan, and would have investigated further had the snow not driven him out of the mountains. His trip was a pleasant one, as small game and fish were obtained in abundance in and about the lakes on the Upper Payette. No signs of Indians were seen in that locality. Judge Hough, Indian Agent, will have a pow-wow with the Breneau Shoshone tribe at the mouth of the Breneau River on the 22d of next month. Some miners have organized another tunnel company on East Hill, to be commenced above Butler & Co’s. mill, on Moore’s Creek. Messrs. Channel & Co. are extending the old original Elk and Deer Creek ditch along the summit of the divide between Grimes and Elk Creeks, to a point about three miles below Centerville. This will, when completed, be the longest ditch in Boise County. One flume, of 1,900 feet in length, will accessorially have to be constructed.

WIND RIVER. The party gone to prospect the Wind River country embraces many acquaintances in Owyhee, and their progress is a matter of much interest to many of our readers. The latest from there is contained in the annexed

from the Idaho Statesman of the 2d: Mr. Jessie Bradford, of Placerville, who arrived on the stage last Sunday night direct from Virginia City, Montana, brings the following: He reports that a man arrived at Virginia just before he left, direct from Green River, bringing the intelligence that all three of the prospecting parties — the one under Capt. Patterson, the one under Jeff Standerffer, and the one headed by Capt. Bledsoe — had accidentally met on Green River a few days before. They consolidated their forces, now numbering over seven hundred, and moved on toward the head waters of the Big Horn. No mention is made of any Indian fight, or other accident having happened.

CURRENCY. What more can we say on this subject? The public know that the creek dust in circulation now is not worth an average of \$8 per ounce, and Bannock not over \$10. It is equally well known that it is assign for \$12 and \$16. There are respectable men who know men who are engaged in the manufacture and adulteration of this dust, but through fear or policy decline to name them. This community has been outraged with spurious dust. It falls most heavily upon the laboring man, and many good ones are leaving for places where money is paid for labor. Men who apparently have a respectable standing in business are charged with being either principals or agents in the nefarious practice of making or passing the spurious stuff. It is no more our business to make specific charges than it is of any other members of the community. The continuance of a dust currency will, as it ought, drive every prudent laborer out of the country. We advise them to quit work in a body or demand and have money for their labor. From and after this date (Oct. 6th) our bills will be made upon a greenback basis. A liberal discount will be given for coin and dust — if taken at all — same as greenbacks.

CHIMNEYS, PIPES &C. It is the duty of all citizens to exercise every possible precaution to prevent fires; but as many fail to do so, either from carelessness or neglect, it is right that the citizens should call a meeting and appoint a committee to make an inspection of all flues, stove-pipes and chimneys. This action is taken in many places, and no good citizen can reasonably object to it in Owyhee. There are so many Chinese dens dance-houses and other she-bangs in town that it will be a wonder if a fire does not break out in some of them. An inspection of them by a committee duly appointed by the citizens would be of two-fold value: that of impressing everyone with the importance of watching to prevent fire, and of immediately mending any defects about chimneys that might be discovered.

We present these remarks for the consideration of our readers, and respectfully urge that a public meeting be held for the appointment of such committee; and, in the meantime, that everybody will look well to their pipes and chimneys.

THE LECTURE by Rev. Wm. Roberts in the Church, last Saturday evening, was well patronized. The lecturer handles his subject with fair though not masterly ability. However, he gave every attentive listener and thinker a full dollar’s worth — and the music can be counted upon as clear profit. There are few ministers that can give an entertaining lecture — even though they are eminent divines. Pulpit oratory is in place in the pulpit — but out of place in the lecture room. The “gospel sound” is sweet on the Sabbath as it falls from the lips of the sincere divine, but it is erroneous to embellish a lecture with it. “Music’s voluptuous swell” in the ball-room; in the church choir, its awe-inspiring, heavenly tones. The “gospel sound” for the pulpit, but none from the rostrum.

SOLD. J. H. Johnson, of Flint district, tells us that he has sold the “Tom Sturgis” quartz vein to J. P. Hopkins of New York; also, that Mr. H. is connected with the broker firm of J. W. Hussey & Co., 185 Broadway, New York. This firm operates in mining stocks in Idaho — not elsewhere. Parties wishing sales of mining property East, might do well to consult with them or entrust them with negotiations. They should advertise their business, terms, &c., &c.

Commentary

Baxter Black, DVM

On the edge of common sense

The farmer and his wife

Farming is a partnership. Man and wife engaged in the centuries-old “business” of raising livestock and coaxing a crop from the ground.

And, yes, there really are moments that inspire the romantic images poets and artists portray; the couple sitting on the porch swing — watching the sun set over a dark green field of soybeans, or mom in her apron holding a steaming platter of biscuits as hubby and the haying crew look up from the breakfast table smiling, or the wife chatting pleasantly as she explains to the implement dealer exactly what part her husband sent her to town for, or the joy on her face as she stands ankle deep in mud next to her stuck pickup holding her dead cell phone, waiting for hubby to arrive. Yes, these are the ties that bind.

Children, neighbors and friends give their lives flavor and satisfaction, but the strength of the whole operation depends on the bond between farmer and wife. It is a mutual dependency that stems from knowing that each will do their part to make it work.

This does not mean there are not complications. There are times when each is forced to assist in tasks for which they are not as well-suited. It is on these occasions when bedrock relationships are tested and lines drawn in the sand.

George asked Polly to help him sort some big steers.

“Where’s Carlos?” she asked.

“Nobody’s here,” George said, agitated, “and I’ve got to sort ’em this afternoon.”

Polly was put on the sorting gate. The alley was slick, the clouds were low, the wind was blowing. It was 42 degrees outside.

“In!” and “By!” came the shouts as George orchestrated the train wreck. Cattle got passed, got cut the wrong way, the sorting gate got bent. George’s instructions got louder and more pointed. Finally he chased one clear to the end of the alley, cussing all the way.

He turned his frustrations on Polly and griped ’til he was blue. “These cattle had to be worked, he couldn’t do it alone. Why is it always like this, she’s making a muck of everything! Why can’t she do it right?”

Polly stood, covered with green shrapnel, her rubber boots balled with mud, and her hair stuck to the side of her head. She waited ’till George ran out of oxygen.

“So,” she said, cutting him no slack, “Does this mean I’m fired?”

Wayne Cornell

Not important ... *but possibly of interest*

It takes a town ...

We were on our way home from Boise, on a Sunday afternoon, when Sara suggested we take a detour and visit Mom and Dad.

Even the road leading to the town where I grew up has changed. The highway was two lanes wide in the old days (it was gravel when I was a little kid), and a car might pass our farm every 15 minutes on a heavy day. Now it’s four lanes of continuous traffic.

When I was growing up, our farm was about a mile outside the city limit sign that listed the population at 534. Now the sign is about three miles beyond where we lived, and says there are 16,000 inhabitants —probably a conservative estimate. The farmhouse where I grew up now is surrounded by mini-mansions. The building on Main Street where my parents published their weekly newspaper has been a bar for more than 30 years. The high school I attended is a vacant lot. The cemetery, once “out in the country,” is surrounded by subdivisions.

We wandered among the tombstones to the plot where Mom and Dad rest — Dad since 1978, Mom since ’86. They are surrounded by family, friends and neighbors. I identified the parents of many of my school classmates — Johnstons, Douthit, Welch, Kelsey, Reynold, Brown, Caskey ...

Before returning to the car, we explored the older section of the cemetery. Mister Grebe is there. He was the only practicing attorney in the community when I was growing up. He had an office in the back of a small frame building next to the newspaper. Mister Ward’s insurance agency was in the front part of the building. Mister Grebe was a very tall, thin, quiet man who always wore a hat and walked

with a slight stoop. I thought he looked a lot like pictures of Abraham Lincoln (but with a smaller hat). The tombstone lists Mr. Grebe’s year of birth as 1884. That means he was 83 years old when he drew up an escrow document so I could buy my first house in 1967. I think he charged \$25. I meant to find out Mr. Grebe’s first name while at his grave but forgot. When I was a kid, adults were always Mr. or Mrs., plus a last name.

