

Marsing ready for big week of wrestling

Avalanche Sports

Adrian boys beat Mitchell for HDL win

LEGAL NOTICES, 8-9B

WEDNESDAY, JANUARY 10, 2007

CLASSIFIEDS, 10-11B.

Perfect JV girls notch two more victories

by Michelle Elsner, JVHS

The Jordan Valley High School girls basketball team has picked up where it left off before the Christmas break — winning in the High Desert League.

After blowing out Mitchell 91-8 on Friday, the Mustangs shook off some nerves to beat Spray, 54-42, on the road Saturday night.

Jordan Valley (12-0 overall, 5-0 HDL) came into the Spray game a little nervous after learning the Eagles earlier in the season had knocked off defending district champion Joseph. But you wouldn't know it from the way the Mustangs started the game.

Michelle Elsner scored five quick points, and then let her

— See *JV girls*, page 5B

Lane title part of Martinat mission

A Christoffersen sets tourney on its ear once again

Saturday was a day of statements for the Homedale High School wrestling team at the Rollie Lane Invitational in Nampa.

On one hand, senior 152-pounder Bryan Martinat continued to distance himself from a sour ending to his junior season by winning a Lane championship Saturday at the Idaho Center.

"It means a lot to me probably because it's bouncing back from the injury and not being able to finish the season," said Martinat, who suffered a broken leg in his 152-pound 3A District III championship match against Bryon Doramus of Middleton 10½ months ago.

"I came back this year with a little bit more determination. One of the goals is to go undefeated into the state tournament."

Martinat is off to a fine start with a 16-0 record and 13 pins after

Injured Trojan bows out of Rollie Lane

Homedale High School 189-pounder Daniel Valadez stretches for the edge of the mat as he tries to escape the hold of Eagle's Jay Ybarra during round-robin competition Friday at the Rollie Lane Invitational at the Idaho Center in Nampa. Valadez hurt both knees and was forced to withdraw as an injury default from his final match of the day.

edging Coeur d'Alene junior Jesse Nielsen 6-3 in the championship Saturday afternoon.

"He was a pretty tough kid," Martinat said. "He wasn't seeded

too high in the tournament, but he was a junior and a pretty tough kid."

In the other corner for Homedale on Saturday was 145-pounder

12th-grader Jason Christoffersen, who finished fourth in Saturday's elimination rounds only because

— See *Trojans*, page 7B

Quebrado drives Marsing to victory

Senior point guard Miguel Quebrado dribbles along the baseline in the first half of Thursday's game against Greenleaf Friends Academy. Quebrado scored the game-winning layup for Marsing's boys basketball with less than 5 seconds left.

Layup provides heart-stopping Huskies win

The plan called for Shea McClellin to get the ball. In the end, another senior pulled the Marsing High School boys basketball team to a thrilling victory Thursday.

Point guard Miguel Quebrado tossed up a lay-in the final seconds at home as the Huskies escaped with a 62-61 non-conference victory over Greenleaf Friends Academy.

"Miguel showed some great leadership and composure at the end of the game," first-year Marsing coach Jake Walgamott said. "We knew they would double(-team) Shea on the inbounds play.

"I told the guys that if we can get it to Shea then get it to him, but don't force it."

Quebrado was anything but impatient in the waning seconds. Perhaps he was too deliberate for Marsing fans' heart health before zooming to the basket and scoring with 4.9 seconds remaining.

"After Miguel split the double-team, he kept waiting to throw it to (Johnathan Cossel)," Walgamott said.

"But nobody stopped him, so he took the shot. It was awesome to

— See *Huskies*, page 12B

'I really feel good about our ability to overcome the adversity we have faced in games this season. I think it will make us that much better later on in the season.'

— Jake Walgamott
Marsing boys basketball coach

Sports

Fast start sends Trojans girls past young Vandals in SRV

Homedale warms up for Fruitland by beating former Rimrock coach

The Homedale High School girls basketball team beat a legend at his own game Friday night.

The Trojans rolled out to a comfortable halftime lead en route to a 41-25 3A Snake River Valley conference victory over visiting McCall-Donnelly.

“We just came out with a lot of pressure from the get-go,” Homedale coach Mike Greeley said.

“They’re a young team and they have inexperienced ball-handlers, so we capitalized on that.”

The Vandals are coached by former Rimrock coach Bob Delle, whose Raiders teams made a living out of making mincemeat of their opponents with fast starts. Delle announced his retirement last year before the two-time state champion Raiders finished fourth in the 1A state tournament.

Apparently, Delle, who had commuted from McCall to Bruneau for Rimrock games and practices during the latter stages of his Owyhee County stint, was coaxed out of retirement.

“He’s got some height, but they’re young,” Homedale coach Mike Greeley said.

The Trojans (5-10 overall, 2-1 3A SRV through Monday) outperformed the Vandals’ height by taking advantage of the inexperience. Homedale owned a 30-15 edge in rebounding in the game and a 23-11 edge on the scoreboard in the first half.

Corey Hall grabbed five rebounds to pace the Trojans. She and Hannah Johnson led Home-

dale with eight points apiece. Although Hall scored six of her eight points before intermission, Greeley said she made her biggest impact in the second half.

“She was struggling in the first half, but then got it together in the second half,” Greeley said of Hall. “In the second half, she made the difference in rebounding and playing defense.”

Melissa Dannerman led the Vandals (0-10, 0-3) with eight points.

Greeley saw the win as a good way to come back from the holiday break and focus on the team’s biggest task thus far this season — Fruitland (10-4, 2-1) on the road Thursday. The Grizzlies lost to unbeaten conference leader Weiser, 49-37, on Friday to fall into a second-place tie with the Trojans.

“We’ve been working on our defense and offense working underneath the basket, and that’s where the difference is going to come,” Greeley said of this week’s showdown.

“Fruitland’s beatable, and I think we’re the ones that can do it, if anyone is going to do it.”

Corey Hall

Hannah Johnson

Pilgrims pile it on against Trojans

Homedale High School senior Andrew Bingham works against New Plymouth senior post Kirk Ramsey during Thursday’s non-conference game in Homedale. Bingham and David Liddell scored 12 points each, but the Pilgrims ran away with a 73-50 non-conference victory. Homedale fell to 6-5 with the loss. Photo by Gregg Garrett

Trojan Sports

GIRLS BASKETBALL

Thursday, Jan. 11 at Fruitland, three games beginning at 4:45 p.m.
Tuesday, Jan. 16 at Payette, three games beginning at 4:45 p.m.

BOYS BASKETBALL

Friday, Jan. 12 at Weiser, three games beginning at 4:45 p.m.

WRESTLING

Friday and Saturday, Jan. 12-13 at Wendell Tournament

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 OWYHEE MOTOR WALKER & CO. INC. 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, Jan. 12 at Parma, three games beginning at 4:45 p.m.

BOYS BASKETBALL

Thursday, Jan. 11, home vs. Parma, three games beginning at 4:45 p.m.
Saturday, Jan. 13 at Melba, three games beginning at 4:45 p.m.
Tuesday, Jan. 16, home vs. Nampa Christian, three games beginning at 4:45 p.m.

WRESTLING

Thursday, Jan. 11, home for tri-meet vs. Melba and Crane, Ore.
Saturday, Jan. 13, home for Marsing Duals tournament, 8 a.m.

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

Sports

Marsing wrestlers present mat matinee

Huskies host tri-meet Thursday afternoon, tournament on Saturday

From the very beginning, Rick Folwell has been one of the biggest supporters of Marsing High School wrestling.

Of course, he's the Huskies' coach. It's in his job description.

But Folwell still has looked for ways to bring attention to his program. This week, the spotlight falls squarely on the Huskies as they play host to a tri-meet Thursday and then present their second annual Marsing Duals Tournament on Saturday.

Both meets will be unique. On Saturday, varsity and junior varsity teams from six teams in Oregon and Idaho will mix and match to fill 13 weight classes per match for duals. On Thursday, Crane, Ore., and Melba visit for a matinee tri-meet. In an attempt to pack the stands, school officials are releasing Marsing students early so

they can watch the action.

"This meet gives us the opportunity to share our sport with our student body, who often are busy with basketball and other activities and are unable to attend our meets," Folwell said.

"It's also a chance to show our school spirit. Our cheerleaders are making signs and will be there to motivate and support."

It will give Marsing students a chance to see 2006 1A-2A state tournament placer Michael Tuckness in action. The 171-pounder has lost just once in eight matches this season. He won the Caldwell Invitational championship, and he's coming off a victory over state-ranked Ian Updike of Garden Valley.

"As our only senior this year, we hope he will continue to have a great season and lead as many

of the younger boys with him on his third trip to state," Folwell said.

Tuckness was thrust into the position as the Huskies' lone senior this season when Daniel Ineck's high school career was ended by knee surgery after the Huskies' run to the 2A football state playoffs in the fall.

