

Junior ignites Rimrock boys

Gary Jones has been around the game of basketball long enough to know when he has a good (and rare) thing.

Jones is in his 25th season as the Rimrock High School boys basketball coach, but he knows he's witnessing something special in the early goings of this season with junior Logan Thomas.

"He played varsity basketball as a freshman," Jones said. "There haven't been many players at Rimrock to do that. I can certainly count them on one hand."

But as the Raiders have moved out to a 3-1 start to their season, including a pair of victories last week, the 6-foot-2 guard has shown why he belongs in such elite company.

Thomas is averaging 26 points and 11.8 rebounds per game. He also is averaging nearly 5 steals a game.

"He has a great savvy for the game and comes from a basketball-oriented family," Jones said.

Thomas closed last week
— to page 4B

— Raiders girls squad remains unbeaten behind big scoring nights
2B

Homedale hits its stride

Krzesnik powers up his game in victory

Senior point guard Trevor Krzesnik penetrates the key for a bucket Thursday in the Homedale High School boys basketball team's victory over Nampa Christian. Playing on a hostile floor, Krzesnik hit five of six free throws in the final seconds to ice Homedale's non-conference victory. Photo by Gregg Garrett

Krzesnik sparks offense during three-game winning streak full of thrills and plenty of scoring

For the sake of psychological longevity, coaches don't usually like to see their players in too many pressure situations.

But first-year Homedale High School boys basketball coach Kenny Thomas had a few things going for him while he watches his charges forge a winning streak last week:

First, he's young. His heart can take the strain that comes from several single-digit victories in a row.

Second, like carbon being squeezed into a gleaming gem, the pressure-cooker the Trojans went through last week may have created a club fans can behold with pride.

"They're starting to play the style I wanted them to," Thomas said of his Trojans.

After beginning the season 0-3, Homedale found the key to victory late in its 64-62 non-conference win on the road Dec. 5 against 2A Cole Valley Christian.

And, not coincidentally, the winning began when point guard Trevor Krzesnik started buying into Thomas' way of thinking.

"Trevor is going to the basket, and when he does that, it makes the whole team better," Thomas said. "He gets (Andrew Bingham) involved, and when he's involved (opponents) have to respect him and his size."

David Liddell

"And that leaves the lane open for Austin (Emry), David (Liddell) and Mat (Hansen)."

Krzesnik had seven assists and led five Trojans

in double-figure scoring against Cole Valley Christian with 17 points. Liddell, Cory Uria and Bingham scored 11 points each, and Emry added 10.

Krzesnik was 4-for-4 from the free-throw line against the Chargers in a harbinger of his performance in Thursday's 62-53 victory against host Nampa Christian, in which he was 5-for-6 in the final 52 seconds of the contest. He also dished a season-high 11 assists in the game.

Liddell, who put tremendous pressure on Nampa Christian at both ends of the floor Thursday, sees the team's three-game winning streak through the week as evidence that the players are coming together.

"It's hard because some of us have been playing together since seven grade, and others have just come into the mix in the last

— to page 4B

Sports tracker

A look at Owyhee County athletes competing beyond high school

Homedale graduate nets Cascade player of the week honors

Kelsi Haylett, a Homedale High School graduate and a senior spark plug for the Oregon Institute of Technology women's basketball team, was named the Cascade Collegiate Conference Player of the Week for the week ending Dec. 3.

Haylett led the Hustlin' Owls to three wins during the week, including victories in OIT's first two conference games.

The 5-foot-2 senior hit 57

Kelsi Haylett

percent of her field goals (16-for-28), including 60 percent from behind the 3-point line (12-for-20).

The Oregon Tech women are ranked 24th in the NAIA Division II national poll with a 9-2 overall record. The Owls are 2-0 in the Cascade Conference.

Haylett has started 10 of the Owls' 11 games this season. She's

— to page 6B

Homedale's Ensley finds footing at Northwest mat

Northwest College's Jeremy Ensley competes against Western Wyoming College's Mike Wilding Wednesday, Dec. 6, at Hank Cabre Gymnasium in Powell, Wyo. Ensley, a freshman from Wilder, Idaho, won the match against the sophomore from Pocatello, Idaho, by a score of 7-4. Ensley's win in the 125-pound weight class helped the Trappers claim a 31-12 team win. Photo courtesy Powell (Wyo.) Tribune

Sports

Marsing boys power past Grizzlies behind Salvas-McClellin tandem

First-year Marsing High School boys basketball coach Jake Walgamott saw quite a bit from his club in a Dec. 4 victory over host Greenleaf Friends Academy.

He said the Huskies had too many turnovers in their 53-49 non-conference win over the Grizzlies, but the method Marsing used to pull out the victory had to make the coach smile.

The Huskies' senior front-court duo of Shea McClellin and Aaron Salvas teamed up for 27 points and 28 rebounds as Marsing remained unbeaten after the second week of the season.

"I think that is how they are going to compliment each other, and I hope that can hold true for

Nic Marman

the season," Walgamott said. "Shea struggled, and Aaron stepped up. That is the key."

McClellin's "struggles" includes 12 defensive rebounds. He grabbed 17 boards altogether, but was held to 11 points on 3-for-12 shooting.

Meanwhile, Salvas hit 60 percent of his shots for 16 points, and he grabbed 11 rebounds.

The Huskies, who played host

Aaron Salvas

Shea McClellin

to Nyssa, Ore., in a non-conference game Monday (results weren't available at press time), pulled away from Greenleaf briefly in the second quarter with a 16-7 run.

But Greenleaf kept the game close with defense, forcing 23 turnovers.

"We turned the ball over way too much," Walgamott said. "I attribute that to Greenleaf being willing to put pressure on us. They played great defense and put hands up on every shot."

The Grizzlies, who play in the 1A Western Idaho Conference, were led by 16 points from Matthew Choate.

Homedale resident Brandt Graber scored seven points and hit one of his team's two 3-point goals.

The Huskies' Nic Marman, a transfer from Notus, came off the bench for eight points. He hit all but one of his five foul shots.

Rimrock girls extend streak with two routs

The girls basketball team from Rimrock High School devastated winless Notus on Thursday in a 1A Western Idaho Conference game behind 24 points from Shelby Chandler.

Ellie Cantrell added 14 points, and Kaile Murray chipped in 11 in a 61-17 rout of the host Pirates (0-9 overall, 0-3 1A WIC at week's end).

Chandler fired in four 3-point goals, while freshman Jackie Thurman dominated on the glass with 16 rebounds.

The Raiders (8-0, 3-0) finished off the Pirates with a 20-2 sprint through the fourth quarter.

Rimrock 55, Gem State 27

Ellie Cantrell nearly single-handedly outscored the Jaguars from Caldwell as the Raiders

collected a 1A WIC victory in Bruneau.

Cantrell canned five 3-point goals en route to 21 points as Rimrock outscored Gem State 38-17 over the final three quarters, including a 22-5 run through the third period.

Freshman Jackie Thurman continued the torrid start to her high school career with 15 points and 11 rebounds for the Raiders.

Shelby Chandler chipped in four points and dished a team-high eight assists.

Gem State, which suited only eight players, received the bulk of its scoring from Sofia Mellish, who had eight of her 13 points during the Jaguars' 10-point fourth quarter.

Mellish hit both her 3-pointers in the final eight minutes.

Trojan Sports

GIRLS BASKETBALL

Wednesday, Dec. 13, home vs. Nampa Christian, three games beginning at 4:45 p.m.

Saturday, Dec. 16, home vs. Payette, three games beginning at 4:45 p.m.

Tuesday, Dec. 19 at Weiser, three games beginning at 4:45 p.m.

BOYS BASKETBALL

Thursday, Dec. 14 at Marsing, three games beginning at 4:45 p.m.

Monday, Dec. 18, home vs. Melba, three games beginning at 4:45 p.m.

Tuesday, Dec. 19 at Cole Valley Christian, three games beginning at 4:45 p.m.

WRESTLING

Saturday, Dec. 16 at Mac Hi Tournament, Milton-Freewater, Ore.

AUTO PARTS OWYHEE AUTO SUPPLY 337-4668	HOMEDALE CHIROPRACTIC CENTER J. Edward Perkins, Jr. D.C. 337-4900	Farm Bureau Insurance Company 337-4041
Matteson's 337-4664	Owyhee Family Dental Center a family oriented practice 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	PICK UP THE PACE 30 Minute Workout for Women 337-4040

Marsing Huskies

GIRLS BASKETBALL

Friday, Dec. 15, home vs. Nampa Christian, three games beginning at 4:45 p.m.

Tuesday, Dec. 19 at Nyssa, Ore., three games beginning at 4:45 p.m.

BOYS BASKETBALL

Saturday, Dec. 16 at Payette, three games beginning at 4:45 p.m.

Monday, Dec. 18 at Nyssa, Ore., three games beginning at 4:45 p.m.

WRESTLING

Friday-Saturday, Dec. 15-16 at Caldwell Invitational

Marsing HARDWARE & PUMP 896-4162	AUTO PARTS 896-4185
SHOWALTER CONSTRUCTION CAN YOU DIG IT? 896-4331	Snake River Mart 896-4222

The Owyhee Avalanche

Read all about it in the Avalanche!

Sports

2006-07 WRESTLING PREVIEWS

The tale of two teams

Homedale tackles another season with optimism

Put yourself in Toby Johnson's shoes for a moment.

You enter your 10th season as Homedale High School wrestling coach with a stable that is light two 2006 state champions but kicks with the enthusiasm of no less than 22 freshmen and sophomores.

What's a guy to do? "It could easily end up being a building year, but I don't want to limit anybody," Johnson said.

Trevor Meligan and Danny Zenor are two of those sophomores Johnson doesn't want to put the reins to. Meligan was 4-2 during Friday's Boise Valley Duals, and Zenor went 3-3.

"We were, by far, the smallest school in the building that day," Johnson said of the tournament held at Capital High School in Boise. "In most of our matches, we had just three juniors on the lineup and the rest were sophs and freshmen."

The influx of talent from Homedale Middle School may not — pound-for-pound — make up for the loss of the likes of Tyler Christoffersen and Jeremy Ensley,

Heavyweight starts season with win
Junior wrestler Amador Cortinas got his season off to a ideal start Thursday night as the Homedale High School heavyweight pinned his Bishop Kelly opponent on the Trojans' home mat.

who between them won six state championships while Trojans. But Johnson isn't the type of man to let a little thing like history in the rear-view mirror stand in the way of progress.

"A lot of people are thinking, 'Oh I don't know. They lost two state champions,'" Johnson said. "But the potential is still there. Our seniors can place at State. Our juniors can place at State."

"Now if we can get a couple

sophomores to place at State, we'll be in good shape."

The optimism may not be all that misplaced, folks. The Trojans beat Bishop Kelly last week behind a bunch of pins from underclassmen like Eddie Garcia, Meligan (in 45 seconds in Ensley's old slot at 119 pounds), Rye Hyer and Rowdy Lair.

Just for good measure, senior Bryan Martinat also picked up a pin in the 152-pound match.

Sweet caps Homedale's perfect drama
Homedale High School junior varsity boys basketball player Grant Sweet hits a short jumper from the right side with three seconds left Saturday to beat Melba. Photo by Gregg Garrett

Balanced scoring pushes Trojans' JV to a unbeaten start

Grant Sweet scored 19 points Saturday as the Homedale High School boys basketball junior varsity team continued a perfect start to its season with a narrow non-conference victory.

Rodrigo Villarreal pulled down 11 rebounds in the Trojans' 61-59 victory over host Melba.

The win pushed coach Dave Thompson's team to 6-0.

Sweet has been the Trojans' leading scorer in half of their games. He poured in 18 in Nampa on Thursday Homedale trounced Nampa Christian 58-36. Villarreal

solidified his role as a leading rebounder for the club with 15 boards.

Villarreal also led the team in scoring for two straight games, notching 16 points in a Dec. 2 68-49 win over New Plymouth and adding 14 in a Dec. 5 43-30 triumph over Cole Valley Christian.

Tyler Gibson led the Trojans with 16 points in their 64-44 home win over Marsing in their Nov. 30 season opener. Sweet scored 16 in a 50-41 home victory against Parma on Dec. 1.

Marsing heading in right direction

If participation is any type of barometer, the Marsing High School wrestling team may be close to turning the corner.

Rick Folwell begins his fifth season as the Huskies' coach with another small team — Marsing won't threaten in duals, most likely. But it's the fight and the youth in the group that he does have that should have fans anxious.

"It has been a long time since we have had this many freshmen come out for the team," Folwell said.

Four ninth-graders — John

Heidt at 189 pounds, Brandon Walgamott (145) and 119-pounders Jerry Wright and Joey Burril join sophomore 215-pounder Logan Glenn

as newcomers to a program that has four wrestlers returning from trips to the state tournament.

"We are doing more to publicize

wrestling in our community to try to increase interest in the sport," Folwell.

That popularity could be close at hand with the likes of senior Michael Tuckness (30-9, fifth at State), leading a young club.

Three wrestlers — juniors Kris Young (140) and Chaz Covey (135) and sophomore Mike Moore (145) have moved up in weight after reaching the state meet last season.

Moore was 19-9 in 2005-06 and won the District III championship at 140 pounds.

Antelopes basketball teams winless at Cove

Junior post Paige Branstiter averaged 15.6 points and 14 rebounds during the weekend's Cove Tournament, but the Adrian High School girls basketball team couldn't follow her lead.

The Antelopes were besieged by fouls and the inability to convert their opponents' infractions in losing games Friday and Saturday in Cove to fall to a 2-3 on the season.

"Paige Branstiter had a great tournament," Adrian coach Gene Mills said. "There were too many fouls and missed free throws."

Branstiter was the only player on the floor Saturday to score in double figures, pouring in 14 points. But the Antelopes fell 37-33 to Imbler.

The Panthers received seven points apiece from Kira Poe and Sarah Bowers.

Terra Rust also scored nine points for Adrian.

But the Antelopes went 6-for-15 from the free-throw line, while giving Imbler 29 cracks from the foul line. The Panthers converted 15 of those, including going 8-for-14 in the final eight minutes to seal the victory.