Everywhere were family names I remember from my youth — Gregory, Fiss, German, Ward, Miller, Stills, Teed, Bird. Many of these people were members of the founding families of the community — born in the 1870s ‘80s and ‘90s but still around when I was old enough to form lasting memories of them and how they conducted themselves. And most of the examples provided by them, and my parents’ generation, were positive.

Maybe it’s because I have reached an age where one tends to be more reflective. But as we walked back to the car, it occurred to me that Mother and Father are not the only people in the cemetery of importance to me. A person’s character isn’t just shaped by his or her parents. Everyone you meet as a youth contributes directly or indirectly to who you are. The examples they set are guides we use in making decisions as we travel the Road of Life.

Fifty years ago, in Small Town America, where everybody knew everybody, a child really was raised by the community. Although yours truly is far from perfect, I believe the folks who now reside in that cemetery did a fairly decent job of raising me.

I wish I could thank them.

From Washington

It’s time to talk about domestic violence

by Sen. Mike Crapo

As many know, I’ve taken a strong stand against family violence in my capacity as United States senator. My visit to a safe home in Idaho eight years ago brought a terrifying and graphic reality to my intellectual knowledge of the breadth and depth of the problem.

In 2000, after the tragic death of an Idaho teen, I was able to work to include dating violence as a definition of domestic violence under federal law. The last of these provisions, known collectively as “Cassie’s Law” in Idaho, became federal law in 2004. Congress has declared October 2006 National Domestic Violence Awareness Month. It’s a time to become involved in your community in raising awareness of the pervasive and devastating crime of domestic and dating violence that exists across Idaho.

In 1994, groundbreaking national domestic violence legislation was implemented. Since then, Violence Against Women Act funding has helped support domestic violence intervention, awareness and prevention programs and encouraged new methods and treatment tools. National crime statistics reflect positively on these efforts: According to the Bureau of Justice Statistics, rates of violence against women from 1993 to 2005 have declined 58 percent. As hopeful as this seems, the results of the 2005 Idaho Crimes Against Persons report offer a slightly different perspective.

When it comes to crimes that typically fall under the definition of domestic violence — forcible sex offenses, simple and aggravated assault — the majority of offenders in 2005 were intimate partners or family members of the

Sen. Mike Crapo

victims. This is nothing short of chilling.

Law enforcement data paints a grim picture:

- Over 30 percent of victims of forcible sex offenses in Idaho were 10 years old or younger.
- Forty-six percent of rape victims were younger than 18.
- Close to half of aggravated assaults in 2005 occurred in a residence; 40 percent of those were committed by an intimate partner or family member.
- Just over half of simple assaults happened at a residence, and 56 percent of those were committed by an intimate partner or family member.

Domestic violence includes, but is not limited to, violence against women. Clearly, victims of domestic violence are children and even men. Additionally, violence done to a woman in her home irrevocably affects the rest of the family.

The cure is multi-faceted. Victims start the healing process simply by gaining the courage to leave the home that has become a waking nightmare.

The cure for a perpetrator starts when he or she stops the hitting, punching, slapping, rape and sexual assault. And a cure is only effective if it reaches the roots of the cancer — the insults, control and demeaning behavior that often precede physical violence and become learned behavior for children.

The cure also begins with the community. Diverse organizations across Idaho, including state domestic violence advocacy organizations, local and regional shelters and organizations that provide multiple victims’

— continued next page

Commentary

Accuracy in Media

Clinton tells Chris Wallace a whopper about Kosovo

by Cliff Kincaid

Of all the whoppers told by former President Clinton in his Chris Wallace interview, perhaps the most outrageous was his claim that he was involved in “trying to stop a genocide in Kosovo ...” In fact, Clinton’s bombing of the former Yugoslavia killed more people than died in this “genocide.” And his policy benefited Osama bin Laden and the global Jihad.

In the year before the bombing, some 2,000 people had been killed in a civil war in Kosovo. A conservative estimate is that 6,000 were killed by U.S. and NATO bombs.

It’s strange as well that Clinton complained to Wallace about the “neocons” attacking him when many of the same neocons in 1999 supported Clinton’s war on Yugoslavia. The war was never approved by the U.N. or the U.S. Congress, and in fact violated the War Powers Act. The main beneficiary of the intervention was a Muslim terrorist group, the Kosovo Liberation Army (KLA), with links to bin Laden, who had declared war on America in 1996, bombed our embassies in Africa in 1998, and would later, of course, orchestrate 9/11.

When former CIA official Michael Scheuer says that the Clinton administration “had eight to 10 chances” to kill bin Laden and “they refused to try,” he is making a statement that goes far beyond acknowledging Clinton administration incompetence or a lack of will. The fact is that Clinton had a pro-Muslim foreign policy that actually benefited bin Laden and facilitated 9/11. Most Republicans don’t mention this because too many of them were duped into backing Clinton’s misguided policy in Kosovo. President Bush, then a candidate, even backed U.S. military intervention there through NATO.

Scheuer’s CIA also has a lot to answer for. It is noteworthy that the CIA issued a January 2000 report that essentially whitewashed the nature of the KLA and claimed it was pro-American. The only public release of this dubious report came through Rep. Eliot Engel (D-N.Y.) in a posting on the Web site of the National Albanian American Council, which supports an Albanian Muslim takeover of Kosovo.

That report was prepared under CIA Director George Tenet, who on Feb. 2, 1999, gave testimony referring to the Serb “massacre at Raçak,” which provided the pretext for NATO intervention against Serbia but which turned out to be a hoax. Tenet was, of course, kept on by President Bush. Not only were Tenet’s fingerprints all over the failed and deceptive policy in Kosovo, he told Bush that finding weapons of mass destruction in Iraq was a slam dunk.

Interestingly, Al-Jazeera celebrated the fifth anniversary of 9/11 by airing several al-Qaida videos, one of which showed two of the 9/11 hijackers saying their actions were designed to avenge the suffering of Muslims in Bosnia and

Chechnya. Nothing demonstrates the bankruptcy of the Clinton policy more than that. Not only did Clinton order the CIA to help the KLA in Kosovo, he approved Iranian arms shipments to the Bosnian Muslims in order to help them establish a Muslim state in Bosnia. Still, that wasn’t good enough for the Jihadists. Nothing appeases them.

The Clinton policy of supporting the same extremist Muslim forces in Europe that subsequently attacked us on 9/11 is far more controversial than the policy of regime change in Iraq, which was officially a policy of Clinton, Bush and the Congress. Kosovo was never a threat to the U.S., and Serbia didn’t even pretend to have weapons of mass destruction.

At least in Iraq, despite some questionable intelligence, the cause is just. The U.S. removed a dictator and is fighting for democracy and against the terrorists. The neocons got it right here. Such a policy may in the short term provoke a strong anti-American reaction, as Al-Jazeera rallies the foreign fighters to Iraq to kill Americans, but it is vastly preferable to the Clinton policy of helping Muslim radicals come to power in places like Bosnia or Kosovo. What’s more, as the National Intelligence Estimate (NIE) acknowledges, in a statement that has been curiously played down by most of the media, a victory in Iraq would deflate the forces of global Jihad.

Our media like to talk about Iraq, because they think the issue will damage Bush, but Kosovo gets no mention, except when Clinton himself or former officials of his administration bring it up and claim it as a foreign policy success. There is no coverage of the anti-Christian Jihad underway there. But seven years after the illegal Kosovo intervention, the Sept. 15 Washington Post reports on a new World Bank study on fragile or failing states that “can breed terrorism.” One of them is listed as Kosovo, which is not a state—not yet. Actually, in the report itself, Kosovo is identified as a “territory,” not a province of Serbia, but the point remains valid. Kosovo is identified as being “outside the control of a recognized and reputable government,” offering “fertile soil on which terrorism could thrive.” Terrorism is thriving there, of course, because it was Clinton’s official policy to support the terrorist KLA and remove Kosovo from Serbian control.