Updike will be in Marsing on Saturday for the Marsing Duals. Garden Valley, Crane and Adrian will bring varsity wrestlers, while the junior varsity squads for Homedale, Nampa and Vallivue return for the second year.

Each wrestler will get four or five matches Saturday, a saturation policy that Folwell said is aimed at giving the younger wrestlers

Michael Tuckness

Rick Folwell

as much mat time as possible to learn and grow. But while there will be a team championship handed out, school loyalties will blur for the sake of helping smaller teams fill out their rosters.

"The biggest obstacle to winning a duals tournament for a small team is missing weight classes," Folwell said. "Garden Valley and Marsing have fewer guys to choose from and will be relying on second- and third-string guys from the bigger schools to round out our rosters. This gives the bigger schools a better chance of pulling off a win.

"However, the purpose of this tournament is not the trophy; it is the opportunity for each wrestler

on each team to get mat time."

Adrian, which is in its second season of a rebuilding process, will bring only a couple wrestlers, according to Folwell.

Other Marsing wrestlers to watch out for include junior Kris Young, a 140-pounder who is 4-4 this season and finished third at the Caldwell Invitational. Sophomores Mike Moore (145) and Carlos Ceballos (189) each have five wins this season.

Folwell said he always has wanted to bring a tournament to Marsing, emulating what former Huskies coach Steve Clapier did in 1978-79.

"He conducted a one-day training clinic for young wrestlers and then let us beat each other up in the evening," Folwell said of Clapier's tourney philosophy. "This was my first exposure to the sport, and I am proud to be able to help promote the sport again in our community."

— JPB

Adrian's McPeak powers through a foul

Adrian High School senior Sarah McPeak went to the free-throw line after being fouled by a Mitchell defender on this play Saturday night on the Loggers' home floor. Photo by Angie Sillonis

Adrian girls split HDL games, fall out of first place in East

Antelopes can regain a share of division lead with win vs. Mustangs on Thursday night

The Adrian High School girls basketball team fell one game short of their quest to remain perfect in the High Desert League East Division and maintain pace with Jordan Valley.

The Antelopes (8-4 overall, 4-1 HDL at week's end) split their weekend league games, but fell out of a tie for first place with the Mustangs with a 37-30 loss to West Division second-place team Spray on Friday.

Adrian drubbed Mitchell 61-16 on Saturday to stay just one game behind the Mustangs heading into

Thursday's showdown on the road against Jordan Valley.

Adrian 48
Greenleaf Friends 36

Adrian began the week with eagle-eye foul shooting and a big third quarter to beat visiting non-conference foe Greenleaf Friends Academy on Jan. 2.

Clinging to a two-point lead coming out of the halftime break, Adrian racked up 19 points in the next eight minutes to blow open the non-conference game.

Amanda Simpson scored six

points, and Ryann Bowns and Paige Branstiter added four points each in the period as Adrian outscored the Grizzlies 19-6.

Greenleaf's poor foul shooting helped secure the win for Adrian. The Grizzlies of the 1A Western Idaho Conference hit only seven of 22 free throws, while the Antelopes went 6-for-7 from the line.

Simpson scored a co-game-high 16 points for Adrian. Michelle Gooding led Greenleaf with 16 points, while teammate Tara Okamura added 10.

Branstiter scored 12 points before picking up her fifth foul with 2 minutes, 4 seconds left in the game.

Tera Rust was 3-for-4 from the foul line and scored seven points for the Antelopes.

BRAND NEW from

BAXTER BLACK

Blazin' Bloats & Cows on FIRE!
or, It's Hard to Blow Out a Holstein

Step inside the laughter filled world of cowboy reality which includes, but is not limited to, wrecks, romance and adventure! Order your copy of *Blazin' Bloats & Cows on FIRE!* today!!

BAXTER BLACK!

Blazin' Bloats & Cows on FIRE!

Baxter Black's brand new book is sweeping across the nation like cheap wine on a white tuxedo.

This incandescent collection of cowboy poetry is filled with amazing feats of rhyme, unbridled exaggerations and a smorgasbord of similes! *Blazin' Bloats & Cows on FIRE!* is a highly combustible conglomeration of poems and stories, which include tales of sixty foot ropes, tripe eating triplets, and a pawn shop pin-up girl!

It's Baxter at his best, dragging cowboys in and out of technicolor wrecks as you laugh and cringe along, page after page!

Blazin' Bloats & Cows on FIRE!
128 pages • hardcover • loaded with genuine cowboy illustrations
ONLY \$19.95 plus \$5 shipping!

Name _____ Phone _____

Address _____

City _____ State _____ Zip _____

send check or money order to: Coyote Cowboy Company
PO Box 2190 DEPT_OA Benson, AZ 85602

Sports

PREP GIRLS BASKETBALL STATISTICS

Homedale Trojans							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
Corta	15	15	6	9-23	.391	57	3.8
Warwick	15	16	21	26-36	.722	12	8.1
Wheeler	15	22	0	13-31	.419	57	3.8
Tackett	15	1	1	4-12	.333	9	0.6
Johnson	15	29	2	25-48	.521	89	5.9
J. Hall	15	6	3	2-5	.400	23	1.5
Marks	15	14	0	6-16	.375	34	2.3
C. Hall	14	14	0	18-35	.514	46	3.3
Rupp	15	28	1	12-16	.750	71	4.7
Brown	14	2	0	0-0	.000	4	0.3
Brasher	15	23	0	7-21	.333	53	3.5
Mackenzie	6	6	1	1-6	.167	16	2.7
Totals	15	176	35	123-249	.494	580	38.7
Other stats							
	G	OReb.	DReb.	RPG	Steals	Assists	
Corta	15	9	24	2.2	21	8	
Warwick	15	19	27	3.1	4	5	
Wheeler	15	22	26	3.2	17	12	
Tackett	15	6	11	1.1	5	5	
Johnson	15	8	10	1.2	18	31	
J. Hall	15	2	6	0.5	2	2	
Marks	15	12	35	3.1	3	8	
C. Hall	14	15	27	3.0	3	4	
Rupp	15	19	23	2.8	26	23	
Brown	14	2	10	0.9	0	0	
Brasher	15	16	22	2.5	0	0	
Mackenzie	6	1	7	1.3	1	1	
Totals	15	131	228	23.9	100	99	

Marsing Huskies							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
Wilson	13	26	1	31-59	.585	86	6.6
Roeser	13	8	0	6-11	.545	22	1.7
Beckstead	13	33	0	49-93	.527	115	8.8
Moreno	12	41	12	26-48	.542	144	12.0
Zanardi	5	3	0	5-9	.556	11	2.2
Staudenmier	13	5	0	15-25	.600	25	1.9
Chenoweth	12	11	4	11-23	.478	45	3.8
Clausen	13	9	0	7-39	.179	25	1.9
Kent	4	0	0	1-2	.500	1	0.3
Villa	2	1	0	0-0	.000	2	1.0
Garza	2	1	0	0-1	.000	2	1.0
Totals	13	138	17	151-310	.487	478	36.8
Other stats							
	G	OReb.	DReb.	RPG	Assists	Steals	
Wilson	13	17	40	4.4	13	30	
Roeser	13	9	14	1.8	15	26	
Beckstead	13	26	44	5.4	23	38	
Moreno	12	12	26	3.2	17	46	
Zanardi	5	9	14	4.6	1	9	
Staudenmier	13	13	21	2.6	4	9	
Chenoweth	12	4	27	2.6	17	31	
Clausen	13	19	30	3.8	6	12	
Kent	4	1	3	1.0	1	2	
Villa	2	1	0	0.5	0	2	
Garza	2	1	2	1.5	0	3	
Totals	13	112	221	25.6	97	208	
Note — Does not include Jan. 6 game at Cole Valley Christian							

Rimrock Raiders							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
E. Cantrell	13	27	36	7-12	.583	169	13.0
Chandler	12	55	15	14-21	.667	169	14.1
Merrick	10	6	0	0-0	.000	12	1.2
Murray	13	32	13	12-25	.480	115	8.8
A. Cantrell	11	26	0	11-21	.524	63	5.7
Thurman	13	62	0	27-46	.587	151	11.6
Zaragoza	12	6	0	9-18	.500	21	1.8
Gennette	6	5	0	0-0	.000	10	1.7
Ridley	5	0	0	1-5	.200	1	0.2
Richardson	5	0	0	0-0	.000	0	0.0
Totals	13	219	64	81-148	.547	711	54.7
Other stats							
	G	OReb.	DReb.	RPG	Assists	Steals	
E. Cantrell	13	24	41	5.0	49	51	
Chandler	12	10	26	3.0	48	33	
Merrick	10	8	14	2.2	23	7	
Murray	13	13	70	6.4	47	34	
A. Cantrell	11	48	55	9.4	12	11	
Thurman	13	70	64	10.3	11	13	
Zaragoza	12	25	17	3.5	8	9	
Gennette	6	11	17	4.7	3	1	
Ridley	5	4	4	1.6	0	3	
Richardson	5	1	3	0.8	0	3	
Totals	13	206	319	40.4	201	165	