Three Antelopes scored in double figures Friday as Ryann Bowns and Sarah McPeak added 10 points

each to Branstiter's 17. But Cove prevailed 60-49 after racing out to a 20-point halftime lead.

Adrian boys

The Antelopes were competitive in the Cove Tournament, but couldn't overcome a sluggish second quarter in a 54-49 loss to Cove on Friday and had no answer for Dufur's inside game in a 54-49 defeat Saturday.

First-year coach Brent Ishida summed up the loss to Dufur quite succinctly.

"We shot 38 percent, and they shot 87 percent for the game," Ishida said. "That's pretty tough to compete against."

George Ellsworth led the Antelopes with 10 points against Dufur.

Kade Thomas scored 14 points in the loss to Cove.

Sports

Huskies JV girls basketball post win in conference opener

Marsing’s junior varsity girls basketball team opened its 2A Western Idaho Conference season with a win over Parma on Thursday.

“The team came out playing awesome defense for most of the first half,” coach Bryan Marquard said. “In fact, we held Parma scoreless for the first 12 minutes of the game.”

The Huskies (3-5 overall, 1-0 2A WIC at week’s end) opened with a 47-42 loss to Homedale.

Kaitie Kent scored 12 points for Marsing, and teammate Liz Mandujano added 10 points.

“We had a rough start to the game and ended up being down by a lot of points at halftime,” Marquard said.

“We came out and changed our defense and played a good second half of basketball.”

Rachelle Christoffersen led the Trojans with 13 points, while teammate Kelsey Martinat chipped in eight points.

The Huskies closed out the week with a non-conference loss to a bigger Payette squad.

“We played really hard, but their size and speed were just too much to handle,” Marquard said. “We played a good first half of basketball, and we were down by 13 points.”

Marsing JV B

The Huskies’ junior varsity B squad was the only Marsing unit to

Marsing can’t get past tough Trojans
Marsing High School sophomore Kaitie Kent tries to put up a shot against Homedale’s Kelsey Martinat during last week’s non-conference game in Homedale. Kent led her team with 12 points, but the Trojans pulled off a junior varsity girls basketball win.

win last week against Homedale. Freshman guard Jessica Freeman scored seven points in a narrow 31-30 non-conference win.

Marsing teammate Charli Bradshaw scored six points. Homedale was led by 14 points from freshman Jessica Eubanks.

✓ Rimrock

with an overpowering double-double in Friday’s 59-42 non-conference victory over Camas County in Fairfield.

He drained four of his first seven shots and five of his last six to finish with 20 points. Nine of his 12 rebounds came on the Camas County end of the floor, and he also dished seven of his team’s nine assists.

Riley Timmons, a 5-11 senior center, scored six points in the first quarter as Rimrock put Camas County in a 15-4 hole.

Timmons also was a monster on the defensive glass, snagging six of his seven rebounds there. He finished with 12 points.

“Riley is probably as physical a player as I’ve ever coached,” Jones said. “He’s just 5-11, but he plays like he’s 6-4.

“He’s a tremendous, physical, athletic player that does a great job of rebounding and taking charges.”

Timmons didn’t take a charge against Camas County, but he had four in his team’s first three games. Jones says Timmons holds the school record with 21 charges

taken in one season.

“It’s great to have a physical player that works that hard, is not afraid to dive on the floor and get some skid marks and get after the loose ball, box-out and rebound.

“To contribute that way is contagious to the team.”

The Raiders are 3-1 heading into tonight’s non-conference game at home against Owyhee, Nev. Tonight’s contest will mark the second game against the Braves in the past eight days.

Thomas hit five of six free throws and scored a season-high 28 points in the Raiders’ 57-49 victory over Owyhee on Dec. 5 in Nevada. He also corralled another dozen rebounds.

Chris Hipwell chimed in with 10 points for Rimrock in a game that Jones said tested the Raiders’ discipline.

“We played a group from the (Duck Valley) Reservation, similar to Lapwai and Sho-Ban that really get up and down the floor well,” Jones said.

The Braves’ propensity for swarming any rebounder with five players and forcing a club to beat their press often takes an opponent out of its game plan, Jones said.

“It’s hard to get out of that up-tempo game because they press you with so much swarming pressure up front that once you break that pressure, you’re going to be in an advantage situation,” the coach said.

The situation seemed to play into Thomas’ hands in the second half. After being held to just to field goals in the first half, the junior turned it on after halftime with 22 points.

Owyhee County product Daxton Jim converted his last five shots to score 11 points for Owyhee. Other Idaho players on the Owyhee squad included K.C. Catches (nine points) and Seven Jim (two points).

Tyree Lee hit five 3-point goals to lead the Braves with 15 points, while Cody Nez added 12.

Rimrock committed 16 turnovers, but Jones saw even that number as a small victory against the intense Braves.

“Trying to play that style of ball when you see it so infrequently in our league, I thought our kids did a good job of adapting to what was given and attacking was given to us,” Jones said.

—JPB

Homedale girls use defense to win pair

Cold-shooting Huskies rebound to beat Payette

Homedale High School’s girls basketball team racked up a couple wins last week with a fairly simple formula:

Frustrate the other team with a stifling defense.

The Trojans began the week by frustrating more than the opposing players with a 54-44 non-conference win over Marsing.

The Huskies turned the ball over 29 times in the game and managed just 10 points in the first 16 minutes.

“In the first half, we were working hard and putting a lot of pressure on the ball,” second-year Homedale coach Mike Greeley said. “I saw that that was the avenue to take, so we kept pressure on the ball-handler.”

It was helpful that senior Jordan Warwick was able to cut through the Huskies’ defense for 14 points. Warwick nailed a pair of 3-point goals in the first quarter then capped her performance by going a perfect 6-for-6 from the foul line in the second half.

“She got cold in the second half, but still had a heck of a game,” Greeley said. “Jordan could be a real dominant force.”

Warwick scored just six points Saturday as Homedale cranked up the defense in a 47-25 victory over Cole Valley Christian.

Marsing girls

When Taryn Chenoweth broke through with seven of her 11 points during Marsing’s fourth-quarter comeback from a 17-point deficit against Homedale, it proved to be a rare sight for the Huskies, who have struggled

Up for grabs
Homedale High School junior Faith Brasher reaches for a rebound as Marsing’s Elisa Moreno tries to knock the ball out of her opponent’s reach during the Trojans’ 54-44 victory Dec. 5.

putting the ball in the basket.

Coach Don Heller’s squad shot just 23 percent from the floor (11-for-48) in losing a tight 2A Western Idaho Conference opener Thursday, 46-36, to Parma.

“The girls played probably their best game of the year,” Heller said. “I thought they played excellent defense.”

The Huskies were within four points, 40-36, with 1 minute, 7 seconds left.

Wittney Beckstead scored 15 points and Elisa Moreno added 13 for Marsing.

On Saturday, Beckstead was back with 13 points and Moreno dropped in 10 as the Huskies held on to beat Payette 35-30 in a non-conference game.

Heller credited the defense in preserving the win as the offense remained cold, shooting just 18-for-46 (39.1 percent).

✓ Homedale

couple years,” Liddell said.

“But we can definitely feel that we’re one team.”

Zach Tolmie added more evidence to that argument with a pair of key 3-point goals to help discourage Nampa Christian.

“Zach Tolmie stepped up and hit two big 3-pointers,” Thomas said. “He had one in each half. He’s playing well.”

Tolmie also came up with a 3-pointer in Saturday’s 65-59 victory over Melba. His trey was one of five for the Trojans, two nights after Homedale fired in seven rainbows against Nampa Christian.

Krzesnik had two treys as part of his 16 points against Melba, and Liddell had two 3-pointers

on the way to 10 points.

But Bingham outshone them all. Playing against Melba’s Doug Beus, Bingham scored 17 points and grabbed five offensive rebounds.

“Bingham played a really good game,” Thomas said.

Beus tried his best to dominate, scoring a game-high 21 points. The junior hit two of his team’s four 3-pointers as the Mustangs charged back in the final eight minutes.

“We had a 14-point lead in the fourth and kind of started to let it slip away,” Thomas said. “They hit some circus 3-pointers and banked a couple 3s in.

“That got the kids down a little bit, but we got the stop when we needed.”

—JPB

Sports

PREP GIRLS BASKETBALL STATISTICS

Homedale Trojans							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
Corta	9	12	3	7-21	.333	40	4.4
Warwick	9	10	15	13-17	.765	78	8.7
Wheeler	9	12	0	7-20	.350	31	3.4
Tackett	9	1	1	4-12	.333	9	1.0
Johnson	9	15	0	11-23	.478	41	4.6
J. Hall	9	0	1	1-2	.500	4	0.4
Marks	9	9	0	2-9	.222	20	2.2
C. Hall	8	6	0	11-22	.500	23	2.9
Rupp	9	18	0	8-11	.727	44	4.9
Brown	9	2	0	0-0	.000	4	0.4
Brasher	9	14	0	2-11	.182	30	3.3
Mackenzie	6	6	1	1-6	.167	16	2.7
Totals	9	105	21	67-154	.435	340	37.8
Marsing Huskies							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
Wilson	8	16	1	16-33	.485	51	6.4
Roeser	8	5	0	5-10	.500	15	1.9
Beckstead	8	25	0	33-67	.493	83	10.4
Moreno	7	18	7	10-21	.476	67	9.6
Zanardi	5	3	0	5-9	.556	11	2.2
Staudenmier	8	3	0	3-9	.333	9	1.1
Chenoweth	8	6	2	11-21	.524	29	3.6
Clausen	8	6	0	4-25	.160	16	2.0
Kent	1	0	0	0-0	.000	0	0.0
Villa	1	0	0	0-0	.000	0	0.0
Totals	8	82	10	87-195	.446	281	35.1
Rimrock Raiders							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
E. Cantrell	8	19	22	5-8	.625	109	13.6
Chandler	7	30	9	6-10	.600	93	13.3
Merrick	5	3	0	0-0	.000	6	1.2
Murray	8	21	5	4-11	.364	61	7.6
A. Cantrell	6	11	0	2-5	.400	24	4.0
Thurman	8	43	0	17-25	.680	103	12.9
Zaragoza	7	5	0	6-13	.462	16	2.3
Gennette	4	5	0	0-0	.000	10	2.5
Ridley	3	0	0	0-0	.000	0	0.0
Richardson	3	0	0	0-0	.000	0	0.0
Totals	8	137	36	40-72	.556	422	52.8
Marsing Huskies							
Other stats	G	OReb.	DReb.	RPG	Assists	Steals	
Wilson	8	11	20	3.9	7	16	
Roeser	8	3	12	1.9	8	11	
Beckstead	8	17	22	4.9	16	22	
Moreno	8	5	19	3.4	9	19	
Zanardi	5	9	14	4.6	1	9	
Staudenmier	8	3	6	1.1	3	5	
Chenoweth	8	3	23	3.3	11	23	
Clausen	8	10	12	2.8	4	4	
Kent	1	0	0	0.0	1	0	
Villa	1	0	0	0.0	0	1	
Totals	8	61	128	23.6	60	110	

Marsing Huskies							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
Wilson	8	16	1	16-33	.485	51	6.4
Roeser	8	5	0	5-10	.500	15	1.9
Beckstead	8	25	0	33-67	.493	83	10.4
Moreno	7	18	7	10-21	.476	67	9.6
Zanardi	5	3	0	5-9	.556	11	2.2
Staudenmier	8	3	0	3-9	.333	9	1.1
Chenoweth	8	6	2	11-21	.524	29	3.6
Clausen	8	6	0	4-25	.160	16	2.0
Kent	1	0	0	0-0	.000	0	0.0
Villa	1	0	0	0-0	.000	0	0.0
Totals	8	82	10	87-195	.446	281	35.1
Rimrock Raiders							
Other stats	G	OReb.	DReb.	RPG	Assists	Steals	
Wilson	8	11	20	3.9	7	16	
Roeser	8	3	12	1.9	8	11	
Beckstead	8	17	22	4.9	16	22	
Moreno	8	5	19	3.4	9	19	
Zanardi	5	9	14	4.6	1	9	
Staudenmier	8	3	6	1.1	3	5	
Chenoweth	8	3	23	3.3	11	23	
Clausen	8	10	12	2.8	4	4	
Kent	1	0	0	0.0	1	0	
Villa	1	0	0	0.0	0	1	
Totals	8	61	128	23.6	60	110	

Rimrock Raiders							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
E. Cantrell	8	19	22	5-8	.625	109	13.6
Chandler	7	30	9	6-10	.600	93	13.3
Merrick	5	3	0	0-0	.000	6	1.2
Murray	8	21	5	4-11	.364	61	7.6
A. Cantrell	6	11	0	2-5	.400	24	4.0
Thurman	8	43	0	17-25	.680	103	12.9
Zaragoza	7	5	0	6-13	.462	16	2.3
Gennette	4	5	0	0-0	.000	10	2.5
Ridley	3	0	0	0-0	.000	0	0.0
Richardson	3	0	0	0-0	.000	0	0.0
Totals	8	137	36	40-72	.556	422	52.8
Rimrock Raiders							
Other stats	G	OReb.	DReb.	RPG	Assists	Steals	
E. Cantrell	8	19	26	5.6	25	32	
Chandler	7	7	13	2.9	26	20	
Merrick	5	4	10	2.8	18	6	
Murray	8	10	41	6.4	25	21	
A. Cantrell	6	16	19	5.8	5	2	
Thurman	8	42	40	10.3	7	7	
Zaragoza	7	16	18	4.9	6	8	
Gennette	4	10	9	4.8	2	1	
Ridley	3	3	2	1.7	0	2	
Richardson	3	1	2	1.0	0	3	
Totals	8	128	180	38.5	114	102	