The result was captured by the summer 1999 U.N. Association newsletter, *The Interdependent*, which showed Clinton Secretary of State Madeleine Albright on the cover with her thumb in the air. The headline was: “Kosovo: The U.N. Takes Charge.”

Seven years later, the U.N. is still in charge.

The growing danger in Kosovo is compounded by the fact that the problem gets almost no attention in our media, which reported the false charges of genocide that provided the pretext for the military intervention in the first place but still refuse to correct the record and hold Clinton, Albright and then-NATO Commander Gen. Wesley Clark

responsible for what they have done.

The media blackout is what enables Albright, in a lecture on religion and international affairs at Georgetown University on Sept. 18, to declare, “Of all that we accomplished during my time in office, I’m proudest of what we did in Kosovo because we stopped the killing, and people are back in Kosovo living a free life.”

A free life when Christian Serbs are fleeing and their homes and churches in Kosovo are being destroyed? Albright’s outrageous comments provide the answer in stark terms to the question: Whose side was the Clinton administration on in the clash of civilizations between Islam and the West? All of the “missed opportunities” to kill bin Laden, and the interventions on behalf of Muslims in Bosnia and Kosovo, didn’t give us anything but more anti-American attacks, more terrorism, and finally, 9/11.

Compounding the failure of the Clinton policy in Kosovo, the George Soros-funded International Crisis Group recently released a report saying that the international community “must avoid creating a weak state” and that the territory must have its own army. Left unsaid is that it would be an army dominated by former members of the KLA. That would be the ultimate reward for terrorism. The terrorists would become the official army of Kosovo.

Buried in the report, on page 8, you will find an interesting piece of information. It states that, “A tiny but growing minority is turning to Wahhabi Islam,” the dangerous brand of Sunni Islam underwritten by Saudi Arabia, which is also financing the building of many mosques in Kosovo. But this should come as no surprise. That element was always there, nurtured by the Clinton policy. Now it gathers force again, just as it did before 9/11.

Serbian President Boris Tadic was in the U.S. recently, on the eve of the anniversary of 9/11, but failed to make any public comments about the status of Kosovo in the context of the global war against radical Islam. That was a glaring oversight. He failed to educate the American people about the stakes involved in the proposed dismemberment of the Serbian Republic. His article in the Washington Post, “Justice for Serbia,” was similarly flawed in this respect, focusing on the admittedly important issue of Serbian sovereignty but ignoring the religious dimensions of this conflict.

It won’t be enough to oppose independence for Kosovo. The terrorism problem will remain regardless of whether it is a province, territory or a state. But a U.S. position against independence will at least reflect belated recognition that the Clinton policy of encouraging terrorism in Kosovo has finally come to an end. The Bush administration must side with Serbia in this important chapter in the clash of civilizations.

— *Cliff Kincaid is editor of Accuracy in Media.*

✓ Washington

services, local health and welfare offices, churches, schools, law enforcement, related state agencies and local task forces have forged meaningful, strong collaborative relationships in an effort to erase domestic violence from our homes and communities.

Let’s make this a time to talk about what constitutes healthy family relationships. Recently, a national survey on the civic health of our communities determined that Idaho ranks No. 1 in the nation for families who eat dinner together. Strong family values are our Idaho hallmark.

It’s only natural that we come together to help lift up those in our midst whose homes are not places of the heart, but prisons of terror and hopelessness.

— *Mike Crapo is a Republican U.S. senator from Idaho. For more information about what you can do about domestic violence in your community, visit his Web site at <http://crapo.senate.gov>.*

Letter to the editor

Chenoweth-Hage’s integrity shines in her work for the Owyhees

Two of the greatest Americans have gone home, and I’m sure the good Lord welcomed them with open arms. Former Congressman Helen Chenoweth-Hage and Wayne Hage left a legacy for us to remember. They both participated in the Sagebrush Rebellion, the Jarbidge Shovel Brigade, Bucket Brigade to Klamath Falls, Ore., Log Haul to Northern Idaho, and helped to save the dams and can the salmon.

When Helen went to Washington, D.C., she never lost a battle. They both fought the government bureaucrats for less government and more freedoms for the people, which are guaranteed by the Constitution of the United States of America.

When Helen believed in something, she never backed down from fighting for that cause. She was honest, hard-working, gracious, elegant and kept her promises. She was

admired for that.

The greatest compliment I ever received was when Helen asked me for advice. This occurred at a political fund-raiser for her in Owyhee County. She said, “My father is dying and I’m in the middle of this election. What should I do? I want your advice.” I said, “Helen, I don’t know your dad that well, but I think I know what he would say. He’d say, ‘Helen, stay there. Win the election and make me proud. We need you in Washington, D.C.’ ” She gave me a hug with a tear in her eye and said, “Thank you.” She stayed the course and won the election for the seat in Congress. Her father would have been very proud of her and her accomplishments. The states of Idaho and Nevada certainly are.

Jack Streeter
Mountain Home

Public notices

OWYHEE COUNTY COMMISSIONERS MINUTES SEPTEMBER 25, 2006 OWYHEE COUNTY COURTHOUSE MURPHY, IDAHO

Present were Commissioner’s Tolmie, Reynolds, and Salove, Clerk Sherburn, Treasurer Richards, Assessor Endicott, Prosecutor Faulks, and Jim Desmond.

The Tax Deed sale on Parcel No. 95S03W040065A was held. The Board approved the highest bid submitted by Don Barnhill for \$33,000.

The Board amended the agenda to include: correction to August 28th minutes, and cancellation of market value.

The Board adopted Resolution 06-26 fixing the 2007 budget.

The Board approved the plat survey of the expansion of the Oreana Cemetery.

The Board approved Resolution 06-27 separating Planning & Zoning and the Building Department.

The Board moved to amend the August 28th minutes to read Commissioner Salove made a motion to disallow the application request for an agreement between Silver City Fire and Rescue and the County. Commissioner Reynolds seconded the motion.

The Board denied the reconsideration request for indigent & charity no. 06-28, incomplete application.

Liens were approved for No. 06-47 and 06-48.

The Board approved No. 06-32 with reimbursement.

The Board approved No. 06-43 involuntary holds only.

The Board approved No. 06-47 with reimbursement.

The Board approved the contract with Intermountain Hospital for \$702 per day.

The Board adopted Resolution 06-28 transferring money from the Taylor Grazing Trust to Current Expense.

The Board adopted Resolution 06-29 transferring money from the Haz Mat trust to partially fund the Civil Defense budget.

The Board adopted Resolution 06-30 transferring money from the Bond Redemption fund to the jail budget for repairs.

The Board approved cancellation of market value on Parcel No RP 03N05W171700 A in the amount of \$18,782.

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

/s/Harold Tolmie Attest /s/Charlotte Sherburn 10/11/06

NOTICE

On November 8, 2006 beginning at 10:00AM the Owyhee County Planning and Zoning Commission will hear testimony in Courtroom #2, Owyhee County Courthouse in Murphy, Idaho on the following matters at the times listed below. When hearings are finished the commission will take up administrative matters

10:00 - E & T LLC has filed an application for a conditional use permit to subdivide a 40 acre parcel into 19 residential lots approximately 2 acres in size. The property is currently owned by Mary Lootens. Subject property is located north of Marsing in a Multi-Use Zone off of Edison Road and Thompson Road in Section 28, Township 3 North, Range 4 West, Boise Meridian, Owyhee County, Idaho

2:00 ALAN LINDNER has filed an application for a conditional

NOTICE OF PENDING ISSUANCE OF TAX DEED GEM IRRIGATION DISTRICT P.O. BOX 67 HOMEDALE, ID 83628 OWYHEE COUNTY, IDAHO

NOTICE IS HEREBY GIVEN that in accordance with Title 43, Chapter 7, of the Idaho State Code, on December 31, 2006, the period of redemption for delinquent entries made January 1, 2004, shall expire and the Gem Irrigation District, or its assign, shall be issued a tax deed for the property described below, upon which such delinquent entries were made. The property described below may be redeemed on or before December 31, 2006, by paying to the Gem Irrigation District at its office in the City of Homedale, County of Owyhee, the delinquent assessments for which the delinquent entries were made, plus a penalty of two percent (2%) thereon, interest on the total at the rate of one percent (1%) per month from the day said delinquent entries were made until the day of redemption, and recording and publication costs. Any inquiries direct to Gem Irrigation at the above named address.