PREP BOYS BASKETBALL STATISTICS

Homedale Trojans							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
Emry	10	28	2	9-15	.600	71	7.1
Holloway	9	21	5	5-8	.625	62	6.9
Hansen	8	0	0	2-6	.333	0	0.3
Liddell	10	47	3	10-22	.455	113	11.3
Uria	9	6	1	9-15	.600	24	2.7
Ferguson	9	7	0	2-3	.667	16	1.8
Miyasako	7	6	1	3-5	.600	18	2.6
Krzesnik	10	15	22	11-15	.733	107	10.7
Tolmie	10	4	3	7-8	.875	24	2.4
Bingham	10	47	0	13-37	.351	107	10.7
Totals	10	181	37	71-134	.530	544	54.4
Other stats							
	G	OReb.	DReb.	RPG	Assists	Steals	
Emry	10	25	33	5.8	5	11	
Holloway	9	23	32	6.1	20	16	
Hansen	8	4	5	1.1	0	3	
Liddell	10	28	34	6.2	17	39	
Uria	9	7	19	2.9	5	4	
Ferguson	9	5	13	2.0	3	4	
Miyasako	7	2	3	0.7	8	11	
Krzesnik	10	2	17	1.9	57	20	
Tolmie	10	4	7	1.1	9	6	
Bingham	10	40	31	7.1	9	15	
Totals	10	140	194	33.4	133	129	
Note — Does not include Jan. 4 game at New Plymouth							

Marsing Huskies							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
Paramo	6	4	0	0-3	.000	8	1.3
Quebrado	10	19	0	18-32	.563	56	5.6
Marcial	9	0	0	0-0	.000	0	0.0
Dines	10	4	8	4-11	.364	36	3.6
Nielsen	9	2	0	4-5	.800	8	0.9
Myers	10	14	3	3-7	.429	40	4.0
Salvas	10	26	1	14-26	.538	69	6.9
McClellin	10	54	13	40-82	.488	187	18.7
Marman	10	13	2	18-21	.857	50	5.0
Cossel	10	35	3	24-36	.667	103	10.3
Galligan	8	2	0	0-0	.000	4	0.5
Totals	10	173	30	125-223	.561	561	56.1
Other stats							
	G	OReb.	DReb.	RPG	Assists	Steals	
Paramo	6	3	2	0.8	2	1	
Quebrado	10	5	12	1.7	35	26	
Marcial	9	0	2	0.2	3	1	
Dines	10	10	19	2.9	29	18	
Nielsen	9	2	3	0.6	5	3	
Myers	10	13	15	2.8	15	13	
Salvas	10	36	38	7.4	8	11	
McClellin	10	49	68	11.7	24	36	
Marman	10	6	23	2.9	12	14	
Cossel	10	25	25	5.0	8	6	
Galligan	8	2	3	0.6	0	0	
Totals	10	151	210	36.1	141	129	

Rimrock Raiders							
Scoring	G	2FG	3FG	FTM-FTA	Pct.	Points	PPG
C. Hipwell	7	18	0	11-25	.440	47	6.7
Timmons	8	21	1	9-17	.529	54	6.8
Draper	8	13	2	4-7	.517	36	4.5
Merrick	8	3	0	1-6	.167	7	0.9
Thomas	8	57	18	30-39	.769	198	24.8
T. Hipwell	7	3	0	1-2	.500	7	1.0
Steiner	8	1	1	0-0	.000	5	0.6
Myers	8	6	3	4-9	.444	25	3.1
R. Hipwell	8	12	0	5-12	.417	29	3.6
Jackson	5	4	0	2-2	1.000	10	2.0
Campbell	7	1	0	3-8	.375	5	0.7
Totals	8	139	25	10-127	.551	423	52.9
Other stats							
	G	OReb.	DReb.	RPG	Assists	Steals	
C. Hipwell	7	3	4	1.0	7	15	
Timmons	8	21	45	8.1	2	12	
Draper	8	6	9	1.9	5	5	
Merrick	8	4	14	2.3	7	13	
Thomas	8	28	50	9.8	18	25	
T. Hipwell	7	12	16	4.0	1	1	
Steiner	8	2	2	0.5	3	1	
Myers	8	8	7	1.9	3	2	
R. Hipwell	8	23	28	6.4	2	5	
Jackson	5	4	7	2.2	0	3	
Campbell	7	5	3	1.1	1	1	
Totals	8	116	185	37.6	49	83	
Note — Does not include Jan. 5 game at Idaho City							

PREP STANDINGS

Girls basketball					
3A SRV	Conf.		All		
	W	L	W	L	
Weiser	4	0	7	8	
Fruitland	2	1	10	4	
Homedale	2	1	5	10	
McCall-Donnelly	0	3	0	10	
Payette	0	3	3	12	
This week's games					
Thursday					
Homedale at Fruitland					

Saturday					
Payette at Weiser					
Fruitland at McCall-Donnelly					
Tuesday					
Homedale at Payette					
McCall-Donnelly at Weiser					
Fruitland at Melba					
Last week's scores					
Friday					
Homedale 41, McCall-Donnelly 25					
Weiser 49, Fruitland 37					
New Plymouth 50, Payette 23					
Saturday					
Ontario, Ore., 60, Weiser 23					

Tuesday, Jan. 2		
-----------------	--	--

Sports

✓ JV girls: Mustangs tune up for showdown with Adrian

From Page 1B

teammates take over. Jordan Valley put seven players in the scoring column to withstand the heralded outside shooting of Spray’s Emily Fischer, who hit three 3-pointers on her way to 22 points.

Angela Larsen racked up 18 points, four steals and seven rebounds. Bailey Kershner chipped in 12 points, five steals, five rebounds and a block.

Megan Mackenzie scored nine points as the Mustangs coped with foul trouble, too. Two players finished with four fouls, and two others had three fouls.

Coach Jeremy Chamberlain said the game came down to rebounding strength.

“It was something we focused on during the week,” he said. “We did a good job of handling their full-court press, which is something we haven’t seen a lot this season. Another advantage we held over Spray was our depth on the bench, which helped us a lot with our foul troubles.”

Mustangs manhandle Mitchell

Michelle Elsner provides tough defense against a Mitchell player during Jordan Valley High School’s easy girls basketball victory Friday on the road.

Jordan Valley 91
Mitchell 8

Bailey Kershner led the way with an all-around game Friday against Mitchell.

She scored 14 points while registering seven steals and seven rebounds (four on the Mustangs’ end of the floor).

The Mustangs piled on scoring

with 10 points apiece from Angela Larsen, Kayla Cuvelier and Athena Beckwith. Larsen also grabbed five offensive rebounds, while Chelicy Payne collected four defensive rebounds.

“I really don’t know what to say about this game,” Chamberlain said. “I’ve never seen anything like that before.

“We tried to keep our bench players in the game as much as possible. While the score was not close at any point, we allowed Mitchell to attempt 37 shots, by comparison, Spray attempted 44 shots the following night.”

Michelle Elsner and Elisa Eiguren scored eight points each with Megan Mackenzie and Annie Mackenzie scoring six points apiece.

The Mustangs will try to put some distance between themselves and Adrian in the East Division during a Thursday home game against the Antelopes. Jordan Valley then travels to face Burnt River on Saturday.

Ryska’s big night leads Homedale freshmen

Ryan Ryska scored a game-high 19 points Thursday to lead the Homedale High School freshman boys basketball team to another victory.

The Trojans racked up 31 points in the second half to down non-conference visitor New Plymouth 48-39.

Homedale (8-3 overall at week’s end) also received a double-double from Alex Mereness, who scored 13 points and snagged 11 rebounds.

Justin Harrell also collected 10 boards.

“We started at rusty in the first half coming out of Christmas break only scoring 17 points, but played much better in the second half,” first-year Homedale freshman coach Jason George said.