PREP BOYS BASKETBALL STATISTICS

Homedale Trojans							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
Emry	6	22	1	5-9	.556	52	8.7
Holloway	5	5	1	5-8	.625	18	3.6
Hansen	5	0	0	2-6	.333	2	0.4
Liddell	6	22	3	5-10	.500	58	9.7
Uria	5	5	1	9-15	.600	22	4.4
Ferguson	5	4	0	2-3	.667	10	2.0
Miyasako	3	3	0	0-0	.000	6	2.0
Krzesnik	6	13	12	11-15	.733	73	12.2
Tolmie	6	3	3	5-6	.833	20	3.3
Bingham	6	29	0	6-19	.316	64	10.7
Totals	6	106	21	50-91	.549	325	54.2
Marsing Huskies							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
Paramo	2	1	0	0-0	.000	2	1.0
Quebrado	3	4	0	5-12	.417	13	4.3
Marcial	2	0	0	0-0	.000	0	0.0
Dines	3	1	3	3-8	.375	14	4.7
Neilsen	3	1	0	0-0	.000	2	0.7
Myers	3	4	1	3-5	.600	14	4.7
Salvas	3	11	0	4-9	.444	26	8.7
McClellin	3	19	4	12-30	.400	62	20.7
Marmman	3	4	0	8-10	.800	16	5.3
Cossel	3	6	0	7-12	.583	19	6.3
Galligan	3	0	0	0-0	.000	0	0.0
Totals	3	51	8	42-86	.488	168	56.0
Rimrock Raiders							
Other stats	G	OReb.	DReb.	RPG	Assists	Steals	
Paramo	2	1	1	1.0	0	0	
Quebrado	3	1	5	2.0	13	6	
Marcial	2	0	1	0.5	0	0	
Dines	3	4	8	4.0	11	6	
Neilsen	3	0	1	0.3	1	0	
Myers	3	6	3	3.0	2	5	
Salvas	3	12	16	9.3	5	4	
McClellin	3	19	34	17.7	5	9	
Marmman	3	4	10	4.7	5	2	
Cossel	3	4	5	3.0	1	0	
Galligan	3	0	0	0.0	0	0	
Totals	3	51	84	45.0	43	32	

Marsing Huskies							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
Paramo	2	1	0	0-0	.000	2	1.0
Quebrado	3	4	0	5-12	.417	13	4.3
Marcial	2	0	0	0-0	.000	0	0.0
Dines	3	1	3	3-8	.375	14	4.7
Neilsen	3	1	0	0-0	.000	2	0.7
Myers	3	4	1	3-5	.600	14	4.7
Salvas	3	11	0	4-9	.444	26	8.7
McClellin	3	19	4	12-30	.400	62	20.7
Marmman	3	4	0	8-10	.800	16	5.3
Cossel	3	6	0	7-12	.583	19	6.3
Galligan	3	0	0	0-0	.000	0	0.0
Totals	3	51	8	42-86	.488	168	56.0
Rimrock Raiders							
Other stats	G	OReb.	DReb.	RPG	Assists	Steals	
Paramo	2	1	1	1.0	0	0	
Quebrado	3	1	5	2.0	13	6	
Marcial	2	0	1	0.5	0	0	
Dines	3	4	8	4.0	11	6	
Neilsen	3	0	1	0.3	1	0	
Myers	3	6	3	3.0	2	5	
Salvas	3	12	16	9.3	5	4	
McClellin	3	19	34	17.7	5	9	
Marmman	3	4	10	4.7	5	2	
Cossel	3	4	5	3.0	1	0	
Galligan	3	0	0	0.0	0	0	
Totals	3	51	84	45.0	43	32	

Rimrock Raiders							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
C. Hipwell	4	9	0	6-17	.353	24	6.0
Timmons	4	13	0	7-13	.538	33	8.3
Draper	4	5	1	0-1	.000	13	3.3
Merrick	4	2	0	1-6	.167	5	1.3
Thomas	4	29	9	19-25	.760	104	26.0
T. Hipwell	3	0	0	1-2	.500	1	0.3
Steiner	4	1	0	0-0	.000	2	0.5
Myers	4	3	0	1-4	.250	7	1.8
R. Hipwell	4	6	0	0-1	.000	12	3.0
Jackson	2	2	0	2-2	1.000	6	3.0
Campbell	3	1	0	2-4	.500	4	1.3
Totals	4	71	10	39-75	.520	211	52.8
Other stats	G	OReb.	DReb.	RPG	Assists	Steals	
C. Hipwell	4	1	4	1.3	5	11	
Timmons	4	9	27	9.0	1	6	
Draper	4	3	3	1.5	3	1	
Merrick	4	4	5	2.3	2	9	
Thomas	4	18	29	11.8	10	19	
T. Hipwell	3	6	7	4.3	1	1	
Steiner	4	2	2	1.0	3	1	
Myers	4	3	4	1.8	0	1	
R. Hipwell	4	5	14	4.8	0	4	
Jackson	2	3	2	2.5	0	2	
Campbell	3	4	2	2.0	0	1	
Totals	4	58	99	39.3	25	56	

Sports

✓ Scoreboard

Boys basketball

3A SRV	Conf.		All	
	W	L	W	L
Fruitland	0	0	1	1
Homedale	0	0	3	3
McCall-Donnelly	0	0	5	0
Payette	0	0	1	4
Weiser	0	0	2	0

This week's games

Thursday

Homedale at Marsing
Fruitland at Baker City, Ore.
Payette at Parma

Friday

Weiser at Parma

Saturday

Marsing at Payette
Melba at Weiser
New Plymouth at Fruitland
Grangeville at McCall-Donnelly

Monday

Melba at Homedale
Tuesday
Cole Valley Christian at Homedale
Melba at Fruitland
Payette at Ontario, Ore.

Last week's scores

Saturday

Homedale 65, Melba 59
Weiser 59, Parma 38
McCall-Donnelly 43, Orofino 35
La Grande, Ore., 63 Fruitland 56

Friday

New Plymouth 69, Payette 34

Thursday

Homedale 62, Nampa Christian 53
McCall-Donnelly 55, Council 47

Wednesday

McCall-Donnelly 46, Meadows Val-
ley 23

Tuesday, Dec. 5

Homedale 64, Cole Valley Chris-
tian 62
Ontario, Ore., 61, Payette 56

2A WIC	Conf.		All	
	W	L	W	L
Cole Valley Chr.	0	0	3	3
Marsing	0	0	3	0
Melba	0	0	0	2
Nampa Christian	0	0	0	3
New Plymouth	0	0	2	0
Parma	0	0	3	1

This week's games

Thursday

Homedale at Marsing
Payette at Parma
Cole Valley Christian at Cascade
Vale, Ore., at New Plymouth

Friday

Weiser at Parma
Cole Valley Christian at Notus
Nampa Christian at Nyssa, Ore., Tour-
nament

Saturday

Marsing at Payette
Melba at Weiser
New Plymouth at Fruitland
Nampa Christian at Nyssa, Ore., Tour-
nament

Monday

Marsing at Nyssa, Ore.
Melba at Homedale
Tuesday
Cole Valley Christian at Homedale
Melba at Fruitland

Last week's scores

Saturday

Homedale 65, Melba 59
Weiser 59, Parma 38
Cole Valley Christian 53, Gem State
Adventist 50

Friday

New Plymouth 69, Payette 34

Thursday

Homedale 62, Nampa Christian 53

Parma 30, Vale, Ore., 26
Tuesday, Dec. 5
Homedale 64, Cole Valley Chr. 62
Melba at Nyssa, Ore.
Monday, Dec. 4
Marsing 53, Greenleaf 49

1A WIC	Conf.		All	
	W	L	W	L
Gem State Adv.	0	0	0	4
Greenleaf FA	0	0	2	1
Idaho City	0	0	3	3
Liberty Charter	0	0	0	5
Notus	0	0	4	0
Rimrock	0	0	3	1
Wilder	0	0	4	1

This week's games

Today

Rimrock at Owyhee, Nev.

Thursday

Jordan Valley at Gem State Adventist

Friday

Liberty Charter at Rimrock
Cole Valley Christian at Notus
Greenleaf Friends Academy at Wilder
Saturday
Idaho City at Gem State Adventist
Monday
Cascade at Gem State Adventist
Tuesday
Wilder at Rimrock
Idaho City at Greenleaf
Notus at Liberty Charter

Last week's scores

Saturday

Non-conference

Tri-Valley 47, Idaho City 42
Cole Valley Christian 53, Gem State
Adventist 50

Meadows Valley Tournament

Wilder 52, Summit Academy 43

Friday

Non-conference

Rimrock 59, Camas County 42
Council 67, Liberty Charter 48
Greenleaf Friends Academy 61, Jordan
Valley, Ore., 34
Horseshoe Bend 67, Idaho City 63

Meadows Valley Tournament

Wilder 60, Salmon River 39

Thursday

Notus 76, Adrian, Ore., 38
Garden Valley 61, Liberty Charter 43
Wilder 63, St. Ambrose 25
Horseshoe Bend 52, Gem State Adven-
tist 39

Tuesday, Dec. 5

Rimrock 57, Owyhee, Nev., 49
Notus 56, Tri-Valley 42
Garden Valley 63, Idaho City 56 (OT)
Council 54, Wilder 39
Gem State Adventist at Jordan Valley
Monday, Dec. 4
Marsing 53, Greenleaf Friends Acad-
emy 49

High Desert	League		All	
East	W	L	W	L
Adrian	0	0	1	5
Burnt River	0	0	2	0
Crane	0	0	2	2
Harper	0	0	0	3
Huntington	0	0	2	1
Jordan Valley	0	0	1	2
West	W	L	W	L
Dayville-Mon.	0	0	0	4
Mitchell	0	0	1	4
Prairie City	0	0	2	2
Spray	0	0	6	0
Ukiah	0	0	0	1

This week's games

Thursday

Adrian at Huntington
Jordan Valley at Gem State Adventist

Friday

Huntington at Jordan Valley
Prairie City at Mitchell
Spray at Ukiah
Powder Valley at Crane

Harper at Burnt River
Saturday
Jordan Valley at Harper
Ukiah at Prairie City
Mitchell at Monument-Dayville
Burnt River at Crane
Monday
Adrian at Crane
Tuesday
Burnt River at Adrian
Crane at Jordan Valley
Spray at Prairie City
Harper at Huntington

Last week's scores

Saturday

Cove Tournament

Dufur 49, Adrian 40
La Pine Tournament
Crane 62, La Pine 49

Monument-Dayville Torunament
Paisley 54, Monument-Dayville 38

North Lake Tournament

Spray 79, Prospect 50

Friday

Non-league

Greenleaf 61, Jordan Valley, Ore., 34

Cove Tournament

Cove 54, Adrian 49
La Pine Tournament
Burns 43, Crane 41

North Lake Tournament

Prospect 86, Mitchell 60
Spray 69, North Lake 51

Thursday

Notus 76, Adrian, Ore., 38
Tuesday, Dec. 5
Spray at Condon-Wheeler
Gem State Adventist at Jordan Valley
Mt. Bachelor at Mitchell
Burns JV at Prairie City

PREP RESULTS

Girls basketball

Dec. 5 game

Homedale 54, Marsing 44
MARSING (44)

Wilson 2 2-4 7, Roeser 0 2-2 2,
Becksstead 2 2-8 6, Moreno 3 0-0 7,
Staudenmier 1 3-5 5, Chenoweth 4 2-3 11,
Clausen 3 0-3 6. Totals 15 11-25 44

HOMEDALE (54)
Corta 5 0-0 11, Warwick 3 6-6 14,
Wheeler 3 0-0 6, Tackett 1 0-2 2, Johnso-
sn 3 1-3 7, J. Hall 0 0-0 0, Marks 2 0-2 4, C.
Hall 1 0-0 2, Rupp 0 2-4 2, Brown 0 0-0 0,
Brasher 3 0-1 6. Totals 21 9-18 54

Marsing 7 3 10 24 — 44
Homedale 16 10 11 17 — 54

3-point goals — Mar 3 (Wilson, Moreno,
Chenoweth), Hom 3 (Warwick 2, Corta).
Total fouls — Mar 16, Hom 20. Fouled out
— Clausen. Technical fouls — None

Dec. 4 game

Rimrock 55

Gem State Adventist 27
GEM STATE ADVENTIST (27)
Echevarria 0 0-0 0, Griffith 0 0-0 0,
Lang 0 0-0 0, K. Lawson 3 0-0 6, D.
Lawson 3 0-0 6, Boone 1 0-2 2, Mellish 5
1-6 13. Totals 12 1-8 27

RIMROCK (55)
E. Cantrell 8 0-1 21, Chandler 4 0-0 8,
Merrick 0 0-0 0, Murray 2 0-0 5, Thurman
7 1-1 15, Zaragoza 0 0-0 0, Gennette 3
0-0 6, Ridley 0 0-0 0, Richardson 0 0-0 0.
Totals 24 1-2 55

GSA 10 2 5 10 — 27
Rimrock 17 10 22 6 — 55

3-point goals — GSA 2 (Mellish 2),
Rim 6 (E. Cantrell 5, Murray). Total fouls
— GSA 7, Rim 9. Fouled out — None.
Technical fouls — None

Boys basketball

Saturday's games

Homedale 65, Melba 59
HOMEDALE (62)

Emry 3-9 2-4 8, Holloway 3-10 1-3 7,
Hansen 0-0 0-0 0, Liddell 4-8 0-0 10, Uria
0-2 2-2 2, Ferguson 0-0 0-0 0, Krzesnik

15-10 1-3 16, Tolmie 2-2 2-2 5, Bingham
7-15 3-4 17. Totals 24-56 11-18 65

MELBA (59)

Young 1-7 0-0 3, Bangerter 0-2 0-1 0,
Wright 5-6 2-2 12, Thiel 1-1 0-0 3, Allison
2-3 1-2 5, Evanow 0-0 0-1 0, Skogsberg 3-
3 0-1 6, Owens 1-4 1-2 3, Harris 3-3 0-0 6,
Beus 8-20 3-8 21. Totals 24-57 7-17 59

Homedale 17 18 19 11 — 65
Melba 19 12 10 18 — 59

3-point shooting — Hom 5-8 (Liddell
2-2, Krzesnik 2-5, Tolmie 1-1), Melba 4-
6 (Beus 2-3, Young 1-2, Thiel 1-1). Total
fouls — Hom 17, Melba 14. Fouled out
— None. Technical fouls — None