Person Assessed	Property Description	Year Assessed	Delinquent Assessment & Penalty	Interest to 12/31/06	Misc. Costs
Gladys Buren	Lot 6 Block 1 Clark Island Estates Sec 13 T3N, R5W	2004	151.12	53.87	47.11
Berry & Debra Combs	Pt. SW ¼ SW ¼ Sec. 24 T3N, R5W	2004	59.24	.00	47.11
Maria Goicoechea	Pt. W ½ NW ¼ Sec. 28, T3N, R4W	2004	182.07	64.26	47.11
Jordan & Jennifer Knarr	Pt. E ½, NE, NW Sec. 16 T2N R4W	2004	50.25	17.74	47.11
Gerry Milburn	Pt. SE ¼ SE ¼ Sec. 20, T3N, R4W	2004	51.34	18.12	47.11
James & Donna Mummert	Pt. NW ¼ SE ¼ Sec. 28 T3N R4W	2004	152.94	53.98	47.11
Kenneth & Shawna Park	Parcel G, Pt. E ½ NW Sec. 28 T3N, R4W	2004	182.06	64.26	47.11
Michael Tidmarsh	Pt. NW, NE Sec. T3N, R5W	2004	107.74	11.57	47.11

Dated this 15th day of September, 2006 Gem Irrigation District Connie Chadez, Treasurer 9/20,27,10/4,11/06

use permit to subdivide a 43 acre parcel into 15 residential lots 3 acres in size. Subject property is located south of Marsing in a Residential Zone off of Highway 78 in Section 26, Township 2 North, Range 4 West, Boise Meridian, Owyhee County, Idaho

4:00 JESS VAN HALL has filed an application for a conditional use permit to subdivide a 37 acre parcel into 22 residential lots ranging in size from 1 acre to 2 acres. Subject property is located south of Marsing in a Residential Zone off Old Bruneau Highway and Hidden Valley Road in Section 23 & 26, Township 2 North, Range 4 West, Boise Meridian, Owyhee County, Idaho 10/11/06

NOTICE OF TRUSTEE’S SALE

T.S. NO.: ID-06-63030-NF LOAN NO.: 3036448474

On 1/9/2007 at 11:00 AM (recognized local time), at the following location in the County of Owyhee, State of Idaho: the steps of the Owyhee County Courthouse located at the corner of Highway 78 and Hailey St., Murphy, ID 83650, Fidelity National Title Insurance Company, as Trustee, on behalf of Mortgage Electronic Registration Systems Inc (MERS) as nominee for 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 real property, situated in the County of Owyhee, State of Idaho, and described as follows: Lot 8 block 3 Eagle View Estates Owyhee County Idaho according to the official plat thereof recorded as instrument no 215482 Owyhee County records 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 101 Cinnabar Way Melba ID, Melba, ID 83641 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 Timothy S Simmonds and Kami N Simmonds husband and wife as Grantor/Trustor, in which Mortgage Electronic Registration Systems Inc (MERS) as nominee for Washington Mutual Bank FA, is named as Beneficiary and Pioneer Title Company as Trustee and recorded 10/22/2002, as Instrument No. 241347 in book -, page - and re-recorded on 12/23/2002 as Instrument Number 242019, in Book -, Page - of Official Records in the office of the Recorder 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 10/17/2002. The monthly installments of principal interest and impounds (if applicable) of \$757.48, due per month for the months of 5/1/2006 through 8/15/2006, and all subsequent installments until the date of sale or reinstatement. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$89,355.30 together with interest thereon at the current rate of 6.50000 per cent (%) per annum from 4/1/2006. All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee’s fees, attorney’s fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation. If the Trustee is unable to convey title for any reason, the successful bidder’s sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. Dated: 9/7/2006 By: Fidelity National Title Insurance Company, as Trustee Quality Loan Service Corp., 319 Elm Street, 2nd Floor San Diego, CA 92101, as Agent By: Kathy Rush ***For Sale Information Call: 714-259-7850 or Login to: www.fidelityasap.com If you

GEM IRRIGATION DISTRICT FISCAL YEAR 2007 BUDGET

38,048.13 irrigable acres	
REVENUE	
Operation & Maintenance	\$1,465,692
Old Gem Transfer Water Right Acs	70,671
Construction	3,805
Interest Receivable	85,000
Penalties Receivable	7,756
Fund Balance Carryover	19,024
Total	\$1,651,948
EXPENSES	
South Board of Control	\$1,646,143
Construction	3,805
Directors’ Fees	1,200
Liability Insurance	750
Office	50
Total	\$1,651,948
ASSESSMENT CHARGES	
O&M Assessment per/ac	\$40.38
Construction	.10
Total Assessment per/ac	\$40.48
Connie Chadez Secretary-Treasurer 10/11,18/06	

have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holder’s rights against the real property only. This is an attempt to collect a debt and any information obtained will be used for that purpose. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. ASAP# 790267 9/27;10/4,11,18/06

NOTICE

The Idaho Horse Board will conduct a referendum to determine whether the mandatory assessment to fund the Horse Board shall be raised from one dollar (\$1.00) to three dollars (\$3.00). Voting on this referendum

will begin October 30, 2006 and end at midnight on November 28, 2006. Ballots must be completed and post-marked no later than midnight November 28, 2006 in order to be counted.

Horse owners who have had a horse brand inspected between October 29, 2005 and October 29, 2006, and horse owners who have a lifetime brand inspection that was issued after July 1, 2004, are eligible to vote. Eligible owners must request a ballot from the Board. Ballot requests must include the owner’s name, address, and a copy of the brand inspection or the date and number of the inspection. Ballot requests must be submitted to the Board no later than October 30, 2006.

Ballot requests should be mailed to the Idaho Horse Board 803 Canyon Road, Hailey, ID 83333. Ballot requests may be faxed to the Board at 208-788-1578. 10/4,11,18,25/06

Read all about it

in

The Owyhee Avalanche

337-4681

Public notices

**PUBLIC NOTICE
NOTICE OF
INFORMATIONAL
MEETING
AND PUBLIC HEARING**
APPLICANT: US Ecology
Idaho, Inc. (USEI), PO Box
400, 10.5 miles NW on Hwy 78,
Lemley Rd., Grand View, Idaho
83624

**PURPOSE AND
BACKGROUND:** The Idaho
Department of Environmental
Quality (DEQ) and the
Hazardous Waste Facility Siting
License Review Panel, hereby
give notice of an informational
meeting and Public Hearing
to receive comments and
input regarding the Hazardous
Waste Facility Site License
being considered for continued
operations at (USEI).

**DESCRIPTION OF
PROPOSED FACILITY:** The
purpose of the Proposed Draft
Site License is to allow USEI to
locate additional hazardous waste
treatment, storage, and disposal
units for continued operations of
its existing, permitted, hazardous
waste facility located ten and
one-half (10.5) miles northwest
of Grand View, Idaho off of State
Highway 78 on Lemley Road as
depicted in the attached map. The
license provides USEI the ability
to engage in phased construction
of new land disposal cells in the
remainder of section 19 as existing
land disposal cells reach capacity.
The Site License does not allow
the construction and operation of
new land disposal cells without
first obtaining a hazardous waste
permit for new disposal cells
pursuant to the Idaho Hazardous
Waste Management Act, Idaho
Code §§ 39-4401 *et seq.* and
the Resource Conservation and
Recovery Act (HWMA/RCRA).