✓ Scoreboard

From Page 4B

Tuesday, Jan. 2
McCall-Donnelly 63, Cascade 56

2A WIC	Conf.		All	
	W	L	W	L
Cole Valley Chr.	0	0	3	6
Marsing	0	0	8	2
Melba	0	0	1	8
Nampa Christian	0	0	1	7
New Plymouth	0	0	6	3
Parma	0	0	5	4

This week’s games	
Thursday	
Parma at Marsing	
Cole Valley Christian at Melba	
Nampa Christian at New Plymouth	
Saturday	
Marsing at Melba	
Cole Valley Christian at Nampa Christian	
Tuesday	
New Plymouth at Parma	
Nampa Christian at Marsing	
Melba at Parma	
Cole Valley Christian at New Plymouth	

Last week’s scores	
Friday	
Glenns Ferry, 59, Nampa Christian 50	
Nyssa, Ore., 48, Melba 46	
Parma 33, Vale, Ore. , 26	
Thursday	
Marsing 62, Greenleaf Friends Academy 61	
New Plymouth 73, Homedale 50	
Melba 45, Payette 37	
Tuesday, Jan. 2	
New Plymouth 63, Vale, Ore., 48	

1A WIC	Conf.		All	
	W	L	W	L
Greenleaf FA	4	0	7	2
Notus	3	0	9	1
Idaho City	2	2	5	7
Rimrock	2	1	6	3
Wilder	1	3	7	5
Gem State Adv.	0	3	0	9
Liberty Charter	0	3	0	8

This week’s games	
Thursday	
Rimrock at Gem State Adventist	
Friday	
Notus at Greenleaf Friends Academy	
Wilder at Liberty Charter	
Tuesday	
Rimrock at Notus	
Greenleaf Friends Academy at Adrian	
Gem State Adventist at Wilder	

Liberty Charter at Idaho City

Last week’s scores	
Saturday	
Greenleaf 70, Gem State 52	
Friday	
Rimrock 49, Idaho City 46	
Notus 50, Wilder 43	
Thursday	
Marsing 62, Greenleaf 61	
Tuesday, Jan. 2	
Tri-Valley 46, Notus 40	

High Desert	League		All	
East	W	L	W	L
Crane	5	0	9	3
Burnt River	3	1	4	1
Jordan Valley	3	2	5	5
Huntington	2	3	4	3
Adrian	1	4	2	9
Harper	0	6	0	9
West	W	L	W	L
Spray	5	0	14	0
Prairie City	4	2	8	4
Mitchell	2	3	3	7
Dayville-Mon.	1	2	2	6
Ukiah	0	3	0	5

This week’s games	
Thursday	
Adrian at Jordan Valley	
Friday	
Adrian at Harper	
Jordan Valley at Burnt River	
Ukiah at Mitchell	
Huntington at Crane	
Saturday	
Prairie City at Dayville-Monument	
Mitchell at Spray	
Harper at Crane	
Burnt River at Huntington	
Tuesday	
Greenleaf Friends Academy at Adrian	
Mt. Bachelor at Mitchell	

Last week’s scores	
Saturday	
Adrian 59, Mitchell 53	
Spray 64, Jordan Valley 31	
Dayville-Monument 34, Harper 31	
Prairie City 56, Huntington 41	
Friday	
Jordan Valley 64, Mitchell 31	
Spray 60, Adrian 39	
Prairie City 60, Harper 29	
Crane 100, Ukiah 41	

Wrestling	
Rollie Lane Invitational	
Team standings	
1. Centennial, 61; 2. Burns, Ore., 56;	

3. Coeur d’Alene, 49; 4. (tie) Blackfoot, 44; Eagle, 44; 6. LaGrande, Ore., 40; 7. American Falls, 39; 8. Captial, 37; 9. (tie) Mountain View, 33; Nampa 33; 11. (tie) Homedale, 28; Bonneville, 28; Kuna, 28; Nucla, Colo., 28; 15. Weiser, 24; 21. Fruitland, 11

Homedale placers
145 pounds — Jason Christoffersen, 6-2, fourth place
152 — Bryan Martinat, 7-0, champion
285 — Amador Cortinas, 5-2, sixth place

Homedale how they fared
119 — Trevor Meligan, 0-3
125 — Frankie Obregon, 3-3; reached second day
130 — Danny Zenor, 1-2; reached second day
135 — Joe Mac Hernzndez, 0-3
140 — Greg Ferguson, 0-2
152 — Rye Hyer, 1-2
160 — Kevin Mercado, 0-3
171 — Rowdy Lair, 0-3
189 — Daniel Valadez, 0-2
215 — Brandon Valadez, 0-2
285 — Jaime Uriarte, 2-3; reached second day

Girls basketball
Friday’s game
Homedale 41
McCall-Donnelly 25
MCCALL-DONNELLY (25)
R. Hall 0 0-0 0, Weeks 0 1-2 1, Hardin 0 0-0 0, Breen 0 0-0 0, Shipley 2 0-2 4, McPheters 0 0-0 0, Hattrup 2 3-4 7, Kiblee 2 1-1 5, Dannerman 4 0-2 8, Summers 0 0-0 0. Totals 10 5-11 25

HOMEDALE (41)
Corta 1 0-0 3, Warwick 0 0-0 0, Wheeler 2 0-2 4, Tackett 0 0-0 0, Johnson 3 2-6 8, J. Hall 2 0-0 4, Marks 2 0-1 4, C. Hall 3 2-2 8, Rupp 2 0-0 4, Brown 0 0-0 0, Brasher 3 0-0 6. Totals 18 4-11 41
M-D 6 5 6 8 — 25
Homedale 15 8 9 9 — 41
3-pointers — M-D 0, Hom 1 (Corta). Total fouls — M-D 12, Hom 16. Fouled out — J. Hall. Technical fouls — None

Thursday’s game
Rimrock 69
Owyhee, Nev., 38
RIMROCK (69)
E. Cantrell 8 0-0 21, Chandler 5 1-3 11, Merrick 1 0-0 2, Murray 6 2-3 17, A. Cantrell 3 0-0 6, Thurman 4 3-3 11, Zaragoza 0 0-1 0, Gennette 0 0-0 0, Ridley

0 1-5 1, Richardson 0 0-0 0. Totals 27 7-15 69
OWYHEE, NEV. (38)
Smith 0 2-2 2, B. Pete 2 0-0 4, Gallardo 2 2-3 6, Jones 0 0-0 0, Cota 0 2-2 2, Kelly 0 0-0 0, McKinney 0 0-0 0, Gartiez 0 0-2 0, Hunter 4 2-3 10, Thomas 6 2-2 14. Totals 14 10-14 38
Rimrock 21 23 14 11 — 69
Owyhee, Nev. 13 8 4 13 — 38
3-pointers — Rim 8 (Cantrell 5, Murray 3), Owy 0. Total fouls — Rim 9, Owy 19. Fouled out — Gallardo. Technical fouls — None

Jan. 2 game
Adrian 48
Greenleaf Friends Aca. 36
GFA (36)
Gooding 5 5-8 16, Parker 0 1-2 1, Sheldon 0 0-0 0, Hosford 1 0-0 2, Stephens 0 0-0 0, Morse 2 1-4 5, Palnek 0 0-0 0, Okamura 5 0-6 10, Fox 1 0-2 2. Totals 14 7-22 36
ADRIAN (48)
Dominguez 0 0-0 0, Bowns 3 0-0 6, VanCorbach 0 0-0 0, McPeak 2 1-3 5, Rust 2 3-4 7, Witty 0 0-0 0, Branstiter 5 2-2 12, Simpson 8 0-0 16, Orosco 0 0-0 0, Shenk 0 0-0 0, Hutchings 1 0-0 2. Totals 21 6-7 48
GFA 8 8 6 14 — 36
Adrian 10 8 19 11 — 48
3-pointers — GFA 1 (Gooding), Adrian 0. Total fouls — GFA 13, Adrian 21. Fouled out — Branstiter. Technical fouls — None

Boys basketball
Saturday’s game
Adrian 59, Mitchell 53
ADRIAN (59)
Rogers 1 0-0 2, Ishida 2 0-0 6, Witty 2 0-1 4, Ellsworth 1 4-8 6, Thomas 7 1-1 15, Saiki 0 1-2 1, Dondero 2 2-2 6, Hope 8 3-4 19. Totals 23 11-18 59
MITCHELL (53)
Raber 2 1-2 5, S. Carter 6 3-5 18, B. Carter 5 1-1 11, Herenandez 6 0-2 14, Bench 0 0-0 0, Ramirez 0 1-7 1, Strasser 2 0-0 4. Totals 21 6-17 53
Adrian 17 21 7 14 — 59
Mitchell 12 14 9 18 — 53
3-pointers — Adrian 2 (Ishida), Mit 5 (Carter 3, Hernandez 2). Total fouls — Adrian 16, Mit 18. Fouled out — Rogers. Technical fouls — None

Friday’s game
Spray 60, Adrian 39
ADRIAN (39)
Rogers 1 1-6 3, Ishida 1 0-0 2, Witty 0 0-0 0, Ellsworth 4 3-7 11, Thomas 2 0-0