Dufur 49, Adrian 40

ADRIAN (40)
Rogers 2 3-3 7, Ishida 0 0-0 0, Witty 2
0-2 4, Ellsworth 5 0-0 10, Thomas 1 1-2 3,
Saiki 0 1-2 1, Dondero 3 0-2 6, Keinsel 0
0-0 0, Hope 4 0-0 9, Jalit 0 0-0 0, Pregernig
0 0-0 0. Totals 17 5-11 40

DUFUR (49)
Frischman 0 0-0 0, Highfield 5 0-0 10,
Tibbets 4 3-5 11, Miller 0 0-0 0, Gonzalez
1 0-1 2, Austin 1 0-0 2, Ju. Begay 1 0-0
2, Furnest 8 4-7 20, Meanus 0 0-0 0, Ja.
Begay 0 0-0 0, Wyman 1 0-0 2, Harmier
0 0-0 0. Totals 21 7-13 49

Adrian 9 10 10 11 — 40
Dufur 11 20 10 8 — 49

3-point goals — Adrian 1 (Hope), Dufur
0. Total fouls — Adrian 13, Dufur 14. Fouled
out — None. Technical fouls — None

Friday's games

Rimrock 59, Camas Cty. 42
RIMROCK (59)

C. Hipwell 3-6 0-7 6, Timmons 5-8 2-2
12, Draper 3-7 0-1 7, Merrick 1-3 0-1 2,
Thomas 9-17 2-3 20, T. Hipwell 0-2 1-2
1, Steiner 0-2 0-0 0, Myers 3-4 1-2 7, R.
Hipwell 1-3 0-0 2, Campbell 0-1 2-4 2.
Totals 25-53 8-22 59

CAMAS COUNTY (42)
Dalin 4-11 1-7 10, Ivie 1-7 8-10 11,
McLam 4-10 4-8 12, Millward 0-0 1-2 1, Lee
0-4 1-2 1, Olsson 2-4 3-4 7, Steward 0-1 0-0
0, Jewett 0-5 0-0 0. Totals 11-42 18-33 42

Rimrock 15 13 10 21 — 59
Camas County 4 9 14 15 — 42

3-point shooting — Rim 1-6 (Draper
1-2, Thomas 0-2, C. Hipwell 0-1, Steiner
0-1), CC 2-11 (Dalin 1-3, Ivie 1-3, Lee 0-1,
Olsson 0-1, Jewett 0-3). Total fouls — Rim
28, CC 19. Fouled out — Dalin, Jewett.
Technical fouls — None. Rebounds
— Rim 43 (Thomas 12), CC 25 (McLam
7). Turnovers — Rim 19, CC 17. Steals —
Rim 14 (Merrick 4), CC 8 (Ivie 2). Assists
— Rim 9 (Thomas 7), CC 3 (Ivie 2).

Cove 54, Adrian 49

ADRIAN (49)
Rogers 2 1-2 5, Ishida 1 3-4 5, Jo. Witty
2 0-0 5, Ellsworth 1 2-6 4, Thomas 6 1-2
14, Saiki 2 0-0 4, Dondero 2 0-0 4, Hope 3
2-3 8, Jalit 0 0-0 0. Totals 19 9-17 49

COVE (54)
Komperda 4 0-2 8, Hamilton 1 0-0
2, Brainerd 8 2-2 2, Kimball 5 0-0 11,
Aldrich 3 0-1 6, J. Witty 0 0-2 0, Weber 1
1-2 3, Pagliarulo 0 0-0 0, Peterson 1 2-2
4. Totals 23 5-11 54

Adrian 17 6 13 13 — 49
Cove 10 16 12 16 — 54

3-point goals — Adrian 2 (Ellsworth,
Thomas), Cove 3 (Brainerd 2, Kimball).
Total fouls — Adrian 8, Cove 15. Fouled
out — None. Technical fouls — None

Thursday's game

Homedale 62

Nampa Christian 53
HOMEDALE (62)

Emry 4-8 1-2 10, Holloway 2-13 1-2
6, Hansen 0-1 0-0 0, Liddell 7-10 0-1 14,
Ferguson 0-0 1-2 1, Krzesnik 4-13 5-6
16, Tolmie 2-8 0-0 6, Bingham 4-5 1-3 9.
Totals 23-56 9-16 62

NAMPA CHRISTIAN (53)
Reyes 0-0 0-0 0, Meservy 7-13 2-2

19, Angelos 0-2 0-0 0, Meyers 3-6 2-2 8,
Arendse 0-3 0-0 0, Lee 5-9 0-0 10, Bollig
0-0 0-0 0, McDonald 1-3 0-1 2, Eckstrom
1-2 0-0 2, Heida 5-8 2-3 12. Totals 22-47
6-8 53

Homedale 16 10 14 22 — 62
Nampa Chr. 10 16 13 14 — 53

3-point shooting — Hom 7-14 (Krzesnik
3-8, Tolmie 2-3, Holloway 1-2, Emry 1-
1), NC 3-6 (Meservy 3-4, Leee 0-2).
Total fouls — Hom 9, NC 16. Fouled out
— None. Technical foul — NC coach

Dec. 5 games

Homedale 64

Cole Valley Christian 62
HOMEDALE (64)

Emry 5-14 0-0 10, Holloway 0-7 2-2 2,
Hansen 0-1 0-2 0, Liddell 5-9 1-1 11, Uria
4-7 3-4 11, Krzesnik 6-9 4-4 17, Tolmie
1-3 0-0 2, Bingham 5-12 1-2 11. Totals
26-62 11-15 64

COLE VALLEY CHRISTIAN (62)

Skyles 1-1 0-0 2, Jones 5-17 0-0 17,
Beery 0-0 0-0 0, Seals 7-9 4-4 20, McGraw
0-0 0-0 0, Crow 3-7 0-1 6, Smith 0-2 0-
0 0, Evans 2-4 0-0 4, Chiles 1-2 0-0 2,
Brown 3-6 3-4 9, Arnold 1-5 0-0 2. Totals
23-53 7-9 62

Homedale 17 13 14 20 — 64
Cole Valley Chr. 15 23 8

3-point shooting — Hom 1-6 (Krzesnik
1-3, Holloway 0-2, Emry 0-1), CVC 9-18
(Jones 5-12, Seals 4-5, Crow 0-1). Total
fouls — Hom 14, CVC 14. Fouled out
— None. Technical fouls — None

Rimrock 57, Owyhee, Nev., 49
OWYHEE, NEV. (49)

Paradise 0-8 0-0 0, Gallardo 0-3 0-0 0,
Nez 6-17 0-0 12, Garcia 0-0 0-0 0, Catches
4-11 0-0 9, S. Jim 1-5 0-0 2, D. Jim 5-10
1-4 11, Lee 5-17 0-0 15, Knight 0-1 0-0
0. Totals 21-72 1-4 49

RIMROCK (57)
C. Hipwell 4-8 2-6 10, Timmons 4-9

1-3 9, Draper 1-3 0-0 2, Merrick 0-2 0-0
0, Thomas 11-23 5-6 28, Steiner 0-1 0-0
0, Myers 0-0 0-0 0, R. Hipwell 4-6 0-0 8,
Campbell 0-3 0-0 0. Totals 24-55 8-15 57

Owyhee, Nev. 12 9 14 14 — 49
Rimrock 14 10 15 18 — 57

3-point goals — Owy 6-20 (Lee 5-13,
Catches 1-4, Gallardo 0-2, Paradise 0-1),
Rim 1-9 (Thomas 1-6, C. Hipweell 0-1,
Merrick 0-1, Steiner 0-1). Total fouls
— Owy 19, Rim 7. Fouled out — None.
Technical fouls — None. Turnovers
— Owy 16, Rim 16. Rebounds — Owy
29 (D. Jim 8), Rim 32 (Thomas 12). Steals
— Owy 12 (Paradise 6), Rim 12 (Thomas
5). Assists — Owy 6 (Nez 3), Rim 3
(Timmons, Thomas, Steiner)

Dec. 4 game

Marsing 53, Greenleaf 49
MARSING (53)

Paramo 1-3 0-0 2, Quebrado 2-9 0-1 4,
Dines 0-7 0-0 0, Neilson 1-2 0-0 2, Myers
2-6 3-4 7, Salvas 6-10 4-6 16, McClellin
3-12 5-10 11, Marman 2-8 4-5 8, Cossel
1-4 1-4 3, Galligan

Outshine Santa This Christmas

Residents have included several gifts on their wish lists, but local "Santas" need only to select one item. Gifts should be gift wrapped and tagged with the number and item selected. Gifts need to be dropped off to the Avalanche office before Dec. 21. Gifts will be delivered to Owyhee Health & Rehabilitation Center on Dec. 21.

- 2. Female: religious CDs, gardening books, talking books
- 4. Female: Socks
- 5. Male: Portable CD player, watch
- 6. Female: earrings
- 7. Male: Electric shaver, western shirts (xl)
- 8. Male: Shoes, slippers (11), old time country music CDs
- 9. Female: Radio, underwear, socks (Fruit of the Loom 7)
- 10. Female: fuzzy socks
- 11. Female: Bras (38D), button up blouses (l)
- 12. Female: Ankle socks, moo-moo dresses (4x)
- 13. Female: Throw pillow
- 14. Female: Blouses (m), slacks (14), stuffed animal, talking doll
- 15. Female: Blouses (m), underwear (5), socks, slippers (9)
- 16. Female: Sports bra (l), shoes (9), case of Pepsi
- 17. Female: Makeup, jewelry
- 18. Female: slippers
- 19. Male: Socks, button up dress shirts (m/l), mens jewelry box
- 20. Male: Underwear (m/l), aftershave
- 21. Female: small earrings, jewelry box
- 22. Female: Silky blouse with slacks (12/14)
- 23. Female: Art set, fuzzy posters for coloring
- 24. Female: Blue sweatshirts (m)
- 25. Female: Knit tops (m), slacks (10)
- 26. Female: Turtle neck (l), beaded jewelry
- 27. Female: Body pillow
- 28. Male: Long sleeved western shirts (xl), aftershave, cologne
- 29. Male: Slippers (10.5)
- 30. Male: Slippers (l), brief underwear (m)
- 32. Male: Sweatpants (l), t-shirts (l)
- 34. Female: blanket, body pillow
- 35. Female: caffeine free soda
- 36. Male: jeans (32wX34l)
- 37. Male: Coat (l), hooded sweatshirt (l)
- 38. Female: hat & gloves, socks
- 39. Male: cologne, sports decor, twin size bedding

The annual
Owyhee Avalanche
Christmas gift
project for the
residents of
Owyhee Health &
Rehabilitation
Center Homedale
is under way

Miscellaneous Items:

Hairbrushes,combs, blankets, socks,
hair trimers, books, puzzles, books,
yarn, chocolates & other items
are always welcome and very
much appreciated.

Give a Gift to Care Center Residents

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

25 years ago

December 9, 1981

Friends, neighbors help Rose build barn

John Rose of Homedale isn’t sure he believes pessimists who say people today are too self-centered to lend their fellow man a hand. And Rose has an experience on which to base his feelings.

The story began in mid-November when John’s father, Robert (Marion) Rose began the construction of a lambing shed. John and Robert operated a sheep ranch where they cared for about 1,400 ewes.

In the summer, the Roses kept their sheep in the Owyhee highlands around Jordan Valley, Ore. In the fall, they brought the stock down from the mountains to the ranch southwest of Homedale.

This fall Robert decided to build a second lambing shed at the home ranch. They 32x128-foot shed was to provide shelter for about 100 ewes and their newborn lambs.

Since the lambing season starts near the beginning of the new year, when the weather is normally at its worst, it is important that the lambs and their mothers have a warm place to gain strength in the first few hours after the birth.

The work on the new lambing shed was about one-third completed when tragedy struck the Rose family.

On the morning of Nov. 29, Robert Rose, 59, and his wife, Ida, 61, were found dead in their home after a coal furnace apparently malfunctioned, asphyxiating them.

John Rose found himself in the position of having to handle the personal affairs of his parents, while at the same time trying to finish the lambing shed. No matter how he figured it, he found he could not do both.

John discussed the problem of the unfinished lambing shed with his brother-in-law, Wayne Johnson, also of Homedale. Johnson thought the matter over and came up with an idea. He called other area farmers and explained Rose’s situation.

“It wasn’t hard to get the ball rolling,” Johnson explained. “I just called a few people and word got around.”

The word did get around. Sunday morning about 30 men from the Homedale area showed up at the Rose ranch with hammers and saws in hand. The volunteers were accompanied by their wives, who brought a potluck lunch.

The volunteers set to work. By Sunday night the main work on the lambing shed was nearly completed.

“This is the sort of thing people used to do 40 years ago,” Rose said. “I never realized we had so many good friends. Everyone out here is working like they are making a \$100 an hour.”

Ambulance crew holds practices

Classes for continual education followed the regular meeting of the Homedale Ambulance crew at the Ambulance hall on Nov. 2. Practical practice of patient assessment, hare traction splinting, and a refresher practice of use of the extrication equipment carried aboard the ambulance was part of the lesson session.

On November 15 approximately 100 Air National Guardsmen were taught CPR at the Homedale armory.

Following the regular meeting on November 16 members practiced CPR on “Resusci Anne” manikin.

Joe Masar, Dorothy Knight, Richard Bake and Blanche Johnson of the Homedale crew attended ”Telelecture” at Kaley Center, Caldwell, for medical personnel on Saturday, Nov. 21. The classes were on pediatric trauma, extrication, spinal injuries and rescue procedures. Idaho is one of the first states to institute “Telelecture” classes.

Equipment purchased from the Homedale Ambulance Memorial Fund recently is a pediatric blood pressure cuff and pocket face mask, used for ventilating a patient during CPR procedure.

The Homedale Ambulance made ten runs during the month of November.

Homedale locals

Dan and Carol Murphy spent Thanksgiving week with her parents, Mr. and Mrs. Dusty Fields, Pueblo, Colo.

50 years ago

December 13, 1956

Russ Immisch elected new president of Homedale Chamber of Commerce

The regular dinner meeting of the chamber of commerce was held at the El Gavilian Tuesday evening to elect officers for the coming year.