**MEETING LOCATION &
TIME:** This meeting will be
held on November 1, 2006, in
the auditorium of Rimrock Jr./Sr.
High School, HC 85, Box 184A,
Bruneau, Idaho 83604. The school
is located seven (7) miles east of
Grand View, Idaho on State
Highway 78. The informational
meeting will begin at 7:00 p.m.,
followed immediately by the
formal public hearing. The
informational meeting will provide
information on the facility and
business as well as the site license
review pursuant to the Hazardous
Waste Facility Siting Act.

The public hearing is provided
to accept comments and input from
the public on this proposed site
license. Comments and input may
be presented orally or in writing
at the public hearing and shall
continue to be accepted in writing
by the Panel for fifteen (15) days
after the public hearing.

**HAZARDOUSE WASTE
FACILITY LICENSE
APPLICATION:** The Idaho
Hazardous Waste Facility Siting
Act (Idaho Code §§ 39-5801, *et
seq.*, as added by Idaho Session
Laws, 1985, Chapter 113, Section
1, page 220) requires an applicant
to submit a complete siting
license application to the Idaho
Department of Environmental
Quality.

Interested persons are invited
to review the application at the
following locations:

- Waste Management
& Remediation Division,
Department of Environmental
Quality, 1410 N. Hilton – 2nd
Floor, Boise, ID 83706-1255
- Eastern Owyhee County
Library, 520 Boise Ave, Grand
View, ID 83624
- Boise Regional Office,
Department of Environmental
Quality, 1445 N. Orchard, Boise,
ID 83706

Copies of the application can be
obtained upon request from: Waste
Management & Remediation
Division, Department of
Environmental Quality, 1410
N. Hilton – 2nd Floor, Boise, ID
83706-1255

Written comments may be
sent to the above address, ATTN:
John Brueck, or e-mailed to
john.brueck@deq.idaho.gov by
November 16, 2006.

Any questions concerning the
application or the review process
should be directed to Mr. John
Brueck, Hazardous Waste Facility
Siting Panel Chairman, at (208)
373-0502.

9/27;10/4,11/06

NOTICE OF ELECTION OF DIRECTORS OF THE GEM IRRIGATION DISTRICT

NOTICE IS HEREBY GIVEN
that an election will be held in
the Gem Irrigation District on
Tuesday, November 7, 2006, for
the election of one Director from
Division 4 and one Director from
Division 5 for a three year term
beginning January 1, 2007.

Polls will be open from 1:00
p.m. to 7:00 p.m. (Idaho Code
43-207) at the American Legion
Hall (126 2nd Street N.) in Marsing
for Precinct No. 1, and the South
Board of Control watermaster's
office (19 West 1st Street) in
Homedale for Precinct No. 2.

Qualifications of voters is to
own irrigable land within the Gem
Irrigation district and be a resident
of Owyhee County, be eighteen
(18) years of age and a United
States citizen.

Connie Chadez, Secretary
Gem Irrigation
10/11,18/06

Does your business use mailings to reach
Homedale, Marsing, Wilder, Adrian,
Jordan Valley and the surrounding areas?

23¢

To get the same coverage as The Owyhee Avalanche
and Owyhee Wrap-Up with a postcard mailing,
you would pay

over \$1700.00
plus printing costs

A Display Ad in the Owyhee Avalanche and
Owyhee Wrap-Up this size would cost

only \$57.75.
A Savings of \$1667.25

Next time you need to get the word out
about your products or services,
give us a call! 337-4681

The Original
"Lap-top" News Source

Doesn't need
Plugged in
to anything.

Available
anytime, anyplace

Subscribe Today!

The Owyhee Avalanche

PO Box 97, Homedale, 83628
208-337-4681 • Fax 208-337-4867

FARM, HOUSEHOLD & REAL ESTATE AUCTION

Ray Huter Estate – Homedale, Idaho

Complete Farm Shop Tools, Late model ATV, Trailers, Antiques, Guns, Household items

Real Estate – Approx. 200 Acres of Top Quality Farm Land - Plus Beautiful 4,384 Sq. ft. Brick home – 3,000 Sq. ft. Insulated shop

SATURDAY, OCTOBER 14 • 10:00 AM

Directions: From Homedale, Idaho take Homedale Marsing Hwy. #95 south 3 miles to Graveyard Point Rd. Then take Graveyard Point Rd. 3 ½ miles west to the Auction site. (1510 Graveyard Point Rd. Homdale, Id)

Shop Equipment Highlights Include:

(4)- 55 gal. elec. oil barrel dispensing & filling system • Blackhawk 2 ½ ton air jack • Blackhawk 5 ton air jack • Pressurized oil tanks for hyd. & 90wt. oil • Mitre band saw, ¾ h.p. single phase, with feeder rolls • Large Arbor Morris Taper press drill, with compete set of bits, 1 ¾ & down • 5 h.p. stationary shop compressor • Acetylene torch set & gauges • Diamond floor drill press, with adjustable vice & Jacobs chuck • Chicago 5/8"bench drill press • elec. belt grinder • Hypotherm plasma cutter • Hobart portable wire feed welder, & cart • Lincoln AC/DC welder • 35 ton shop press • (2)-Blackhawk 10 ton jack stands • A frame shop hoist, (13 ½ft. x 12ft wide) 2 ton elec. & chain hoist • Large shop vac •12ft. x 32" steel top shop bench & vice • Shelving • Parts washer • JD high pressure washer • floor creepers • Hyd. floor jacks • air grease gun • misc. grease guns • Jet hyd. floor jack • sets of steel feed rolls • Excellent selection of box & open end wrenches, 2" & down • Bolts & bolt bins • Large floor grinder • several bench grinders • Diamond porta-power • Bench & portable chop saws • (2)- welding tables, & vices • Misc. drills • tap & dye sets • (2)- porta grinders • Senco model K 1 ½" air stapler & Senco model M 2" air stapler • small lift table • Rigid pipe threader, & 2 oilers • lots of gear pullers • air impact wrenches, 1" & down • Several socket sets • large pipe wrenches • pipe dyes • air hoses • lots of misc. hand tools. ATV, Trailers, Self Propelled Lawn Mowers, (4)-Generators & Sprayers: 2003 Yamaha Grizzly 660 4wd ATV, 623 miles • Ace 45 gal. SS sprayer, single axle, 5 h.p. gas • 16 gal. SS ATV 12v sprayer • 2004 Double R 2 axle car hauling trailer • PJ 14ft. single axle ATV trailer • small ATV trailer • John Deere LX188 48" riding mower, with bagger, & belt blower • Toro 70" gas self propelled reel mower • Onan 6,500 generator, & cart • Honda 2,200 KW gas generator • Honda 600 gas generator • ATV fertilizer spreader • Snapper 3 ½ h.p. edger • 10 KW Hercules GI generator • Troy self propelled gas tiller • Stihl gas hedge trimmer • 7ft. aluminum ATV ramps • Single axle GI trailer • '73 Kawasaki 100cc motorcycle • (2)- '73 Kawasaki 90cc motorcycles • '86 Snapper 33" riding lawn mower, w/bagger •

Antiques, Household Items, & Camping, highlights Include:

Porch swing • Dinner Bell • 20 gal. Redwing Crock • Redwing 4 gal. Crock • Redwing 3 gal. crock with lid • (2)- crocks • (2)- elec. beer signs • Accordion(Crucianelli by Pan Italia) • Ladies golf clubs • (10)- collector whiskey bottles • Hull Vase, L 10, 9 ½" • Wurflitzer organ • Bar stools • Couch • Occasional chairs • (4)- office chairs • (2)- bedroom sets • Misc. art & prints • Bar stools • Color TV 15" • Linens • End tables & lamps • Sony Hi-8 CCD video camera • (2)- Whiskey barrels • 12.8 Freezer • (3)- Military trunks • Chrome table & chairs • Pressure cooker •Camp stove • fishing poles • camp grills • Norcold 12v portable refrigerator • House plants • Misc. yard art • Misc. kitchen items • Horse collar & hames •

Guns:

Winchester model 94 38-55 Limited edition lever action rifle (never fired, in box) • Winchester model 94 30-30 Limited edition, Golden Spike commemorative lever action rifle (never fired, in box) • 300 Sako bolt action rifle w / scope • Charles Daly 12 ga. shot gun • Strum Ruger over & under 12 ga. shot gun • SKS AK 47 rifle with 2 clips • Remington model 760, 30-06 pump action rifle • Remington MAGNUM model 870, 20 ga. shot gun • Chinese 9x19 mm pistol, w/ box & 2 magazines • Colt Trooper 357 pistol • Colt Government model 45 pistol • Smith & Wesson model 39-2, 9mm pistol • Smith & Wesson 38 pistol • (most pistols have holsters or boxes) • (2)- Cases of AK 47 Ammo • (3)- Cases of 12 ga. shot gun shells • Misc. ammo for every gun •

Miscellaneous:

Hot water high pressure steam cleaner • Large hyd. truck cylinder • Sears 10" radial saw • Aluminum ladders • Set of scaffolding • E-Z lift sway bars • Pressurized dry chemical fire extinguisher • Lots of chains, binders, & hitches • Portable weed burner • 500 gal. single axle weed burner • Gas water pump • Elec. leaf blower • 1,000 gal. fuel tank •

SS ATV 12v sprayer • 2004 Double R 2 axle car hauling trailer • PJ 14ft. single axle ATV trailer • small ATV trailer • John Deere LX188 48" riding mower, with bagger, & belt blower • Toro 70" gas self propelled reel mower • Onan 6,500 generator, & cart • Honda 2,200 KW gas generator • Honda 600 gas generator • ATV fertilizer spreader • Snapper 3 ½ h.p. edger • 10 KW Hercules GI generator • Troy self propelled gas tiller • Stihl gas hedge trimmer • 7ft. aluminum ATV ramps • Single axle GI trailer • '73 Kawasaki 100cc motorcycle • (2)- '73 Kawasaki 90cc motorcycles • '86 Snapper 33" riding lawn mower, w/bagger •

Antiques, Household Items, & Camping, highlights Include: Porch swing • Dinner Bell • 20 gal. Redwing Crock • Redwing 4 gal. Crock • Redwing 3 gal. crock with lid • (2)- crocks • (2)- elec. beer signs • Accordion(Crucianelli by Pan Italia) • Ladies golf clubs • (10)- collector whiskey bottles • Hull Vase, L 10, 9 ½" • Wurflitzer organ • Bar stools • Couch • Occasional chairs • (4)- office chairs • (2)- bedroom sets • Misc. art & prints • Bar stools • Color TV 15" • Linens • End tables & lamps • Sony Hi-8 CCD video camera • (2)- Whiskey barrels • 12.8 Freezer • (3)- Military trunks • Chrome table & chairs • Pressure cooker •Camp stove • fishing poles • camp grills • Norcold 12v portable refrigerator • House plants • Misc. yard art • Misc. kitchen items • Horse collar & hames •

Guns: Winchester model 94 38-55 Limited edition lever action rifle (never fired, in box) • Winchester model 94 30-30 Limited edition, Golden Spike commemorative lever action rifle (never fired, in box) • 300 Sako bolt action rifle w / scope • Charles Daly 12 ga. shot gun • Strum Ruger over & under 12 ga. shot gun • SKS AK 47 rifle with 2 clips • Remington model 760, 30-06 pump action rifle • Remington MAGNUM model 870, 20 ga. shot gun • Chinese 9x19 mm pistol, w/ box & 2 magazines • Colt Trooper 357 pistol • Colt Government model 45 pistol • Smith & Wesson model 39-2, 9mm pistol • Smith & Wesson 38 pistol • (most pistols have holsters or boxes) • (2)- Cases of AK 47 Ammo • (3)- Cases of 12 ga. shot gun shells • Misc. ammo for every gun •

Miscellaneous: Hot water high pressure steam cleaner • Large hyd. truck cylinder • Sears 10" radial saw • Aluminum ladders • Set of scaffolding • E-Z lift sway bars • Pressurized dry chemical fire extinguisher • Lots of chains, binders, & hitches • Portable weed burner • 500 gal. single axle weed burner • Gas water pump • Elec. leaf blower • 1,000 gal. fuel tank •

REAL ESTATE:

Approx. 200 acres of Top Quality Farm Land at the foot of the Owyhee mountains, all concrete ditches, excellent lay out. Past crops include Potatoes, Sugar Beets, Alfalfa Seed, Beans, High Moisture Corn, wheat & hay. Beautiful Brick 4,484 sq. ft. home, & 60 x 50 insulated and heated detached shop, with 18 x 60 lean to & covered concrete pad. This will be a multi parcel Real Estate Auction, and will be offered as parcel 1. Approx. 118.65 acres. Parcel 2. Home, Shop on 1.35 acres. Parcel 3. 120 acres, & Home, & Shop. Parcel 4 Approx. 80 acres. Parcel 5 approx. 200 acres & Home & Shop. This property will be sold in the parcel or parcel combinations realizing the highest overall amount. All of the Real Estate being auctioned is subject to the Sellers Approval. Real Estate Terms: A 3% buyer's premium will be charged on the real estate. The buyer will be required to pay 10% of the purchase price, non refundable after the auction. The balance of the purchase price will be paid in cash at closing within 90 days. If a buyer is involved in a 1031 exchange the 10% after the auction can be provided by the buyers 1031 facilitator. Please make arrangements prior to the Auction.

Real Estate will sell at 1:00 p.m.

Auctioneers Note: This is a very clean and well maintained estate. Ray Huter has owned and operated this farm for over 47 years. Call for free color brochure. A complete property profile, and information is available upon request.

Open House & Preview Thursday October 12th & Friday October 13th 9:00 to 5:00 Or Real Estate shown by appointment.
Sale Conducted By

Western Auction Co. & ArmstrongAuctions.com

*Call for free Brochure 1.800.398.7115 or Visit our web site westernauctionco.com

Kurt Weitz
208.454.0922

Dwayne Skogsberg
208.867.1838

Hardy Ward Sid Maxwell
1.800.398.7115

Alan Armstrong
208.724.7735

A.J. Armstrong
208.249.6481

Peterson & Associates Realtors

Randy Boehlke
208.989.0935

Ray Peterson
208.880-0120

HELP WANTED

Occasional part-time help, outside & inside, weekends-possible evenings. \$8/hr. Own transportation a plus but not a must! 337-4117

Custodian at Centerpoint High School. PT (evenings) could turn into FT. Pay and benefits DOE. Basic knowledge and experience of methods, materials, and equipment used in janitorial work, including basic plumbing and electrical skills. Call 454-0255 or 454-2087

Drivers: Livestock–company & owner operators needed. Excellent pay & benefits. CDL-A required. LW Miller Livestock. (M-F, 8-5); 800-956-1777

The Owyhee County Sheriff's Department is accepting applications for the position of Patrol Deputy in the Grand View/Bruneau and the Marsing areas of Owyhee County. Applicants must be able to meet minimum P.O.S.T. standards, pass a written and oral exam, a polygraph and an extensive background check. Applicants must be willing to live in the Grand View/Bruneau area. Beginning salary is \$12.53/hr to \$12.99/hr D.O.E. Applications may be picked up at the Owyhee County Sheriff's Office in Murphy. Completed applications must be received at the Sheriff's office by Saturday, November 11th, 2006. Owyhee County is an equal opportunity employer.

MA FT Family practice setting. Req MA training certificate. Prefer 1-yr medical office exp. Bilingual skills helpful. Send resume to or apply at: Terry Reilly Health Services--Nampa Clinic, Attn: Nursing Manager, 211 16th Ave. N., PO Box 9, Nampa, ID 83653. EOE.

LPN 3 FT openings (Nampa, Marsing& Caldwell) Req LPN licensure, 1-yr med office exp. Bilingual skills helpful. Health/dental/retirement Send resume to or apply at: Terry Reilly Health Services, Attn: HR Spec, 211 16th Ave.N, POB 9, Nampa, ID 83653 EOE

HELP WANTED

Lead Dental Assistant FT Nampa Req. chairside exp and proven leadership and training skills. Knowledge of OSHA and maint of dental equip. Min 5 yr exp. Prefer bilingual skills (English/Spanish). Apply at or send resume to: Terry Reilly Health Services Attn: Dental Off Mgr. 211 16th Ave. N., P.O. Box 9, Nampa, ID 83653. EOE.