4, Saiki 1 1-2 3, Dondero 3 0-0 6, Hope 2 3-4 8, Jalit 1 0-1 2, Pregornig 0 0-0 0. Totals 15 8-20 39
SPRAY (60)
Scott 0 0-0 0, Joseph Fischer 2 0-0 5, Asher 0 0-0 0, Martin 0 3-4 3, Bauer 1 0-0 2, Newton 0 0-2 0, Arnzen 2 0-0 4, Miller 6 1-2 13, N. Fischer 0 0-0 0, Adams 1 0-0 3, Burger 1 0-0 2, Josiah Fischer 2 0-0 6, Ja. Fischer 8 0-0 22, Starr 0 0-0 0. Totals 19 4-8 60
Adrian 11 5 6 17 — 39
Spray 22 22 10 6 — 60
3-pointers — Adrian 1 (Hope), Spray 10 (Ja. Fischer 6, Josiah Fischer 2, Adams, Joseph Fischer). Total fouls — Adrian 8, Spray 17. Fouled out — None. Technical fouls — None

Thursday’s game
Marsing 62
Greenleaf Friends Aca. 61
GFA (61)
Sheets 0-0 0-0 0, West 1-6 4-5 6, Graber 3-8 0-0 8, Choate 7-15 1-4 18, Fisher 3-5 0-0 7, Dock 2-3 0-2 4, Hanglely 0-0 0-0 0, Kyger 3-6 0-0 8, Douty 4-6 2-4 10. Totals 23-49 7-15 61
MARSING (62)
Quebrado 3-7 1-2 7, Marcial 0-0 0-0 0, Dines 1-6 1-2 3, Nielsen 0-0 0-0 0, Myers 1-3 0-0 2, Salvas 3-4 0-0 6, McClellin 8-21 7-10 26, Garman 3-6 2-3 9, Cossel 4-14 0-0 9, Galligan 0-0 0-0 0. Totals 23-61 11-17 62
GFA 12 15 20 14 — 61
Marsing 10 17 11 24 — 62
3-point shooting — GFA 8-17 (Choate 3-7, Graber 2-4, Kyger 2-4, Dock 1-1, West 0-1), Mar 5-11 (McClellin 3-5, Marman 1-1, Cossel 1-1, Quebrado 0-2, Dines 0-2). Total fouls — GFA 15, Mar 16. Fouled out — None. Technical fouls — None. Turnovers — GFA 19, Mar 17. Rebounds — GFA 29 (Choate 10), Mar 35 (McClellin 11). Steals — GFA 5 (Choate 4), Mar 12 (McClellin 5). Assists — GFA 17 (Choate 8), Mar 19 (McClellin 6). Blocked shots — GFA 4 (Choate, Fisher, Dock, Kyger), Mar 4 (Salvas 2)
JV A score — Marsing 70, Greenleaf Friends Academy 35

Have a news tip?
Call us!
337-4681

Sports

Same old story as Raiders girls start new year

Four players hit double digits, Rimrock wins 13th straight game

Four of a kind was a great winning hand Thursday night in Nevada as Rimrock High School won its 13th consecutive girls basketball game. Ellie Cantrell drained five 3-point goals, and her 21 points led four Raiders in double

figures as Rimrock crushed Owyhee, Nev., 69-38, in a non-conference game. The Raiders (13-0 overall) took control of the game with a 23-8 run through the second quarter. Owyhee County product Shayleah Hunter scored six of the Braves' eight points in the frame. A 5-foot-8 junior and the only Idaho player on the Owyhee varsity, Hunter finished with 10 points, including 2-for-3 shooting from the foul line. Owyhee, ranked second among Nevada's

Class A schools according to the Pahrump Valley Times, was led by 14 points from 5-9 junior Holly Thomas. The Braves' height couldn't keep Rimrock freshman post Jackie Thurman from another solid night. Thurman was 3-for-3 from the free-throw line and scored 11 points. She capped her double-double by grabbing seven of her 11 rebounds on the Owyhee end of the floor. Anna Cantrell led the Raiders with a dozen rebounds, including eight on the

defensive glass. She scored six points. Kaile Murray nailed three treys as part of her 17 points for Rimrock, while Shelby Chandler scored 11 points and dished a team-high seven assists. Rimrock jumped back into the 1A Western Idaho Conference season Monday on the road against Wilder. Results weren't available at press time. Coach Mike Chandler's squad is on the road in Caldwell on Saturday to face conference foe Gem State Adventist.

Witty converts over pressure against Spray
Despite the defense of a Spray player, Adrian High School's Joe Witty drained this long-range jumper Friday night in a loss to the unbeaten Eagles in Spray. Photo by Angie Sillonis

Adrian boys grab first HDL victory

The Adrian High School boys basketball team nearly gave away its first High Desert League victory of the year Saturday. All but two of the Antelopes' players scored in a 59-53 interdivisional victory over host Mitchell. But turnovers and fouls in the fourth quarter nearly let the Loggers complete a comeback. "In the closing of the fourth, we stepped up when we needed to," first-year Adrian coach Brent Ishida said. Neiko Hernandez scored seven points in the final frame for Mitchell, but Kade Thomas rallied the Antelopes with six of his 15 points in the fourth quarter. Adrian (2-9 overall, 1-4 HDL) built equity toward its win with an 11-for-18 showing from the free-throw line. Marus Hope drained three of four foul shots on his way to a game-high 19 points. Conversely, Mitchell (3-7, 2-3) connected on only seven of 17 shots from the charity stripe. Shawn Carter fired in three 3-point goals on the way to 18 points for Mitchell. Adrian visits Jordan Valley on Thursday for an HDL intradivisional game. Spray 60, Adrian 39 Adrian ran into the complete package Friday on the road as the unbeaten Eagles of the HDL West Division raced out to a 44-16 halftime lead and cruised to a win. "My hat's off to Spray," Ishida said. "They have a well-disciplined team. They are a threat inside and out, which makes it difficult to defend." Jacob Fischer hit six of his team's 10 3-pointers to lead Spray with 22 points. Nearly every player scored for the Antelopes, with George Ellsworth pouring in nine of his 11 points in the second half. Hope added eight points for Adrian. Asa Miller scored all 13 of his points in the first half for Spray (14-0, 5-0).

Sophomore Lagunas helps Huskies JV win
Yvan Lagunas goes in for a layup as part of his 10 points Thursday night as Greenleaf Friends Academy junior Nam Kim trails the play. The host Marsing High School junior varsity A boys basketball team routed the Grizzlies in a non-conference matchup.

HMS to hold open gym for students

Homedale Middle School will offer open gym hours Friday, sponsored by Project Alert, a national drug prevention program. Fifth- and sixth-graders will have access to the gym from 3 p.m. to 5 p.m., and seventh- and eighth-graders from 6 p.m. to 8 p.m. In addition to the open gym, there also will be a video, board games and a Project Alert drug prevention lesson. A prize drawing will be held for students who attend. For more information, contact SusanAnkenyat337-5780ore-mail at ankenys@homedaleschools.org.

HMS boys basketball teams to hold parents meeting

There will be a parents meeting for Homedale Middle School boys basketball players Tuesday at the school. The meeting takes place 5:45 p.m. inside the cafeteria, and will give parents an opportunity to become familiar with how to contact the coaches for the school's seventh- and eighth-grade basketball teams as well as philosophy, rules and expectations. Trojans basketball players are scheduled to take a reminder note home with them after practice Thursday.

Marsing's JV boys throttle GFA with balanced attack

Junior wing Matt Hill scored 14 points to lead three players in double figures as the Marsing High School junior varsity A team collected an easy boys basketball victory Thursday. Sophomore Martin Galvez scored 11 points and fellow 10th-grader Yvan Lagunas added 10 as the Huskies cruised to a 70-35 non-conference win against visiting GreenleafFriends Academy. The Huskies held a 41-11 halftime advantage and led by as many as 41 points early in the third quarter. Marsing outscored the Grizzlies 23-5 in the second period. Greenleaf sophomore Michael Vance led all scorers with 16 points.

Have a news tip?
Call us!
337-4681

For FAST results...
try the
Classifieds!

Sports

√ Trojans: Squad finishes tied for 11th at Idaho Center

From Page 1B

he ran out of time. Christoffersen had to wrestle a pigtail match early Saturday morning, and that eventually would put him at the five-match-per-day limit set by the state governing body. He had to forfeit the third-place match.

“Jason wrestled out of his mind. He was incredible,” Homedale coach Toby Johnson said.

While Martinat’s narrow win over Nielsen gave the Trojans their fourth Rollie Lane title in three years, Christoffersen continued a family tradition while assuring Homedale would put at least three wrestlers on the medals podium for the third consecutive season.

The Trojans finished in a four-way tie for 11th with 28 points along with Bonneville, Kuna and Nucla, Colo., which featured two nephews of the tournament’s namesake. Homedale finished higher than any other team entered from the 3A Snake River Valley Conference, which included Fruitland and Weiser.