Roy Mertin, Paul Zatica, Robert Dunn and Norman Tolmie were elected as directors for two-year terms. They will serve along with carry-over directors Frank Matteson, Howard Bergeson, Russell Immisch, Dr. William Reimer and Verdis Wilson.

The directors held a reorganization meeting following the regular meeting and elected Mr. Immisch as president and Verdis Wilson vice president.

Discussion was held on the annual Christmas party and visit of Santa Claus on Saturday afternoon, December 22. The chamber of commerce and local merchants will sponsor Santa’s visit, and there will be sacks of candy for all children present.

Chamber of commerce president Frank Matteson and the newly elected president Russ Immisch are in charge of the event. Members of the BPW club will sack the candy.

Trojans squeeze out 48-46 victory over Huntington

Homedale will travel to Fruitland Friday evening, December 14, to meet the Grizzlies in the first game of the class B SRV conference season.

In a win against Huntington, the Trojans did it the hard way by coming from behind in the final quarter of the game.

Homedale built up a 12-4 lead at the end of the first quarter, but the visitors fought back in the second period and tied the count at 23-23 at halftime. The Locomotives moved ahead in the third quarter and led 35-31.

Vic Landa became the star of the game as he sank three quick baskets with only minutes left, and Aaron Bright made two free throws to push Homedale into a 45-44 lead. Bright clinched it with a long shot with only seconds left in the game.

Landa and Cox of Huntington each scored 19 points to share scoring honors.

In the first game of the evening, the Homedale JVs scored a 32 to 15 victory over Meridian Frosh while in the second game Marsing beat the Huntington JVs 52-31.

Many problems occupy school board’s attention.

Accounts totaling \$4,731.41 from the general fund and \$3,084.70 from the bond building fund were paid at the regular meeting of the Homedale school board Monday night.

Present were chairman Allen George, Orville Soper, Orville Vance, Albert Eidemiller and Ronald Robinson.

Architect Andrew J. Bowles presented his certification that the new Lincoln school is now substantially complete according to the contract with the Wright Brothers construction company.

The clerk was directed to give notice of completion as required by law to suppliers of labor and materials. A warrant was authorized to be drawn for \$9,611.00 to the Wright Brothers as payment in full for construction of the Lincoln school building when proof of payment of all taxes and licenses is furnished.

Allen Gowey, state representative of Owyhee County, presented the state budget on school districts to the board and explained a few of the types of taxes that are collected for school districts. The board discussed with him the additional revenues needed by the school district and also ways and means of settling up new types of taxes or increase on the old tax structures.

The board rejected an offer by the Central Cove community club to sell some tables and benches to the school district for \$100. The school is using the tables at present.

The November financial reports were presented to the board by Clerk O.D. Douglas showing disbursements of \$13,207.75 and receipts of \$7,289.52 for the general fund.

140 years ago

December 8, 1866

DISTANCES FROM THE BIG BEND OF THE TRUCKEE RIVER TO RUBY CITY, IDAHO – NEW ROUTE MEASURED AND PROPOSED BY BREV. LIEUT. COL. R. S. WILLIAMSON, U. S. ENGINEERS. Camp at Bend of Truckee River To King’s (near south end of Winnemucca Lake) twenty miles; altitude of the surface of Lake above mean low tide, 3803 feet. Camp near the Lake at spring – nine miles; at next spring, near the Lake, six; next camp, five; next three camps two miles each, at springs near the Lake – plenty of bunch grass near all. From the Lake to Mountain Spring, thirteen miles, altitude 5537; Summit Pass one mile, altitude 6308 – grass and water plenty; camp (spring) N. E. Mt. Spring, three miles, bunch grass, altitude 5485; Lost Mule Camp seventeen miles, altitude 6093, grass and spring; Rabbit Hole Spring sixteen miles, altitude 4484, water plenty, no grass; next camp six miles, spring and grass; next camp twenty-six miles, large spring, coarse grass; next on a creek twelve miles, bunch grass near; Alder Creek seven miles, good grazing; to Bend of Queen’s River sixteen miles, grass plenty, water not good; Buffalo Springs sixteen miles, water and grass plenty; Rebel Creek eight miles; Willow Creek three miles; Flat Creek six miles with good water, bunch grass near; Camp McDermit eighteen miles, good grass, water plenty, altitude 4730; Camp Ten Mile Creek, eight miles, good water and grass; Head of Ten Mile Creek, nine miles, good grass and water; Forks of the Owyhee thirty miles, no grass, altitude 3934; Top of Bluffs, altitude 4719; High point on trail nineteen miles, altitude 4960; Camp on Lone Tree Creek two miles, good grazing; to Hall’s Ranch seven miles, coarse grass, altitude 4465; Ruby City, or Camp Lyon eighteen miles, altitude 4664. Total distance, 322 miles.

BY ORDER OF Major General Halleck, Assistant Adjutant General Robert N. Scott has issued General Orders. NO. 29, in substance as follows: 1st. By the authority of General Grant, and on the application of Major-General Steele, the Head Quarters of the Department of the Columbia are hereby transferred from Fort Vancouver, W. T., to Portland, Oregon. 2d. The Head Quarters of the 8th U. S. Cavalry are hereby established at Benicia Barracks, California Brevet Lieutenant-Colonel Edwin V. Sumner, Captain, 1st U. S. Cavalry, is assigned to the temporary command of the 8th U. S. Cavalry, until the arrival of a field officer of that regiment. All regimental returns and reports will be rendered accordingly.

FT. CROOK, in Northern California, was named after our new District Commander, we believe, and personal acquaintances of Gen’l Crook inform us that he is a splendid Indian exterminator, and that if he will only do half as well as a General as he did as a Lieutenant, the Lo family may expect much trouble. He can’t fail to be an improvement on his predecessor; however, we shall await performance. We have it from Gen’l Halleck’s own lips that he’s bound to use every possible exertion, with the men at his disposal, to quiet the Indians in Nevada, Idaho and Oregon and protect the lines of travel leading to and from these sections of country. The above order does much to confirm his statement.

MONEY ORDER OFFICE. Postmaster Clemmens informs us that the Ruby Office has been designated as Money Order Office; that he sent forward his bonds about the first of November; and that he expects the necessary books, blanks &c., in the early part of January ensuing. This will be very convenient and safe for parties desirous of sending money in small sums to any part of the United States. Thirty dollars is the largest mount for which any one order will be drawn.

WEATHER stormy with snow in the early part of the week; Thursday and Friday clear, warm, inviting sleighing and coasting, which is affording the boys much fun.

Commentary

Baxter Black, DVM

On the edge of common sense

Cud behavior

The lecture on animal behavior at the North Carolina veterinary meeting was well attended. Dr. Tom and I were standing in the hallway when he told me he witnessed one of the most astonishing spectacles he had ever seen. By chance he had witnessed a young Holstein calf regurgitate her first cud! The calf had been intently watching her next stall neighbor when the cud rose involuntarily without warning and popped into her mouth.

According to Tom, the calf’s eyes suddenly widened, then they crossed as she tried to look down at her mouth. She explored the fibrous object with her tongue, shoving it back and forth like someone trying to dislodge taffy from their molars. It took several moments before tentative chewing began.

I’ve been around cows hands-on since I started milking the family cow every afternoon after school in the fourth grade. Not only have I never seen the cud initiation happen, I’ve never given it any thought!

How many other phenomenon have I never noticed or contemplated that occurred right before my eyes? Like the first time you really understood what the auctioneer was saying, or your Spanish-speaking farm hand, or the outdoor speaker box at Arby’s.

I was raised in a family of all boys and was naive about girls growing up. I remember being startled when I heard Linda Faye belch! It was a seminal moment in our relationship!

Vet school was an eye-opener for me, discovering how things worked. Why horses couldn’t vomit, that a cow can hold up to 400 pounds in her rumen, that pigs were in the top 10 of intelligence and how chickens do it!

I wonder about others who get glimpses of their aptitude for the first time. Like a budding lawyer getting a tingle the first time he hears an ambulance go by. Or a would-be teacher smelling chalk. A fledgling bull rider realizing it was a good way to attract girls, or the embryonic horse whisperer envisioning the name of his training method and clinic trademark before he even could saddle a horse, i.e., The Compassionate Find-The-Filly-Inside-You Clinic, Video and Gift Shop.com.

Or the life-changing epiphany I had as a young veterinary student the first time I donned a plastic sleeve, slipped it inside a cow’s colon and discovered a whole new world. I know, not as dramatic as the Hubble Telescope or finding out you can hang a spoon off your nose. But it was this equivalent of discovering I was master of my own cud, so to speak.

And to this day I remain where destiny led me. Here, where I belong, behind the cow.

Wayne Cornell

Not important ... *but possibly of interest*

Listen to experts — even on TV

Our bathroom remodel, which began in March, is in the home stretch — kinda, sorta.

Our old bathroom had a combination bathtub/shower. I lobbied for separate shower and tub in the new one. I also had some specific ideas about the shower. I didn’t want tile because tile has lots of seams filled with grout. If the seams aren’t maintained properly, water can get behind the tile and cause all sorts of problems. I decided the best thing would be to get a shower “surround” — where the walls are three large waterproof panels. The only place where sealant is needed is along the panel edges. The panels also looked like they would be a lot easier to install than individual ceramic tile, albeit more expensive. It always has puzzled me why those guys on the Home Improvement Channel put up all those little tiles when other options were available.

When the plumber unpacked the shower surround kit, he mumbled something under his breath and said he would rather not have anything to do with installing it. So, it was up to us. We couldn’t find the instructions, but it seemed simple enough. Put lots of adhesive on the backs of the panels and stick ’em to the walls. Not exactly rocket science.

Aided by a son-in-law, we used a calking gun to spread several tubes of adhesive on the shower panel backs, put them in place and braced them overnight with boards so they would get good contact with the walls. Twenty-four hours later, I removed the bracing. Everything looked great — for about 10 minutes. Then the panel edges started lifting away from the wall and one side of the largest panel popped loose.

It was about this time that I found the installation instructions, buried in the bottom of a box. When we applied the glue, we smeared it all over the panel backs. The instructions said the adhesive needed to be applied at

specified points, in big globs.

Because the panels were already partially stuck to the walls, it was too late to go back and put the adhesive in the proper places. So, we got more glue, pumped it behind the edges that were lifting and put the braces back in place. I left the bracing in place 72 hours instead of 24, just to make sure the adhesive had cured.

Three days later, I removed the bracing and held my breath. The panels seemed to be firmly attached to the wall. I went to the kitchen, got a cup of coffee and told my Partner in Life that the shower was looking good. Then I walked back to the bathroom to admire my work. The large panel had popped loose again. I spontaneously shouted several naughty words, including a couple I had forgotten I ever knew.

We added more glue. Several days passed. Same results.

Since the main problem seemed to be the large panel, we decided to see if we could remove it and start over. It came off the wall surprisingly easy. It required several hours to scrape off the old glue that had stuck to the panel but not to the wall.

The panels are made of what appears to be a nearly unbreakable fiberglass-type material. Since the first panel came loose with no problem, we decided we might as well pull off the other two panels and make sure everything was installed properly. We had one panel almost loose when it cracked. I yelled more naughty words.

The shower walls now are covered with ceramic tile. If you know anyone who can use two large, white, fairly-expensive fiberglass shower panels, give me a call. I’m going to pay closer attention to the Home Improvement Channel in the future. There obviously is a reason why they do things a certain way.

From Washington

Holiday season illuminates need to help

by Sen. Mike Crapo

“Maybe Christmas,” he thought, “doesn’t come from a store. Maybe Christmas...perhaps...means a little bit more!”

— The Grinch

You may have heard about the Boise woman who recently gained national attention for her organization, Chefs to the Rescue, that distributes food to the hungry in the Treasure Valley. Formerly homeless and a mother of five, Sue Cobley took a difficult personal situation and turned it into a blessing for others in the same plight.

Hunger in Idaho is not confined to larger communities: the seasonal soup kitchen in Salmon, the Challah Community Kitchen, serves an average of 50 meals every Saturday. Salmon resident Deborah Unruh felt called to meet a challenge facing many individuals and families in this and other small towns with natural resource-based economies — seasonal employment makes for lean winter months.

Service comes in a different flavor for Coeur d’Alene residents Ron and Marian Catlin, who volunteer as “Goodwill Ambassadors” for the Coeur d’Alene Police Department. They visit businesses, fostering positive relations between owners and patrons and the police department.

All these Idahoans reach out their hands and hearts in

service. They are not alone — Idaho communities boast countless stories of service — people helping the homeless, the abused, children, the disadvantaged, the indigent, the elderly and the community as a whole.

And lest we forget those whose service includes dodging enemy fire instead of holiday shoppers and oppressive desert heat instead of a warm fire on a chilly evening, our soldiers, sailors, Marines and airmen elevate service to a life-threatening level. For these brave men and women, our peaceful, snowy 2006 Christmas season will be a gritty world of determination, bravery, fatigue and, at times, fear and pain. Our law enforcement officers and firefighters also risk their lives every day in our communities, serving often times in as much danger as our military overseas.

It doesn’t take a full bank account, multiple community connections or even large blocks of free time to make a difference. In fact, many people who extend themselves do so on limited budgets of time and money. It’s remarkably easy to reach out to others this holiday season. From spending a few hours at

your local soup kitchen, food bank or shelter to organizing a community drive to help people in need, opportunities for service abound. Just before Thanksgiving, students and teachers at Hawthorne Middle School in Pocatello, and Weiser School District employees both gathered items to

— continued on next page

Commentary

Accuracy In Media

Another reporter owns up to media’s liberal leanings

by Roger Aronoff

Some smart liberals in the media are figuring out that it’s no longer tenable to deny they are biased. That claim flies like a lead balloon. So they’re admitting it up front, in the hope that conservatives might start coming back to some of the old media and preventing a further decline in their listening or viewing audiences. Such an admission was recently made by Mark Halperin of ABC News.

Some history is in order. Surveys demonstrating a liberal or pro-Democratic Party bias by the national press corps go back 40 years. One of the most interesting, a 1996 survey from the Freedom Forum, showed that 89 percent of the reporters in Washington said they had voted for Bill Clinton in 1992, while only 7 percent said they voted for George Bush.