Pharmacy Tech FT- Answers phones, greets customers, performs cashier tasks, assists in dispensing medications in family practice clinic. Req 10 key and computer exp. Prefer prior pharmacy exp and Spanish/English fluency. Apply at or send resume to: Terry Reilly Health Services-- Nampa Clinic, attn: Pharmacy Dir, 211 16th Ave. N., POB 9, Nampa, ID 83653. EOE

Owyhee County Fair Board now accepting applications for Secretary. Part-time, flexible hours, Salary DOE. Applications available at Marsing Extension Office or by mail/fax by calling Fair Office 337-3888, leave phone # and address. EOE

Owyhee Publishing Co. is now accepting applications for both part-time & full-time positions. Heavy lifting and willingness to learn required. Please apply in person, 19 East Idaho, Homedale.

Need beet trucks & drivers for beet harvest. Starting Oct. 16 thru Nov. 5. Call Gary 337-3936 or 941-9417

Drivers: Company. 1 year verifiable with 150k miles. CDL-A Start up to 40cpm! Full benefits. Vacation/ Holiday pay. WEL Companies 877-297-3084

Actors, Models, Extras! \$72-\$770 daily. Agency member all talent associations. All ages. No exp. 208-433-9511

Heavy equipment operator w/CDL & good driving record, light mechanic skills w/some general labor. Pay DOE. Call 573-5700 or fax resume to 208-337-3288 Homedale area.

Subscribe Today!

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

NAME_____

ADDRESS_____

CITY_____

STATE_____ ZIP_____

SUBSCRIPTION RATES:

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

Idaho Sales Tax included

The Owyhee Avalanche

P.O. BOX 97 • HOMEDALE, ID 83628

REAL ESTATE
Fast Cash! Real Estate Equity
Loans American Financial (208)
389-9200

.41 acre lot fronting Hwy 95 bypass in Homedale. Has City Sewer and water. Would make great location for buisness. Zoned commercial.
\$79,000, call me for details.

Two 1 acre lots Near marsing. Two nice irrigated building lots in the country. Buy 1 or both. \$69,900 each.

Buyer wants home in Marsing area below 100K.

I have a buyer for "fixer uppers" in the Homedale, Marsing area.

KENT SIMON
HOMEDALE, IDAHO
337-4170 • CELL: 484-0075
www.BUYMOUNTAINVALLEY.COM

FOR RENT
Marsing upscale office for rent \$170 month plus deposit. Must See! Call for details 250-6228
Boat & RV Storage, Marsing Storage 867-2466

Need Cash?

I CAN HELP!

- ❖ Buying Houses & Property
- ❖ Buying Contracts
- ❖ Loaning Money on Real Estate Equity
- ❖ Buying Estates

Call Mike Vance
208-389-9200

FARM & RANCH
For sale: Hay & straw. Oat hay \$80/ton. Alfalfa hay \$100-120/ton. Straw \$2.50/bale. No Sunday calls. Call Gary 337-3936 or 941-9417
Certified alfalfa hay, covered \$7 bale, Homedale 208-899-0187
For lease or rent, 24 acres, Fargo Rd. area/Wilder. Includes water, avail immediately, call for details. 775-626-4022

SERVICES
Piano lessons, beginner through intermediate. Call Sherry 337-5113
Daycare 3 FT openings, ICCP approved, all meals provided, preschool program available, lots of activities. Call Donna 337-6180
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

VEHICLES
1994 Ford F150 XLT extended cab, 4x4, 89,000 miles, Sharp!! \$5000. 208-482-6136 or 208-899-7380
2006 ATV's New 50cc, 110cc, 150cc, 250cc. Special prices!!! Call for details. DL#3024 208-896-5720

LOST
REWARD. Stolen or lost 6-7 lb. (17 yr. old) white poodle from Riverview Dr. off Homedale Rd. Can't see well & can't hear, needs medicine or will die. 337-4367 or 899-9042
\$100 Reward! 12 week old Blue Heeler (male) missing in Graveyard Point area. 337-9969

FOR SALE
Matching queen bedroom set w/head board, night stand, six drawer dresser w/mirror \$250; queen waterbed w/12 drawer under dresser \$50. 337-5113
Frigidaire Galaxy heavy duty washer dryer stack \$500. 208-880-9539
Pine bunk bed w/mattresses & under bed 2 drawer storage \$250 OBO 896-5414 or 989-6467
Fun private piano, guitar, violin or fiddle lesions. Affordable rates. 283-5750
Microfiber couch & love seat, stain resistant, lifetime warranty, brand new in boxes. Retail \$1295. Must sell \$499. 208-888-1464
Bedroom set 7-piece cherry set. Brand new in boxes. List \$2450. Must sell \$450. 208-888-1464
Bed-queen pillowtop mattress set. Brand new, still in plastic, warranty. Retail \$599. Sell \$119! 208-921-6643
King-sized pillowtop mattress set. New, in bag, with warranty. List \$750. Sacrifice \$199. 208-921-6643
Cherry Sleigh bed. Solid wood. New in box. Value \$799. Sacrifice \$195. 208-888-1464
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

THANK YOU
The family of John Forse would like to give our heartfelt thanks to all the individuals and businesses who donated food, monies, auction items and their time to the benefit dinner and auction. A special thank you to the Homedale American Legion Post #32 for the use of the hall and to the Legion Ladies Auxiliary for their wonderful help with the dinner. (Thanks – Carol, Jane and Lois) Another special thank you goes to auctioneer James “Tank” Taylor for donating his time and services.

Subscribe Today!
The Owyhee Avalanche
208-337-4681

Fall Sale
50 Used
Camper Shells
Variety of Sizes
\$50-\$500
3423 Hwy 95
Homedale
208-880-8181

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

THANK YOU
The family of James Kubosumi would like to thank all you wonderful people who came to give your last respects for Jim. All the many expressions of love with cards, food and flowers. We all appreciate all your kindness. Sachi Kubosumi, Kenneth, Deb & James, Marcus, Debbie, Michael & Robert, Roy & Janet and family
A very special thanks to our kids and their families for the most memorable 50th Wedding Anniversary party. Thanks to all our family members, good neighbors and wonderful friends who came to help us celebrate this day. For all the phone calls, cards and best wishes. It's a day we will treasure the rest of our lives. Thanks & God Bless, Nick & Ramona Pascoe

Subscribe Today!
The Owyhee Avalanche
208-337-4681

Owyhee County Realty
337-4634
402 U.S. Hwy 95 • Homedale
www.owyheerealty.com

HOMEDALE LISTING – Beautiful Riverfront Country home w/private boat ramp on 1.53 acres. Home is 3 bdrm, 2 bath, plus den. Double garage & unique screened in patio. Large insulated shop (28x48) w/wheat & AC. Quiet peaceful setting, gorgeous view of river & wild-life. \$369,900. Owyhee County Realty 337-4634.

HOMEDALE – Beautiful cedar home on 5 acres, w/450' of Snake River frontage, plus pond stocked w/fish, private boat ramp, auto underground irrigation, paved drive, lg. paved parking areas, (2) sheds/shops/garages (36x48) w/ oversized garage doors. Home w/full rock fireplace, vaulted ceilings, full glass windows overlooking the river, wrap around deck on river side. A “Must See” to appreciate. Owyhee County Realty 337-4634.

MARSING – Beautiful 1980 sq. ft. 3 bed, 2 bath, office, 2 car garage, Custom Built Home on 8 acres, w/front & back covered patio's, great landscaping, full irrigation. Back 5 acres can be split w/3 bldg. Permits available. \$425,000. Owyhee County Realty 337-4634.