“We had a good showing,” Johnson said. “Once again we proved that little ol’ Homedale produces tough, competitive wrestlers.”

Junior 285-pounder Amador Cortinas placed fifth to round out the medal men for the Trojans. Fellow junior heavyweight Jaime Uriarte and 125-pound junior Frankie Obregon each were one win away from placing.

The only other Homedale wrestler to make it to the second day after a grueling round-robin Friday was Danny Zenor, a sophomore at 130 pounds.

But, while Martinat may have been considered the headliner for the Trojans last weekend, Christoffersen essentially stole the show with his mind-boggling performance.

Martinat, who with Christoffersen and injured Tyler Maxwell is one of only three seniors of the squad, didn’t mind a bit.

“Jason Christoffersen had a great tournament,” Martinat said.

And the crowning achievement probably came in the consolation semifinal — which turned out to be his final match — when Christoffersen trounced state-ranked David Bilboa of Weiser, 22-8.

“He started with two monster

throws to end the first round 10-1,” Johnson said.

Bilboa lost to Jason’s older brother, Tyler, in the district final last year.

The end of the line for Jason Christoffersen prevented a rematch against Chas Huntington of Eagle, who had sent him into the consolation bracket earlier Saturday.

“I think Jason would have done better against him in a rematch,” Johnson said. “He was on a roll and dominating. Jason was my hero on Saturday.”

Martinat didn’t cruise through his championship bracket. He nipped Drew Bingham of Fruitland 8-6 in the semifinals. The pair will hook up in eight days, on Jan. 18, when the Trojans visit the Grizzlies for their conference dual meet.

“He’s a definite threat,” Martinat said. “It could go either way, but I feel if I keep on working hard and getting in shape, I’ll stay one step ahead of him, hopefully.”

Martinat stayed one step ahead of everyone Saturday, breaking a scoreless tie with Nielsen by choosing the down position to start the second round. He promptly grabbed points with an escape.

“I chose down because I figured I had a better chance of escaping him than getting a reversal because he’s a big, strong kid,” Martinat said.

Calling Cortinas a big, strong kid would be an understatement of mammoth proportions. He entered the heavyweight pool play Friday as one of the tournament’s top-seeded wrestlers and breezed through the first day.

On Saturday, he jumped out with a pin of Lowry, Nev., wrestler Mat Tiske and a triple-overtime victory over Middleton’s Cody Harvey to snag a medal.

Cortinas then lost to Jake Densley and was surprised by Brad Curtis of Idaho Falls’ Skyline before rebounding to beat Harvey again, 5-2, in the fifth-place match.

“Amador wrestler very well,” Johnson said. “He showed a lot of skill and talent.

“He proved he’s one of the best heavyweights in the state.”

— JPB

Find out
What’s happening
Read Calendar each week
in the Avalanche

Mustangs complete long High Desert trip with split

by Koehl Trautman, JVHS

The Jordan Valley High School boys basketball team traveled more than six hours to Mitchell, Ore., on Friday to take on the Loggers in a High Desert League game.

The Mustangs (5-5 overall, 3-2 HDL at week’s end) prevailed with a 64-31 win, and their lead was easily maintained throughout the game.

Jordan Valley started with senior Jerry Wroten at guard, freshman Dusty Easterday and sophomore Zac Fillmore at post, as well as freshman Brandan Mackenzie and sophomore Alek Quintero to round out the top five.

In the first half, the boys jumped out to a 34-22 lead, relying heavily on Fillmore, who contributed 10 points inside the paint.

Quintero hit two 3-point goals while accumulating 10 points. He finished with 15 for the game.

The Mustangs added another 30 points in the second half and used a man-to-man defense to hold the Loggers to just nine points.

Koehl Trautman came alive in the second half and contributed eight points from the post position. Tad Jones and Mackenzie scored four points each.

“It’s great to be a part of such a young team,” Jones said. “This has been a great year and quite a learning experience.”

Spray 64, Jordan Valley 31

The host Eagles used size, strength and quickness to counter the Mustangs’ man-to-man defense in the first half Saturday on the way to a 24-point lead at the break.

Jordan Valley came out in the defensive set because the Mustangs expected Spray to find success from the 3-point line.

The Mustangs outscored Spray in the second half but couldn’t overcome the large early deficit.

Trautman led the Mustangs with 13 points, followed by Fillmore with six, Easterday with four, and Jones with three.

“Spray is just a really good team. They are fundamentally

Mustang launches from long range

Jordan Valley post Koehl Trautman fires a jumper over the outstretched hands of a Spray defender during a High Desert League game played during the weekend in Oregon.

sound in every way,” Quintero said. “The fact that we were on the road and didn’t get much sleep the night before didn’t help us in

playing to the best of our ability. “However, hopefully we will get to see them again at districts when we will be better prepared.”

Wednesday morning in Owyhee County

That’s when the Owyhee Avalanche hits the news stands

Public notices

OWYHEE COUNTY COMMISSIONERS MINUTES DECEMBER 26, 2006 OWYHEE COUNTY COURTHOUSE MURPHY, IDAHO

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

The Board amended the agenda to include amendment of Ordinance 06-01.

The Board conducted a public hearing on building permit fees. No one appeared to give testimony. The Board adopted Resolution 06-48 establishing fees.

The Board approved the amendment to Ordinance 06-01 changing the mile marker in Bruneau for the Jake brake restriction.

The Board approved the application to the BLM for the Indian Cove rural drop box for waste collection in the area.

The Board approved the extension of the 2004 SHSP grant with Bureau of Homeland Security.

The Board approved the MOU Agreement with Bureau of Homeland Security for the awarding of \$94,097.07 for the SHSP, LETPP, and CCP Grants.

The Board approved the drawdown request from Sage Community Resources for grant administration funds for the Bruneau Water, Sewer project amounting to \$4,500.

The Board took the following action on pending Indigent & Charity cases.

I.C. Case No.’s 06-01, 05-45, 05-43, 05-33, and 05-29 the Board approved assignments to Catastrophic.

No. 06-57 and 06-58 the Board approved.

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

/s/Harold Tolmie
Attest: /s/Charlotte Sherburn
1/10/07

OWYHEE COUNTY ORDINANCE NO. 06-02 AMENDMENT OF ORDINANCE NO. 06-01 CHANGE FROM MILE MARKER 73 TO MILE MARKER 74

AN ORDINANCE PROVIDING FOR THE RESTRICTION OF USE OF AIR COMPRESSION BRAKES ON VEHICLES BETWEEN MILE MARKER 71 AND MILE MARKER 74 ON HIGHWAY 51 THROUGH THE TOWN SITE OF BRUNEAU, IDAHO, EXCEPT UNDER EMERGENCY C I R C U M S T A N C E S WHERE THE USE OF AIR COMPRESSION BRAKES IS NECESSARY TO PREVENT AN ACCIDENT OR INJURY TO PERSONS OR PROPERTY, AND PROVIDING THAT ANY VIOLATION IS A MISDEMEANOR PUNISHABLE AS ALLOWED BY STATE LAW, PROVIDING FOR AN EFFECTIVE DATE.

BE IT ORDAINED BY THE BOARD OF OWYHEE COUNTY COMMISSIONERS:

Section 1. RESTRICTION OF USE OF AIR COMPRESSION BRAKES

It shall be unlawful to use air compression brakes (also known as “Jake Brakes”) on either trucks or other vehicles through the town site of Bruneau, Idaho, on State Highway 51 between mile marker 71 and mile marker 74, providing that this prohibition

shall not apply in emergency conditions under which the use of air compression brakes is necessary to prevent an accident or injury to persons or property.

Section 2. PENALTY

Violation of this Ordinance shall constitute a misdemeanor, punishable as appropriate under state statutes relating sentence provisions applicable to misdemeanors where no specific penalty is provided.

Section 3. EFFECTIVE DATE

This ordinance shall take effect upon its passage and publication as required by law.

Dated this 26th day of December, 2006.

s.s/Hal Tolmie, Chairman
Attest: s.s/Charlotte Sherburn, Clerk
1/3,10/07

NOTICE OF PUBLIC HEARING

Please be advised that a public hearing will be held before the Planning and Zoning Commission of the City of Homedale on the 15th day of January, 2007, at 7:00 p.m. at Homedale City Hall, 31 West Wyoming, Homedale, Idaho.

The subject matter of this hearing is the Application for Subdivision and Application for Special Use Permit filed by Landmark Engineers on behalf of the developers of Silver Sage Subdivision No. 3. The developer is proposing to build three four-plexes on a site that is approximately 1.09 acres. This site is located north of the existing phases of Silver Sage Subdivision, north of Fourth Street and Silver Sage Way. A copy of the plat of the proposed Phase 3 is available for viewing at City Hall.

The public is invited to attend and offer input.