Some say that journalists are trained to keep their bias out of their stories, but that assumes they practice objective news reporting. In fact, reporters have been taught interpretive reporting for decades. That opens the door to bias influencing not only the selection of news items but how the news is presented. And since most of those entering the journalism field are liberals, that creates a liberal bias.

Some of the best evidence of bias comes from some of those reporters and editors who openly acknowledge it, sometimes when they are caught off-guard, other times when they know full well that they are breaking ranks, and telling us things that their brethren wish they hadn’t said.

We have documented many of those instances:

- When ABC News White House correspondent Terry Moran told radio talk-show host Hugh Hewitt that there is “a deep anti-military bias in the media.” Added Moran, “One that begins from the premise that the military must be lying, and that American projection of power around the world must be wrong. I think that that is a hangover from Vietnam, and I think it’s very dangerous;”
- When Newsweek’s Evan Thomas said that media bias was worth 5 to 15 percentage points, meaning anywhere between 5 and 20 million votes for the Kerry-Edwards ticket in the 2004 election; and
- Bernard Goldberg’s book “Bias,” exposing the

liberal environment at CBS and other networks, and the importance of holding the “correct” worldview.

- Daniel Okrent, the former Public Editor of the New York Times, wrote a column asking, “Is The New York Times a Liberal Newspaper.” Regarding social issues, he wrote, “If you think The Times plays it down the middle on any of them, you’ve been reading the paper with your eyes closed.” As for its editorial page, Okrent wrote that is “so thoroughly saturated in liberal theology that when it occasionally strays from that point of view the shocked yelps from the left overwhelm even the ceaseless rumble of disapproval from the right.”
- Thomas Edsall, former top political reporter for the Washington Post, told Hugh Hewitt that Democrats outnumber Republicans in the press corps by a factor of 15 or 25 to 1.

Mark Halperin, ABC News political director and blogger of The Note on the ABC Web site, now gets added to this list.

In a piece before the Nov. 7 elections, he wrote about the (liberal) Old Media in a piece called “Six Days of November Surprises,” describing what to expect in terms of coverage. One was a flowing profile of “Speaker-Inevitable Nancy Pelosi,” which took place on 60 Minutes.

As if to rub it in, Halperin went on “The O’Reilly Factor” on the Fox News Channel, with Bill O’Reilly. He said, “We’ve got a chance in these last two weeks to prove to conservatives that we understand their grievances, we’re going to try to do better, but these organizations [the Washington Post, New York Times, CBS, ABC, etc.] still have incredible sway and these conservatives are certain that we’re going to be out to get them. We’ve got to fix that.”

O’Reilly said, “So you’re admitting you tilt left?” Halperin, who with the Washington Post’s John Harris has written a book called *The Way to Win in 2008*, told O’Reilly that “over the years there are a lot of examples: what CBS News did in the 2004 election with the president’s National Guard record. Lots of examples. If I were conservative, I understand why I would feel suspicious that I was not going to get a fair break at the end of an election. We’ve got to make sure we do better so conservatives don’t have

to be concerned about that. It’s not fair.”

O’Reilly asked, “So you’re the fairness police now at ABC?”

“No, we should be impartial,” Halperin said. “We should use this last two weeks as an opportunity to help rebuild our reputation with half the country, so conservatives can be confident.”

He added that “There are no strategy calls. We’re not on the phone with Howard Dean and George Soros getting our marching orders. But the mindset at ABC ... is just too focused on being more favorable to Nancy Pelosi, say, than Newt Gingrich, being more down on the Republicans’ chances than perhaps is warranted. Singling out, you’re seeing here a 60 Minutes piece about Nancy Pelosi. I don’t remember Newt Gingrich getting a piece that favorable in 1994.”

Finishing up on the topic, Halperin said, “I think everybody in the Old Media better be watching pieces like that, reading profiles of Nancy Pelosi and saying, ‘Are we being fair to everybody involved in the American political process?’ Even if you don’t believe the argument that we make in *The Way to Win*, there are some examples over the years that are pretty significant of showing why conservatives are aggrieved. Even if you’re a liberal and don’t believe that, believe that half the country feels that way. And it’s an economic model. If you want to thrive like Fox News Channel, you want to have a future, you better make sure conservatives find your product appealing. If you’re going to do the right thing, you’ve got to do it.”

Halperin may be trying to appear fair and impartial in order to sell his book to conservatives. But there is no reason to doubt his characterization of the press corps. It comports with the evidence and the facts.

Thanks, Mr. Halperin, for confirming what we already know. If your admissions are not just motivated by a desire to sell a book, you can demonstrate your sincerity by eliminating the liberal bias where you work on a daily basis. You have a lot of work to do. Don’t let us down.

— Roger Aronoff is a media analyst with *Accuracy in Media*, and is the writer/director of “*Confronting Iraq: Conflict and Hope*.”

√ Washington

send to troops in Iraq — something that other schools and communities in Idaho have also done over the past three years. Toys for Tots and The Salvation Army bell ringers are familiar holiday sights; helping them is very simple.

Service can even take the form of recycling and donating used clothing, computers, furniture and appliances. Goodwill, The Salvation Army and other national and local organizations always need donations of quality items families no longer use.

You can also support our troops this holiday season. In November 2004, the Department of Defense launched “America Supports You,” designed to recognize and facilitate citizen support for our service members and their families. Local, state and national groups register to be listed at the “America Supports You” Web site: www.americasupportsyoudo.com. Military members deployed in Iraq and Afghanistan have access to the Internet as their mission allows, so take a few minutes and send a note to them at the “Thank the Troops” section of the Web site. Such messages can lift spirits and give encouragement; it only takes a moment.

Whether you are in uniform or not, make this season a season of service.

You stand to gain as much or more than those you will be helping.

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

Letters to the editor policy

The Owyhee Avalanche welcomes letters to the editor.

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

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

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

The Owyhee Avalanche

Public notices

OWYHEE COUNTY COMMISSIONERS MINUTES NOVEMBER 27, 2006 OWYHEE COUNTY COURTHOUSE MURPHY, IDAHO

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

The Board amended the agenda to include a contract with Lexis Nexis.

The Board approved cancellation of market value on parcel no. MH 01N03W213600 A, no. PP 5901530, no. R3B00000033510A, and no. PP 5901530A.

The Board approved moving the bid opening of the sheriff’s vehicles to December 4th at 10:00 a.m.

The Board approved the contract with Lexis Nexis for legal research via the internet for a one year period.

The Board called for an executive session on a personnel matter.

The Board approved a lien on indigent and charity case no. 06-55.

The Board approved the withdrawal of indigent and charity case no. 06-44.

The complete minutes can be viewed in the Clerk’s office.
/s/Harold Tolmie
Attest: /s/Charlotte Sherburn
12/13/06

PUBLIC HEARING NOTICE OF CONSIDERATION OF INCREASE IN FEES TO BE ASSESSED BY DEPARTMENT OF BUILDING SAFETY

On Monday, December 26, 2006, at 10:00 am, in Courtroom 2 in the County Courthouse in Murphy, the Board of Owyhee County Commissioners will consider increasing the fees assessed for the Department of Building Safety services. The fees currently charged have not been increased as costs of operation have increased. The Owyhee County Building Code requires fees to be assessed in accordance with provisions adopted by the jurisdiction for permit fees, plan review fees, inspection fees and the determination of value for the conduct of business.

The Department of Building Safety, Building Official will present to the Board the amounts of requested increases and will discuss the need for such increases. A list of the requested fee amounts is available at the office of the Clerk for review between the hours of 9:00 am and 4:00 pm Monday through Friday. The Board is conducting this hearing pursuant to Idaho Code, 63-1311A.
12/13,20/06

NOTICE OF SALE CASE NO. CV-06-05481 IN THE DISTRICT COURT OF THE THIRD JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF OWYHEE

CITIMORTGAGE, INC., successor in interest to Principal Residential Mortgage, Inc., Plaintiff,
Vs.
JAMES H. CONRAD (Deceased) and/or the Unknown Heirs, Assigns & Devisees of James H. Conrad; and DOES 1-10 as individuals with an interest in

the real property legally described as:

Lot 20 in Block 9 of the Sunset Ranch Subdivision, part of the north half of the Southeast quarter and the Southwest quarter of the Northeast quarter of Section 36, Township 4 North, Range 6 West, Boise Meridian, Owyhee County, Idaho, according to the official plat thereof and of record in the office of the recorder for Owyhee County, Idaho.

Commonly known as: Route 1, Box 3026, Homedale, Idaho, 83628, Defendants.

Under and by virtue of an Order of Sale of Foreclosure entered on October 26, 2006 and Writ of Execution issued on October 18, 2006 out of and under the seal of the above-entitled Court on the Judgment and Decree of Foreclosure recovered in said Court in the above-entitled action on the 13th day of July, 2006, in favor of the above-named Plaintiff, I am commanded and required to proceed to notice for sale to sell at public auction the real property described in said Order for Sale of Foreclosure and Writ of Execution and to apply the proceeds of such sale to the satisfaction of said Judgment and Decree of Foreclosure with interest thereon and my fees and costs.

The property directed to be sold is situate in Owyhee County, State of Idaho, and is described as follows, to-wit:

Lot 20 in Block 9 of the Sunset Ranch Subdivision, part of the north half of the Southeast quarter and the Southwest quarter of the Northeast quarter of Section 36, Township 4 North, Range 6 West, Boise Meridian, Owyhee County, Idaho, according to the official plat thereof and of record in the office of the recorder for Owyhee County, Idaho.

Commonly known as: Route 1, Box 3026, Homedale, Idaho, 83628.

NOTICE IS HEREBY GIVEN that on the 19th day of December, 2006 at the hour of 2:00 o’clock p.m., at the location of the Owyhee County Courthouse, 20381 State Highway 78, Murphy, Idaho, I will attend, offer and sell at public auction all or so much of the above-described property thus directed to be sold as may be necessary to raise sufficient funds to pay and satisfy the Judgment and Decree of Foreclosure as set out in said Order for Sale of Foreclosure to the highest bidder therefore in lawful money. The time period for redemption of the above property is six (6) months from the date of sale herein.

The Sheriff, by a Certificate of Sale, will transfer right, title and interest of the judgment debtor in and to the property. The Sheriff will also give possession but does no guarantee clear title nor continue possessory right to the purchaser.

DATED This 15th day of November, 2006
GARY AMAN, OWYHEE COUNTY SHERIFF
By: /s/Richard Freund, Deputy Sheriff
11/29;12/6,13/06

HOMEDALE SCHOOL DISTRICT #370 CALL FOR BID FOR SCHOOL BUS

NOTICE IS HEREBY GIVEN that sealed bids will be received by Homedale Jt. School District No. 370, Homedale, Idaho for the purchase of one (1) 2008 71-passenger school bus (complete – body and chassis).

Bid documents and detailed specifications are available at the Homedale School District Office, 116 East Owyhee Ave., Homedale, Idaho between the hours of 8:30 a.m. and 4:00 p.m. Monday through Friday until day of bid opening.

Bids must be submitted on or before 9:00 a.m. on January 4, 2007 to the Homedale School District Office, 116 East Owyhee Ave., Homedale, Idaho. Bids received after the stated time and date will not be considered. At the stated time and place, bids will be publicly opened and read aloud.

The Board of Trustees reserve the right to accept or reject or to select any portion thereof of any or all bids and to waive any technicality. No bidder may withdraw his bid after the opening of such bids unless the awarding of the bid is delayed for a period exceeding thirty days.
/s/Faith K. Olsen, Assistant Clerk
12/6,13/06

NOTICE OF HEARING ON PETITION FOR GUARDIANSHIP CASE NO. CV06-5653 IN THE DISTRICT COURT OF THE THIRD JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF OWYHEE

In the Matter of the Guardianship of: Janae Lynn Volk and Avery Ryan Volk, Minor Children.
TO: ANNA JANAE COOK
NOTICE IS HEREBY GIVEN that on Monday, January 8, 2007, at the hour of 3:30 p.m. of said day, or as soon thereafter as counsel can be heard, before the Honorable Thomas J. Ryan, Magistrate Judge, at the Owyhee County Courthouse, 20381 State Hwy 78, Murphy, Idaho 83650, the Petition for Guardianship filed herein will be heard.
DATED this 21st day of November, 2006.
/s/William H. Wellman
Attorney for Petitioner
228 Twelfth Ave. Rd.
PO Box 453
Nampa, ID 83653
Phone 208/467-5009
Fax 208/467/3945
11/29;12/6,13/06

ATTENTION: RESIDENTS OF GRAND VIEW IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER:

Effective January 1, 2006 the US Environmental Protection Agency reduced the drinking water standard for Arsenic from 50 parts per billion (ppb) to 10 ppb. The two Well’s supplying water to the City of Grand View and/or Grand View Water & Sewer Association, Inc. was tested on November 1, 2006 and has an Arsenic concentration of 16 ppb, which exceeds the Maximum Contaminant Level (MCL) set forth by the EPA of 10 ppb. This is considered a violation of the federal drinking water standard. Although this is not an emergency, you have a right to know what is happening, what you should do and what your water company is doing to correct this situation. The City of Grand View and/or Grand View Water & Sewer Association, Inc. is required to provide quarterly public notice of this excess EPA standard Arsenic level. Until such time as Idaho Department of Environmental Quality (IDEQ) notifies the City that this notice

NOTICE OF A FINDING OF NO SIGNIFICANT IMPACT

The USDA, Rural Utilities Service has received applications for financial assistance from the City of Homedale. The proposed project consists of both Sewer and Water system improvements.

Sewer system improvements are anticipated to include the installations of a new lift station located west of the Snake River Bridge, installation of collection lines to serve existing residents and new customers in the eastern portion of town, including along the Highway 95 bypass, and if funds are available the upgrade of several existing sewer collection lines located throughout the community.

Water system improvements are anticipated to include the drilling of a new well, construction if necessary of water treatment facilities, and distribution improvements.

As required by the National Environmental Policy Act, the Rural Utilities Service has assessed the potential environmental effects of the proposed project and has determined that the proposal will not have a significant effect on the human environment and for which an Environmental Impact Statement will not be prepared.