NEW HOMEDALE LISTING – Hard to find 4 bed, 2 bath, living & family room (1700 sq. ft.) on lg. Lot, 2 car attached garage, lg. covered back patio, fenced back yard. Central heat and AC plus wood stove. \$130,000. Owyhee County Realty 337-4634.

HOMEDALE – 3.76 ACREAGE directly N of Sundance park. Great view, full irrigation, lots of potential. \$135,000. Owyhee County Realty 337-4634.

UNIQUE 14.78 ACRE ISLAND on Snake River w/fully furnished modern home, plus 26x88 shop/garage. Dream come true for nature lovers. Fish off the river bank, enjoy deer, geese, pheasants, wild turkey's, etc. on the private land. Includes .82 acre river front property on Canyon County side w/4 car garage plus apartment & river access to boat to island. Must see to appreciate. Call Owyhee County Realty 337-4634.

NEW HOMEDALE LISTING – Nice 2 bdrm home w/basement on lg. corner lot w/fully fenced back yard, 2 care garage, garden space, mature landscaping. Newly painted inside & out. New furnace. 132 W. Oregon. Owyhee County Realty 337-4634.

HOMEDALE – Nice 3 bed, 2 bath m.f. home on ½ acre, in country setting. Covered back deck, 14x14 storage shed, variety of fruit trees. Wood burning fireplace. Drum Lane \$110,000 Owyhee County Realty 337-4634.

LOOKING FOR COUNTRY? Nice 3 bedroom, 2 bath M.F. home on perm foundation w/central air, electric heat, wood stove, fenced yard, basketball court, etc. on 1.33 acres, Homedale schools. Property includes 2nd home/shop. \$165,000 Owyhee County Realty 337-4634.

MARSING – Beautiful 1980 sq. t. custom built home w/wrap around front covered patio, covered back patio, great landscaping, on 8 acres. Private, spectacular view of Owyhee Mountains and Lizard Butte. Back 5 acres can be split w/3 building permits available. \$425,000. Owyhee County Realty 337-4634.

HOMEDALE – REDUCED PRICE – 4 bedroom home on Large Lot. New windows, roof, paint inside & out. See upgrades inside to appreciate. 219 W. Arizona. Owyhee County Realty 337-4634.

SPECTACULAR VIEW LOT!! Build your dream home on 6.16 acre elevated & sloping country acreage w/pressurized irrigation, vinyl fencing, paved road. Located off Ustick Rd. Homedale schools. \$315,000 Owyhee County Realty 337-4634.

BUILDING LOT – Country building lot (2.54 ac.) w/great view of the Owyhees. Shared well. Located on Allendale. Homedale schools. \$120,000 Owyhee County Realty 337-4634.

Licensed in Oregon & Idaho
Lori Badiola
573-8456

Charlene Uranga
573-2975

COLDWELL BANKER

ASPEN

OFFICE: 896-5312
GEORGE WILSON: 573-6405
JOHN CONTI: 880-7829 • DEE WILSON: 880-5405
BOB BRINEGAR: 250-2207 • DIXIE GERDES: 899-2784
View Properties At: www.idaholand4u.com

22 ACRES WITH APPROVED 14 LOT SUB. in Wilder 1/2 mile to River Bend Golf Course and Snake River. \$475,000 MLS98239271

1 ACRE BUILDING LOT In Watkins Glenn Sub, Wilder. Near Snake River and River Bend Golf Course. \$82,000 Call Dee MLS 98271462

2.5 ACRE BUILDING LOT ON THE SNAKE RIVER Pressurized irrigation, great view of the Owyhees. \$198,760 MLS 98257219

BUILDING LOT IN MARSING That country feel, with city services. \$35,900. Call Bob MLS 98270361

3 BEDROOM, 2 BATH HOME ON 5.6 ACRES Beautiful landscaping, fenced pasture w/ irrigation, 4-bay shop and garage, 58x30 steel barn/tack room, hay storage, 140x80 arena. Gorgeous view of the valley. PRICE REDUCED \$288,950 MLS 98254865

Sports

Antelopes continue their roll

Adrian High School kept pace in the High Desert League volleyball standings Friday with a Homecoming week victory over Burnt River.

Paige Branstiter recorded nine kills to spark the Antelopes' sputtering offense and help dispatch visiting Burnt River, 25-18, 25-15, 25-17.

"We struggled a little offensively, but Burnt River did a good job of returning the ball," Adrian coach Aimee Goss said. "It's Homecoming week, and it was nice to get a home win."

The Antelopes (16-1 overall, 5-0 HDL) also received seven kills from Sarah McPeak and five from Jayna Witty.

Ryann Bowns set 13 assists for Adrian.

On Sept. 30, short-handed Adrian had just one win in pool play and settled for a consolation title at the Tri-Valley Invitational,

Branstiter, the 6-foot junior front-liner, had 18 kills and a block in pool play as the Antelopes beat only Notus 25-19 in championship qualifying action. Kat Sillonis added 12 assists during pool play, in which the Antelopes lost to Horseshoe Bend, 27-25, and Tri-Valley, 25-23.

"We were missing four varsity players and played with six players, one being a freshman, and with that I thought we did well," Goss said.

"This was a good chance for some girls to play rotations they don't currently play and get some more experience."

In the afternoon, Adrian battled through the consolation bracket by beating fellow Oregon school Pine Eagle 25-18, 29-27, then knocking off Meadows Valley, 25-18, 25-16.

Branstiter had 19 kills in consolation play, while Kassi Daugherty distributed 10 assists. Amanda Simpson also had eight kills.

Ask about our stupendous
HOME EQUITY CREDIT LINE
with LOCKSELECT!**

6.25% APR*	AS LOW AS 7.74% APR*
(PRIME -2%) FOR SIX MONTHS	(0.51% BELOW PRIME THEREAFTER)

A Home Equity Credit Line has always been a great way to save money when buying a car, paying for education or home improvements. But now it's also a great way to manage your debt. New from Zions Bank, our LockSelect feature lets you lock in all, or a portion, of your Home Equity Credit Line at a low fixed rate for a fixed time period. So you can enjoy the flexibility of a credit line, without worrying about rising interest rates. Plus, you'll know exactly what your payments will be. For a limited time, we'll even waive the LockSelect fee, and as always our loan approval process is fast, easy and free.

To apply for a Home Equity Credit Line with LockSelect, stop by your local Zions Bank branch, call 1-800-789-5626 or visit loansale.zionsbank.com.

MEMBER FDIC

ZIONS BANK®

zionsbank.com

Home
14

Visitor
0

WHAT'S THE SCORE?

The Avalanche wants to promote news of Owyhee County's sports teams. Call to find out how to get your scores in the newspaper.

(208) 337-4681

The Owyhee Avalanche

*Credit approval required. APRs are variable, subject to change monthly, and based on the Prime Rate, currently 8.25% as of 09/01/06. The Prime Rate is the published commercial loan rate index held by any two of the following banks: J.P. Morgan Chase and Company, Wells Fargo Bank NA and Bank of America, NA - if no two are alike, the median rate will apply. The maximum APR is 21%. Minimum new credit line or increase of \$25,000 and automatic payment from a Zions Account are required to obtain introductory APR. Introductory APR is based on the Prime Rate in effect on the date you close your loan minus a discount that will be in effect for six billing periods after the credit line is established. Minimum credit limit of \$100,000 and excellent credit history are required to obtain advertised APR; other plans are available. Plan subject to \$15 charge for any check written for less than \$500 and Early Closure Fee up to \$350 for terminating the plan within the first three years. Property insurance required. Rates and offer subject to change without notice. Other restrictions apply, see branch for details.

**Monthly payments on LockSelect are in addition to other LockSelect sub-loans and Home Equity Credit Line draws. Up to three sub-loans outstanding under the credit commitment at any time. Sub-loans are not a revolving line of credit. The term is dependent on amount drawn. \$25 fee per sub-loan waived for this offer. Available credit lines will be reduced by amount of sub-loans outstanding. Other restrictions apply. See branch for details. Must apply by November 25, 2006.