Sylvia L. Bahem, Administrator
Planning & Zoning Commission
City of Homedale
1/3,10/07

CITY OF MARSING, IDAHO ORDINANCE NO. A-161

AN ORDINANCE OF THE CITY OF MARSING, IDAHO AMENDING ORDINANCE A-105; SETTING FORTH THE PROCEDURE FOR DELINQUENT WATER BILLS; PROVIDING FOR SEVERABILITY; AND PROVIDING AN EFFECTIVE DATE.

WHEREAS, City of Marsing finds that delinquent water bills are detrimental to the welfare of the city and its inhabitants and a clear policy should govern the termination of water services due to such delinquency.

BE IT ORDAINED BY THE MAYOR AND CITY COUNCIL OF THE CITY OF MARSING, IDAHO:

The following Section 11 of Ordinance A-105 shall be amended as follows:

SECTION 11: DELINQUENT BILLS: The billing cycle for the water user shall be on a monthly basis. Meters shall be read on a monthly basis except as allowed to the contrary by the City Council. On the tenth of the month immediately following the meter reading, the billing shall become due and payable. If the billing is not paid by the 25th of that same month, the water user’s bill shall be deemed delinquent and the services of the user may be terminated immediately. Meters shall be read on a monthly basis.

Meters shall be read on a monthly basis except as allowed to the contrary by the Council. On the tenth (10th) of the month immediately following the meter reading the billing shall become due and payable and if the billing is not paid by the twenty-fifth (25th) of the month the water user bill shall be delinquent. If the delinquency is not made current within ten (10) days of the twenty-fifth (25th) day of the month in which the water billing is due, then the services of the user may be terminated immediately.

The City may require the consumer to pay a turn-on charge plus a deposit as a condition of receiving city water service.

Any objection to termination shall be in writing stating the grounds upon which the objection is made. A hearing on the objection shall be held according to law before the Council or its designated agent. The hearing and findings shall be conducted according to law.

Savings Clause.

Should any court of competent jurisdiction declare any section or clause or provision of this Ordinance to be unconstitutional or ultra vires, such decision shall affect only such section, clause or provision so declared unconstitutional and shall not affect any other section, clause or provision of this Ordinance.

Effective Date.

This ordinance shall be in full force and effect upon its passage, approval and publication in the official newspaper of the City.

APPROVED by the Mayor and City Council this 19th day of December, 2006.

Donald D. Osterhoudt, Mayor
ATTEST: Janice C. Bicandi, City Clerk
1/10/07

NOTICE DECEMBER 21, 2006 TO: THE CITY OF MARSING WATER SYSTEM CUSTOMERS RE: DRAFT ENGINEERING REPORT FOR THE COMPLIANCE AGREEMENT SCHEDULE BETWEEN THE CITY OF MARSING AND IDAHO DEPARTMENT OF ENVIRONMENTAL QUALITY (DEQ)

Please be informed that the **Draft Engineering Report Approved for Public Comment** is on file at Marsing City Hall, and available for review.

The Draft Engineering Report has been prepared in conformance with the Compliance Agreement Schedule between the City of Marsing and Idaho Department of Environmental Quality, and the public is invited to review the Draft Engineering Report and submit written comments to the City of Marsing. Written comments can be mailed to:

CITY OF MARSING, ATTN: JANICE BICANDI, PO BOX 125, MARSING, IDAHO 83639

Or delivered to: **MARSING CITY HALL, 425 MAIN STREET, MARSING, IDAHO**

A public hearing regarding the Draft Engineering Report will be held at the following date and location:

Public Hearing Date: **February 7, 2007**
Time: **6:30 pm**
Place: **Marsing Community Center, 126 2nd Street North (off N. Bruneau Highway), Marsing, Idaho**

The City Engineer, a DEQ representative, and the Marsing

City Council will be present at the public hearing.

If you have any questions, please call City Hall at 896-4122.

1/10,17/07

NOTICE JANUARY 1, 2007- 1ST QUARTER TO: CITY OF MARSING RESIDENTS FROM: CITY OF MARSING RE: WATER QUALITY IN THE CITY

Dear City of Marsing Resident,

Effective January 26, 2006, the US Environmental Protection Agency reduced the drinking water standard for arsenic from 50 parts per billion (ppb) to 10 ppb. One well supplying water to the City of Marsing, Well #3, has an arsenic concentration of 11 ppb, which exceeds the Maximum Contaminant Level set forth by the EPA. The City of Marsing is required to provide quarterly public notice of this exceedence. You will continue to receive this notice every quarter until such time as the City is notified by IDEQ the notice is no longer required.

Arsenic is a naturally occurring element thought to enter the water source from contact with natural rock formations. Arsenic can cause adverse health effects, including cardiovascular disease, diabetes mellitus, skin changes, nervous system damage, and various forms of cancer.

The City of Marsing is taking action to remove the well as a source of water for the water system. As you may be aware, the City is in the process of upgrading the municipal water system, and a new well to serve the system, and replace Well #3, will be first item completed for water system upgrade project.

1/10/07

NOTICE OF GENERAL MEETING

The Murphy-Reynolds-Wilson Fire Commission will hold its next general meeting on Tuesday, January 16, 2007 at 7:00 p.m. in the conference room of the Sheriff’s department located at the Owyhee County Courthouse, 20381 State Highway 78, Murphy, ID 83650.

Tiffany Hipwell, Secretary
Murphy-Reynolds-Wilson Fire District
1/10/07

NOTICE

Notice of Annual Meeting for Shareholders of South Side Bruneau Canal Company will be January 10, 2007 at 3:00 pm, Bruneau American Legion Hall.

1/3,10/07

SUMMONS CASE NO. CV-06-05773 IN THE DISTRICT COURT OF THE THIRD JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF OWYHEE

THOMASEDWARD BENSON and JACQUELINE L. McKEE BENSON, husband and wife, Plaintiffs,

-vs-
JUNAYO RANCH LIMITED PARTNERSHIP, acting by and through its General Partner, Owen H. Orndorff; all and any unknown owners(s), heirs and claimant(s) of all or any part of the real property situate in the County of Owyhee, State of Idaho, described

in Exhibit “A” attached hereto and incorporated herein by reference, Defendants.

THE STATE OF IDAHO Sends Greetings to the above named Defendants:

YOU ARE HEREBY NOTIFIED that a Complaint has been filed against you in the District Court of the Third Judicial District of the State of Idaho, in and for the County of Owyhee, by the above named Plaintiffs, and you are hereby directed to appear and plead to the said Compliant within twenty (20) days of the service of this Summons.

This action, in part, is brought to permanently enjoin Defendants from removing, altering or jeopardizing the fence located on Plaintiffs’ easterly boundary line and abutting the west side of said Salmon Creek Road; require the said Defendants to set forth the nature of their claims of, in and to the property hereinbefore described in the title hereof; that all adverse claims of said Defendants thereto may be determined by a decree of this Court; that by said decree it be determined, adjudged and decreed that said Plaintiffs and/or Involuntary Plaintiffs, are the owners of and entitled to the possession of said lands and premises; that the Plaintiffs’ and/or Involuntary Plaintiffs’ title to said premises be quieted against all of the said Defendants; that said Defendants, and all persons claiming or to claim through, under, for or from the said Defendants or any of them, be forever debarred, restrained and enjoined from asserting any claim whatsoever in or to said lands and premises, or any part thereof, adverse to these Plaintiffs, and for damages, attorney’s fees, costs and such other and further relief as to the Court may seem just and equitable. For more particulars, see Plaintiffs’ Compliant on file in the above entitle Court.

AND YOU ARE FURTHER NOTIFIED That unless you so appear and plead to said Compliant within the time herein specified, the Plaintiffs will take Judgment against you as prayed in said Compliant.

WITNESS My hand and the seal of said District Court this 17th day of November, 2006

CHARLOTTE SHERBURN, Clerk
By Lena Johnson, Deputy Clerk
David L. Whitney
Attorney for Plaintiffs
110 North Ninth Ave.
PO Box 26
Caldwell, ID 83606
12/20,27;1/3,10/07

Rubber Stamps

Made to order

The Owyhee Avalanche

337-4681

Public notices

**NOTICE TO CREDITORS
CASE NO. CV-06-05722
IN THE DISTRICT COURT
OF THE THIRD JUDICIAL
DISTRICT OF THE
STATE OF IDAHO, IN AND
FOR THE COUNTY OF
OWYHEE**

In the Matter of the Estate of,
GEORGE H. CALL, Decedent.

NOTICE IS HEREBY GIVEN
that the undersigned has been appointed personal representative of the above named estate; that all claimants having claims against the above named decedent are required to present their claims within four (4) months after the date of the first publication of this notice or such claims will be forever barred; and that such claims must either be presented to the undersigned personal representative of the estate at the address stated below, or be filed with the above named Court.