Copies of the Environmental Assessment are available for review at USDA, Rural Development, 2208 East Chicago, Suite C, Caldwell, ID 83605. For further information contact David Flesher, Community Programs Specialist at (208) 459-0761, Ext. 116.

A general location map of the proposal is shown below:
12/13,20/06

is no longer required you will continue to receive this notice quarterly.

What happened? Arsenic is a natural deposit occurring element thought to enter the water source from contact with natural rock formations.

What health effects? Arsenic can cause adverse health effects, including cardiovascular disease, diabetes mellitus, skin changes, nervous system damage, and various forms of cancer.

What is being done? The City of Grand View and/or Grand View Water and Sewer Association, Inc. is taking action with City and/or W/S Engineering Firm – Holladay Engineering Co. with an engineering study to create a plan for removing the arsenic from the City Well’s in the form of a possible Arsenic Removal Plant.

A draft of this engineering study will be presented to the City Council on December 13, 2006 with the meeting starting at 7:00 pm at 425 Boise Ave. Grand View, Idaho. Planning Grants have been applied for and two accepted.

What should I do? It will be each citizen’s choice to use alternative drinking water (e.g., bottled) or drink City of Grand View water. However, if you have specific health concerns, consult your Doctor.

For more information, please contact Grand View City Hall - Monday, Tuesday or Wednesday from 8:00am to 5:00pm, lunch 12:30 to 1:30 – Closed all major holidays or call (208) 834-2700 or you may contact Tiffany Floyd or Steve Staufer at the Boise DEQ office 373-0550.

Please share this information with all the other people who drink this water, especially those who may not have received this notice directly. The City of Grand View has notified owners of properties to supply copies to their residence. (For example, people in apartments, manufactured home parks, businesses and schools) You can do this by posting this notice in a public place or distributing copies by hand or mail.

Thank you,
Helana Race
Grand View City Clerk
December 1, 2006
12/13/06

NOTICE OF ASSESSMENT DUE

NOTICE IS HEREBY GIVEN THAT ACCORDING TO SECTION 43-707, IDAHO CODE assessments for the Grand View Irrigation District 2006, Irrigation season are due and payable and will become delinquent at five o’clock p.m. on the twenty day of December 2006. Payment must be made in lawful money on the United States, negotiable bank draft or cashiers check. Payment may be made in person at the Irrigation District Office or mailed to the District.

Dixie McDaniel, Secretary
Grand View Irrigation District
PO Box 9
Grand View, ID 83624
12/6,13/06

Have
a news tip?
Call us!
337-4681

Public notices

NOTICE OF ASSESSMENT DUE

NOTICE IS HEREBY GIVEN that assessments levied by the Gem Irrigation District in 2006 for 2007 by virtue of the public notice given by the Bureau of Reclamation under Owyhee Project contract requires that payment is due in full before water will be delivered.

This assessment will become delinquent and subject to a penalty and interest unless paid before 5:00 p.m., December 20, 2006, provided that one-half of said assessment may be paid on or before December 20, 2006 and the remainder on or before March 15, 2007, or the delivery of said water will be withheld.

Payment of said assessment may be made to the Gem Irrigation District, in the City of Homedale, County of Owyhee, Idaho, during office hours of any business day or mailed.

Connie Chadez
Secretary/Treasurer
Gem Irrigation District
12/6,13/06

**NOTICE TO CREDITORS
CASE NO. CV-06-05768
IN THE DISTRICT COURT
OF THE THIRD JUDICIAL
DISTRICT
OF THE STATE OF IDAHO,
IN AND FOR THE COUNTY
OF OWYHEE**

IN THE MATTER OF THE ESTATES OF: MARGARET D. LONG and, LESTER H. LONG, Deceased.

NOTICE IS HEREBY GIVEN that ALVIN LONG, 19266 Symms Road, Caldwell, ID 83607, has been appointed Personal Representative of the above-named Decedents. All persons having claims against the Decedents or the estates are required to present their claims within four months after the date of the first publication of the Notice to Creditors, or within 60 days after the undersigned mailed or delivered a copy of this Notice to such persons, whichever is later, or said claims will be forever barred.

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

DATED: November 21, 2006.
LOVAN ROKER, P.C.
/s/ERIC F. BALDWIN,
Attorneys for Petitioner
Lovan Roker, P.C.
Gregg E. Lovan- ISB No. 1762
Matthew J. Roker- ISB No. 4835
Eric F. Baldwin- ISB No. 6240
T. Shane Darrington- ISB No. 6461
Attorneys at Law
717 South Kimball, Ste 200
Caldwell, ID 83605
Phone: 208-459-6795
Fax: 208-459-6908
Attorneys for Petitioner, ALVIN LONG
11/29;12/6,13/06

NOTICE OF DRAFT PERMIT

Notice is hereby given that a draft permit has been issued to allow the operation of an injection well under the provisions of Title 42, Chapter 39 of the Idaho Code. The following well is owned or operated by **Kinross DeLamar Mining Company**, for **Industrial Storm Runoff**.

55-W-002-001, Kinross DeLamar Mining Company
Point of injection: **T5S, R4W, Sec. 2, NW, SE, NW**
Average weekly rate of injection: **0 gpm**

Copies of the draft permit may be requested at the Idaho Department of Water Resources, Western Region Office, 2735 Airport Way, Boise, Idaho 83705. Interested parties may submit written comments and request a fact-finding hearing to the Idaho Department of Water Resources, Western Region Office within 30 days of the initial publication date of this notice.

Karl J. Dreher, Director
12/13,20/06

**4310-GG-P
DEPARTMENT OF THE
INTERIOR
Bureau of Land Management
(ID-130-1430-EU; DB-G06-1007; IDI-31763)**

Due to the holiday season, the comment date is extended to February 12, 2007.

Notice of Realty Action; Non-Competitive Sale of Public Land, Idaho

AGENCY: Bureau of Land Management, Interior.

ACTION: Notice of Realty Action.

SUMMARY: A 20.69 acre parcel of public land in Owyhee County, Idaho is being considered for direct (non-competitive) sale to Robert G. Bonnell, Allen H. Bonnell, and A. Lorraine Bjork under the provisions of the Federal Land Policy Management Act of 1976, at no less than the appraised fair market value.

DATES: Comments must be received by January 2, 2007.

ADDRESSES: Address all comments concerning this notice to Kelley Moore, BLM, Owyhee Field Office, 20 1st Avenue West, Marsing, Idaho 83639.

F O R F U R T H E R INFORMATION CONTACT: Kelley Moore, Realty Specialist, at the above address or phone (208) 896-5917.

S U P P L E M E N T A R Y INFORMATION: The following described public land in Owyhee County, Idaho, has been examined and found suitable for sale utilizing direct sale procedures under the authority of Section 203 and Section 209 of the Federal Land Policy and Management Act of 1976, (90 Stat. 2750, 43 U.S.C. 1713 and 1719): Boise Meridian, Idaho T. 6 S., R. 4 W., sec. 11, lot 7. The area described contains 20.69 acres in Owyhee County.

The 1999 BLM Owyhee Resource Management Plan identified this parcel of public land as suitable for disposal. On November 15, 2006, the above described land will be segregated from appropriation under the public land laws, including the mining laws, except the sale provisions of the Federal Land Policy and Management Act (FLPMA). The segregative effect will terminate upon issuance of a patent, publication in the FEDERAL REGISTER of a termination of the segregation, or August 13, 2007, whichever comes first.

The public land will not be offered for sale until January 16, 2007, at the appraised fair market value of \$5,175.00. A copy of the approved appraisal is located at the above address. The patent, if issued, will be subject to the following terms, conditions and reservations: 1) a reservation to the United States for ditches and canals; 2) a right-of-way for continued public access; and 3) a Memorandum of Agreement between BLM, the sale proponents, and the Idaho State Historic Preservation Office.

This land is being offered by

direct sale to Robert G. Bonnell, Allen H. Bonnell, and A. Lorraine Bjork, pursuant to 43 CFR 2711.3-3 to resolve inadvertent unauthorized occupancy of the public lands. The buildings that occupy the public lands have been in existence since the mid 1800's and were purchased by the Bonnell family at a sheriff's auction in 1929. It has been determined they are eligible for inclusion on the National Register of Historic Places. The historic value of the buildings could potentially be lost if they were removed from their current location, as removal would in effect destroy them and their value as a part of several historic mining eras.

In the event of a sale, the unreserved mineral interests will be conveyed simultaneously with the sale of the land. These unreserved mineral interests have been determined to have no known mineral value pursuant to 43 CFR 2720.2 (a). Acceptance of the sale offer will constitute an application for conveyance of those unreserved mineral interests. The purchaser will be required to pay a \$50.00 non-refundable filing fee for conveyance of the available mineral interests. The purchaser will have 30 days from the date of receiving the sale offer to accept the offer and to submit a deposit of 20 percent of the purchase price and the \$50.00 filing fee for conveyance of mineral interests. The purchaser must remit the remainder of the purchase price within 180 days from the date the sale offer is received. Payments must be by certified check, postal money order, bank draft or cashiers check payable to the U.S. Department of the Interior – BLM. Failure to meet conditions established for this sale will void the sale and any monies received will be forfeit.

Public Comments
For a period until January 2, 2007, interested parties and the general public may submit written comments to the BLM Owyhee Field Office at the address above. Comments, including names and street addresses of respondents, will be available for public review at the BLM Owyhee Field Office during regular business hours, except holidays. Individual respondents may request confidentiality. If you wish to have your name or address withheld from public disclosure under the Freedom of Information Act, you must state this prominently at the beginning of your comments. Any determination by the BLM to release or withhold the names and/or addresses of those who comment will be made on a case-by-case basis. Such requests will be honored to the extent allowed by law. The BLM will make available for public review, in their entirety, all comments submitted by businesses or organizations, including comments by individuals in their capacity as an official or representative of a business or organization.

Any adverse comments will be reviewed by the BLM Idaho State Director, who may sustain, vacate, or modify this realty action and issue a final determination. In the absence of any objections, this realty action will become the final determination of the Department of the Interior.

(Authority: 43 CFR 2711.1-2(a))
Dated: November 3, 2006
David Wolf, Acting Owyhee Field Manager
12/13,20,27/06

BEFORE THE OWYHEE COUNTY PLANNING & ZONING COMMISSION

On December 28, 2006, in Courtroom 2 of the Owyhee County Courthouse, Murphy, Idaho, the Owyhee County Planning and Zoning Commission will hear testimony on the matters set forth below at the times indicated:

10 AM – Motion for Reconsideration and Applicant's request to provide new relevant evidence which requires the re-opening of the conditional use permit hearing for an application filed by Phil Hudson. The application requests permission to divide a seventy nine acre farm located in the Agricultural Zone into three parcels and change the use of the proposed parcels

to residential. Subject parcel is located south of Homedale off of Graveyard Point and Johnstone Roads in Section 28, Township 3 North, Range 5 West, Boise Meridian, Owyhee County, Idaho.

2:30 PM – Andrew and Nancy Burke have filed an application for a conditional use permit requesting residential use of a ten (10) acre parcel located in the Agricultural Zone off of Highway 78 north of Murphy in Section 3, Township 2 South, Range 2 West, Boise Meridian, Owyhee County, Idaho.

Questions regarding the hearing process and the marking and submittal of exhibits should be directed to the Planning and Zoning office at 495-2095.

12/13/06

**WE MAKE A
GREAT IMPRESSION**

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

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

We offer consistent results at competitive prices.

337-4866

All types of web and commercial printing

Owyhee Publishing

P.O. BOX 217 HOMEDALE, ID 83628

**Keep
informed.**

Subscribe to

The
Owyhee Avalanche

337-4681

<div>Owyhee County Church Directory</div>			<div><div>Knight Community Church Grand View</div><div>Pastor Paul H. Ryan • 834-2639 Sunday School 9:30 a.m. Worship Service 10:45 a.m. Adult Bible Study: Wednesday, 7 p.m. Knight's Neighborhood: (Youth Activity Group) Friday 5-6:30 pm</div></div>
<div><div>Assembly of God Church Homedale</div><div>15 West Montana, 337-4458 Pastor George Greenwood Sunday School 9:30am Sunday Morning Worship 10:30am Sunday Evening Service 6:00pm Wed. Bible Study 7:00pm</div></div>	<div><div>Crossroads Assembly of God Wilder</div><div>Hwy 19 & 95, 482-7644 Sunday School 10am Sunday Morning Worship 11am Sunday Evening Worship 6pm Wed. Bible Study 7pm</div></div>	<div><div>Our Lady of the Valley Catholic Church</div><div>1122 W. Linden St., Caldwell 459-3653 Mass: Saturday 5:00 pm Sunday 9:30 am Spanish Mass: Saturday 7:00 pm Spanish Mass: Sunday Noon</div></div>	
<div><div>Mt. Calvary Lutheran Homedale</div><div>337-4248 or 454-1528 SE corner Idaho and West 7th Sunday School: 9:00 to 9:45 am Services: 10:00 am Wednesday Night Adult Bible Study: 7 to 8:30 pm</div></div>	<div><div>Friends Community Church Wilder - Homedale</div><div>17434 Hwy 95, 337-3464 Pastor: John Beck Worship Services: 10:45 am Sundays Sunday School: 9:30 am Wednesday Prayer Meeting 6:30 pm CLC - Wednesdays at 3:15</div></div>	<div><div>Church of Jesus Christ of Latter Day Saints Homedale</div><div>708 West Idaho Ave 337-4112 Bishop Alan McRae Bishop Dwayne Fisher Sunday 1st Ward 9am Sunday 2nd Ward 12:30pm</div></div>	
<div><div>Homedale Baptist Church Homedale</div><div>212 S. 1st W. Sunday School 10am & 11am Sunday Evening 7pm Wednesday Evening 7pm Pastor James Huls</div></div>	<div><div>Wilder Church of God Wilder</div><div>205 A St. E, 482-7839 Pastor Ray Gerthung Sunday School 9:45am Sunday Service 11am Sunday Eve. 6:00pm Wed. Eve. 7:00pm</div><div></div></div>	<div><div>Mountain View Church of the Nazarene</div><div>26515 Ustick Road, Wilder 337-3151 Sunday School 9:30 Worship 10:30 Adult & Youth Bible Class: Wednesday 7:00 pm Bible Based Recovery: Friday 7:00 pm</div></div>	
<div><div> MARSING APOSTOLIC ASSEMBLY Asamblea Apostolica de Marsing</div><div>221 W. Main • Marsing, Idaho Pastor Ricardo Rodriguez 896-5552 or 371-3516 Sunday School 1:30 pm • Sunday Service 3 pm Thursday Service 7 pm • (Bilingual Services/Espanol)</div></div>	<div><div>Iglesia Evangelica Wilder</div><div>317 3rd st., Pastor Ramiro Reyes 10 am Sunday School 11 am Service 482-7484 Bilingual</div></div>	<div><div>Marsing Church of Christ Marsing</div><div>932 Franklin, Marsing Minister Gib Nelson Sunday Bible Study 10am Sunday Worship 11am</div></div>	
<div><div>Christian Church Homedale</div><div>110 W. Montana, 337-3626 Pastor Maurice Jones Sunday Morning Worship 11am Church school 9:45</div></div>	<div><div>Bible Missionary Church Homedale</div><div>West Idaho, 337-4437 Pastor Paul Miller Sunday School 10am Worship 11am Sunday Evening 7pm Wednesday Evening 7:30</div></div>	<div><div>Assembly of God Church Marsing</div><div>139 Kerry, 896-4294 Pastor Rick Sherrow Sunday School 10am Sunday Worship 11am & 6 pm</div></div>	
<div><div>Lizard Butte Baptist Church Marsing</div><div>Pastor London 116 4th Ave. W., 859-2059 Sunday worship 11am-12pm Sunday school 10 am-10:55am Sunday evening 7pm-8pm Wednesday evening 7pm-8pm Every 3rd Sat. family video at 6 pm</div></div>	<div><div>Nazarene Church Marsing</div><div>Pastor Bill O'Connor 896-4184 12 2nd Avenue West Worship Services - Sunday 11am and 6pm Teen Services Sundays 7:00 pm Sunday School - 9:45am Mid Week TLC Groups</div></div>	<div><div>Trinity Holiness Church Homedale</div><div>119 N. Main Pastor Samuel Page 337-5021 Sunday School 10am Sunday Morning Worship 11am Sunday Evening 7pm Thursday Evening 7:30pm</div></div>	
<div><div>Church of Jesus Christ of Latter Day Saints Marsing</div><div>215 3rd Ave. West, 896-4151 Bishop Streibel Sunday 1st Ward 9am Sunday 2nd Ward 12:30pm Primary 11am</div></div>	<div><div>Vision Community Church Marsing</div><div>221 West Main Marsing, Idaho 208-896-5407 Sunday School 9:30 a.m. Sunday Service 10:30 a.m. Adult, Kids & Youth Meetings Wed. 7:00 p.m.</div></div>	<div><div>United Methodist Church Wilder</div><div>Corner of 4th St. & B Ave. 880-8751 Pastor Carolyn Bowers Sunday Services 9:30am</div></div>	
<div><div>First Presbyterian Church Homedale</div><div>320 N. 6th W., 337-3060 Pastor Marianne Paul Sunday Morning Worship 11am Sunday School 11am</div></div>	<div><div>Calvary Holiness Church Wilder</div><div>Corner of 3rd St. & B Ave., • 761-7843 Pastor Matthew Hunt Sunday School: 10:00 a.m. Sunday Morning Worship: 11:00 a.m. Sunday Evening: 6:00 p.m. Wednesday Evening: 7:00 p.m. Food Pantry Open Fridays 10 am - Noon</div></div>	<div><div>Seventh Day Adventist Homedale</div><div>16613 Garnet Rd., 880-0902 or 453-9289 Pastor Chuck Dimick Sabbath School Sat. 9:30am Worship 11am Tuesday Prayer Mtg. 7:00 pm</div></div>	
<div><div>Iglesia Bautista Palabra de Esperanza Homedale</div><div>711 W. Idaho, 463-9569 Pastor Jose Diaz Servicios: Los Domingos 11:00 am</div></div>	<div><div>Our Lady Queen of Heaven Catholic Church - Oreana</div><div>2006 Mass Schedule - Saturdays 9:30am Jan. 14 - Feb. 25 - March 18 - April 22 May 13 - June 24 - July 22 - Aug. 12 Sept. 9 - Oct. 14 - Nov. 25 - Dec. 23 For more information, call St. Paul's Church, Nampa 466-7031</div></div>	<div><div>Amistad Cristiana de Wilder</div><div>Esquina de 4 y calle B Domingos:12:00 pm Servicio Miercoles: 4:30 pm Arte para Ninos Martes y Jueves: 6:30 pm Ingles Sabados: 12 pm Banco de ropa Espanol - 989 7508</div></div>	

HELP WANTED
New Movies, Fashion projects!
Need Actors, Extras, Character types, Models. Earn \$72-\$770 daily. No experience. Not a school. 208-433-9511
Help wanted: Bookkeeper/sales clerk, part-time (approx. 2-3 days per wk). Bring resume or call Duane at Wilder Building Center 482-7282
Secretarial position, seasonal (September-March)8am-4:30pm M-F, typing, telephone skills 337-4025
Drivers: Company. 1 year verifiable with 150k miles. CDL-A 40cpm! Full benefits. Vacation/ Holiday pay. WEL Companies 800-387-0088 ext. 180
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.

Need Cash?

I CAN HELP!

❖

Buying Houses & Property

❖

Buying Contracts

❖

Loaning Money on Real Estate Equity

❖

Buying Estates

Call Mike Vance

208-389-9200

HELP WANTED
Owyhee County Sheriff is accepting applications for a position in the Owyhee County E-911 dispatch center. Starting Salary \$11.39 to 11.80/hr depending on experience. Applicants must be able to demonstrate computer skills, meet requirements for Idaho Peace Officers and Standards Dispatch Academy, and pass written, verbal and physical fitness tests, a drug screening test, polygraph and psychological exam. Applicants will be chosen based on a standardized scoring basis. Applications may be picked up at the Owyhee County Sheriff's Office in Murphy or the Marsing City Hall or by calling 495-1203 Mon.- Fri. from 8am to 5pm. Applications must be received by December 18th, 2006. Applications must be filled out in entirety in order to be considered. Acceptable applicants will be notified of the dates and times for further testing. Bilingual ability is a plus but not mandatory. Owyhee County is an equal opportunity employer.

Buy it, sell it,

trade it, rent it...

in the

Classifieds!

DID YOU EVER THINK OF
ADVERTISING AS ...

hiring an employee who could contact more than 7,200 homes and tell them about your merchandise or services?

An employee who could say exactly what you want, and work for what you can afford to pay?

We have.

REACH EVERY HOME IN THIS MARKET

The Owyhee Avalanche

P.O. Box 97

Homedale ID 83628

REAL ESTATE

Rent to own, 1999 Redmand 24x40 set up in Sunset Village Park, Homedale. 3 bdrm 2 bth, lrg. master bdrm, walk-in closet, oversized bathtub, front porch, lrg. back deck. \$5000 down \$675 mo. 208-337-5711

El Centro We can help you buy, sell or refinance your house! Call Jahil Vejar-Diaz 208-871-2956 or Francisco Castellanos 208-695-0293; **El Centro** Alludandoles con la compra, venta refinansamientos de casas llame oy a Francisco Castellanos 208-695-0293 o a Jahil Vejar-Diaz al 208-871-2956

Investment opportunity, rentals 337-4887

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

FOR RENT

2 bdrm 1 bth, garage, lrg. yard, pets ok, \$600 mo \$600 dep 870-7309

Out in country, Homedale 2 bdrm 1 bth, can have pets \$300. 337-9970

House for rent 2 bdrm in Homedale. For more info call 337-5123 or 573-8994

2 bdrm house in Marsing, lrg. yard. 841-9013

Melba, nice 3 bdrm 2 bth, 2 car garage 2100 sq. ft., geo-thermal heating...inexpensive, level floor plan w/sun room, workshop, hanger \$900 + dep. 530-582-1245

For sale or rent 3 bdrm 2 bth single wide 337-4887

Clean 2 bdrm 1 bth, W/D, appliances included, shed, no pets \$450 mo. \$200 dep. 455-2911

Office space avail. Dec 1st. 1075 sq. ft., reception area, 2 offices, break room & so on. 337-4444

Boat & RV Storage, Marsing Storage 867-2466

WANTED

Wanted To Lease By USDA The U.S. Department of Agriculture, Farm Service Agency's Owyhee County Office in Marsing, Idaho is interested in leasing 2442 net usable square feet of first class, high quality office space. To be considered, office location must be within the boundaries of Morning Dove Drive on the North, the Snake River on the East, Pershall Lane on the South, and Van Lane on the West. Preference will be given to first floor space. Occupancy is required by July 15, 2007. Call Steve Ulrich at (208) 896-4384 for a copy of the solicitation.

Wanted: Rototiller in good shape, please call Larry 337-3660

FOR SALE

AVON delivered in the Opaline & Givens Springs area. Twice monthly, free catalogs, some gifts & samples. 896-4706

Waterbed mattress, liner & heater, like new, California King size, asking \$125 OBO 318-6856

Joyce's Creations open Friday & Saturday till Dec. 23rd. 332 W Idaho, Homedale 337-3914

AKC Cocker Spaniel pup, 3 mo. old, male, \$200 541-339-3018

Registered English Bulldog puppy for sale. Female for \$500 shipping not included. Vet checked, up to date shots worming. Home-raised with children in loving environment. Email for more information/availability. johnson_derek@unionplus.net

To be moved: 24' x 52' 1991 Fleetwood Mobile home on foundation. Updated windows, new carpet, central air, 6" walls and washer and dryer. Includes large wood deck. \$25,000.00. Call 495-2885 or 863-5322.

1994 Honda 300 4Trax, good condition (2wd) \$1800; 2005 12 ft. duck/fishing boat, low profile, 2hp motor, 450 lb. capacity \$1300. 573-1704

FOR SALE

Fun private piano, guitar, violin or fiddle lessons. Affordable rates. 283-5750

Microfiber couch & love seat, stain resistant, lifetime warranty, brand new in boxes. Retail \$1495. Must sell \$499. 208-888-1464

Bedroom set 7-piece cherry set. Brand new in boxes. List \$2250. 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

YARD SALE

Moving sale, final clearance, Sat., Dec 16th 9am-4pm. 26107 Stuart Ln., Wilder.

VEHICLES

99 Polaris 800 RMK Snowmobile, converted to 01, 156 inch track, V-force reeds, CPI twin pipes, Simmons skis, Boss seat, good condition \$3,000.00 OBO 337-3149

1969 Honda 350 Twin Road bike, rebuilt motor, complete bike needs some work. \$350.00 OBO Call Kevin after 5:30 337-3149

2006 ATV's New 50cc, 110cc, 150cc, 250cc. Special prices!!! Call for details. DL#3024 208-896-5720

SERVICES

Going on vacation? Dog sitting at my home, experienced dog handler. Outdoor & indoor accommodations. Call Rebekka at 861-6017

Child care, stay home mom has full-time openings, all ages, 5 years experience, Marsing area. 249-9600

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, motorcycles, ATVs & all 2 & 4 cycle power equipment. Briggs & Stratton factory certified repair technician 30916 Peckham Rd. Wilder 482-7461

Homedale Feedlot/Ranch: 249+/- ac with 950 head CAFO feedlot. Home/out-buildings/horse facilities. \$1,150,000

Hillside Acres: 417+/- ac in 2 parcels in Adrian, OR. Irrigation, Views of the Snake River, Home/outbuildings. \$898,000
*parcels can be purchased separately

for additional properties
www.knipeland.com
CALL: 208/345-3163

.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.

Two commercial lots on Owyhee Ave in downtown Homedale. \$40,000

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

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

5+ ACRE BUILDING LOT on Market Road in Homedale. Irrigation, View of the Owyhee Mountains. \$99,500

REMODELED 3 BDRM, 2 BATH ON 1 ACRE with shop and 2 bdrm, 1 bath rental. \$179,000

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

Beneli Nova Camo
3 1/2" - \$350.00

Whirlpool Dryer
Beige - \$125.00

Game Boy Color
w/ Accessories
Purple - \$40.00

Interested call
- 482-6210 -

REWARD \$500
for information
leading to the arrest
and conviction of
persons responsible
for vandalism of
vehicles
at Owyhee Lanes
call Mike 571-2381

Marsing, Idaho
208-941-1020
Betty Stappler - Broker
Licensed in Idaho and Oregon
Marsing Office - 896-4624

Remodeled Marsing Home
3 bedroom, 1 bath. 1 car garage, RV parking
\$114,900 Zero Down Financing Available
Call 941-1020

**When will it
be time... to
advertise?**

**Don't wait 'til
it's too late!**

**The Owyhee
Avalanche**

Since 1865

SAVE ON WHIRLPOOL APPLIANCES!

SAVE ON BEDDING!
GUESTS COMING FOR THE HOLIDAYS? WE HAVE A GREAT SELECTION OF FUTONS & HIDE-A-BEDS ON SALE!

FUTON WITH MATTRESS
WHITE OR BLACK
\$349

HEADBOARDS
TWIN: \$29.99

BUNK BED \$399

SOFA HIDE-A-BEDS! \$799

RECLINERS, SOFAS & SECTIONALS
ALL IN STOCK & ON SALE
FOR SAME-DAY DELIVERY!

\$299

\$399
Black Only

Comfort King \$699

LANE LIFT CHAIRS
from **\$699**

MANY MORE STYLES TO CHOOSE FROM!

20" COMBO DVD/VCR
\$299

32" TV \$399
27" TV \$299

Stereo Boom Box \$149

Big Screens In Stock!

DVD/VCR'S ON SALE!

MICROWAVES ON SALE! HUGE SELECTION!

FREE DELIVERY & SET-UP IN TREASURE VALLEY!

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

THERE'S STILL TIME TO CARPET FOR THE HOLIDAYS! CARPET & VINYL ON SALE!