DATED: December 6, 2006
SIGNED: Joyce Mickelson,
Personal Representative
ADDRESS: 14320 Ranch Rd.
Elk River, MN 55330-9572
Richard B. Eismann
Attorney for the Personal
Representative
3016 Caldwell Blvd.
Nampa, ID 83651-9978
12/20,27;1/3,10/07

**NOTICE OF TRUSTEE'S
SALE**

Notice of Trustee's Sale Idaho Code 45-1506 Today's date: December 28, 2006 File No.: 7023.12502 Sale date and time (local time): May 01, 2007 at 11:00 AM Sale location: in the lobby of the Owyhee County Courthouse, 20381 State Highway 78, Murphy, Idaho 83650 Property address: 6201 PASCOE ROAD MARSING, ID 83639 Successor Trustee: Northwest Trustee Services, Inc., an Idaho Corporation P.O. Box 997 Bellevue, WA 98009 (425) 586-1900 Deed of Trust information Original grantor: Chad D. Archer and Marla A. Archer, husband and wife Original trustee: Pioneer Title Company of Canyon County Original beneficiary: Academy Mortgage Corporation Recording date: May 29, 2003 Recorder's instrument number: 243695 County: Owyhee Sum owing on the obligation: as of December 28, 2006: \$96,571.36 Because of interest, late charges, and other charges that may vary from day to day, the amount due on the day

you pay may be greater. Hence, if you pay the amount shown above, an adjustment may be necessary after we receive your check. For further information write or call the Successor Trustee at the address or telephone number provided above. Basis of default: failure to make payments when due. Please take notice that the Successor Trustee will sell at public auction to the highest bidder for certified funds or equivalent the property described above. The property address is identified to comply with IC 60-113 but is not warranted to be correct. The property's legal description is: PARCEL I: This Parcel is a portion of the Northeast Quarter of the Northwest Quarter of the Southwest Quarter of Section 16, Township 2 North, Range 4 West, Boise Meridian, Owyhee County, Idaho and is more particularly described as follows: Commencing at the Northeast corner of the Northwest Quarter of the Southwest Quarter of said Section 16; thence North 89 degrees 16' 38" West along the North boundary of said Northwest Quarter of the Southwest Quarter a distance of 458.47 feet to the True Point of Beginning; thence South 00 degrees 29' 12" West parallel with the West boundary of said Northeast Quarter of the Northwest Quarter of the Southwest Quarter a distance of 208.71 feet; thence North 89 degrees 16' 38" West parallel with said North boundary a distance of 208.71 feet to a point on said West boundary; thence North 00 degrees 29' 12" East along said West boundary a distance of 208.71 feet to the Northwest corner of said Northeast Quarter of the Northwest Quarter of the Southwest Quarter; thence South 89 degrees 16' 38" East along the North boundary of said Northwest Quarter of the Southwest Quarter a distance of 208.71 feet to the True Point of Beginning. Together with the use of a 25.00 foot wide ingress-egress easement across the North 25.00 feet of the Northwest Quarter of the Northwest Quarter of Section 16, Township 2 North, Range 4 West, Boise Meridian, Owyhee County, Idaho. The sale is subject to conditions, rules and procedures as described at the sale and which can be reviewed at www.northwesttrustee.com or USA-Foreclosure.com. The sale is made without representation,

warranty or covenant of any kind. (TS# 7023.12502) 1002.67173-FEI
1/10,17,24,31/07

**LIZARD BUTTE LIBRARY
DISTRICT
OWYHEE AND CANYON
COUNTIES, IDAHO
NOTICE OF SPECIAL
BOND ELECTION**

NOTICE IS HEREBY GIVEN that pursuant to a resolution adopted n November 9, 2006, by the Board of Trustees of Lizard Butte Library District, a Special Bond Election will be held in the District on TUESDAY, FEBRUARY 6, 2007 between the hours of 8:00 o'clock A.M., and 8:00 o'clock P.M., for the purpose of voting upon the question and proposition of issuing general obligation bonds in the principal amount of \$775,000 for the purpose of financing the costs of constructing a new library building, together with all facilities, equipment, and appliances necessary to operate and maintain the same, and related costs and fees.

The total estimated cost of the Project is \$775,000, all of which is to be paid from the sale of the proposed bond issue.

The question to be submitted to the electors shall be by ballot reading substantially as follows:

SHALL THE LIZARD BUTTE LIBRARY DISTRICT BE AUTHORIZED TO ISSUE ITS GENERAL OBLIGATION BONDS IN THE PRINCIPAL AMOUNT OF \$775,000, TO BECOME DUE IN SUCH INSTALLMENTS AS MAY BE FIXED BY THE BOARD OF TRUSTEES, THE FINAL INSTALLMENT TO FALL DUE NOT MORE THAN TWENTY-ONE (21) YEARS FROM THE DATE OF THE BONDS, FOR THE PURPOSE OF FINANCING THE COSTS OF CONSTRUCTING A NEW LIBRARY BUILDING, TOGETHER WITH ALL FACILITIES, EQUIPMENT, AND APPLIANCES NECESSARY TO OPERATE AND MAINTAIN THE SAME, AND RELATED COSTS AND FEES; ALL AS PROVIDED IN THE RESOLUTION OF THE BOARD OF TRUSTEES ADOPTED ON NOVEMBER 9, 2006?

The following information is required by Section 34-439, Idaho

Code:

The District has no existing indebtedness. The interest rate anticipated on the proposed bonds is 4.75% per annum. The range of anticipated rates is from 3.0% to 6.0% per annum. The total amount to be repaid over the life of the proposed bonds, principal and interest, based on the anticipated interest rate, is estimated to be \$1,250,000.

Qualified electors shall vote at the following polling places:

Lizard Butte Library District Library Building, 429 Main Street, Marsing, Idaho.

Sprint Boat Race Track (east end of Snake River Bridge, Highway 55) Canyon County, Idaho.

The ballot proposition to be voted upon at the special bond election shall be separate from any other measure being voted upon on the same date, and only those qualified electors casting valid ballots upon the proposition set forth above shall be counted in determining the number of qualified electors voting at or participating in said special bond election.

Qualified electors eighteen (18) years of age or older who have resided in the State of Idaho and in the District for at least thirty (30) days next preceding the election, if registered within the time provided by law, and no others, will be permitted to vote at said special election.

Any registered elector of the District may apply to the District Clerk for an absentee ballot. The application must be in writing, must be signed personally by the applicant, and must contain the name of the elector, his/her home address, and the address to which the ballot shall be forwarded. An application for a mail-in absentee ballot must be received by the District Clerk not later than 5:00 p.m. on the sixth day before the election. An application for in-person absentee voting at the absent elector's polling place described in Section 34-1006, Idaho Code, must be received by the District Clerk not later than 5:00 p.m. on the day before the election. Application for an absentee ballot may be made by using a facsimile machine. The District's facsimile number is (208) 896-4472.

The Clerk of Owyhee County, Idaho, is the Registrar for the District for electors residing in Owyhee County, the place of

registration for such electors is the office of the Owyhee County Clerk, at the Owyhee County Courthouse in Murphy, Idaho. Electors may register at the Owyhee County Courthouse until January 12, 2007. The Clerk of Canyon County, Idaho, is the Registrar for the District for electors residing in Canyon County, and the place of registration for such electors is the office of the Canyon County Clerk, at the Canyon County Courthouse in Caldwell, Idaho. Electors may register at the Canyon County Courthouse until January 12, 2007. Any electors who will complete his or her residence requirement or attain the requisite voting age during the period when the register of electors is closed may register prior to the closing of the register.

Any person who is eligible to vote may register on election day by appearing in person at the polling places established for the election, by completing a registration card, making an oath on the form prescribed by law, and providing proof of residence in the manner provided by Section 34-408A, Idaho Code, as amended.

No qualified elector of the District who was duly registered as a voter, and who continues to reside at the same address in which he or she is registered, shall be required to re-register.

If at the special bond election two-thirds (2/3) of the qualified electors voting at the election assent to the issuance of bonds for the purposes set forth in the resolution of November 9, 2006, the general obligation bonds of the District will be issued, which bonds will mature annually over a period which may be less than but which will not exceed twenty-one (21) years from their date, will bear interest at a rate or rates agreeable to the District, and will be payable from taxes levied upon all taxable property within the District.

DATED this 9th day of November, 2006.

LIZARD BUTTE LIBRARY DISTRICT

Owyhee and Canyon Counties, Idaho

/s/ Rosemary Brown,
Chairperson

ATTEST: /s/ Janna Streibel,
District Clerk

1/10,17/07

That's when the Owyhee Avalanche hits the news stands

Owyhee County Church Directory

**Knight Community Church
Grand View**
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

**Assembly of God Church
Homedale**
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

**Crossroads Assembly of God
Wilder**
Hwy 19 & 95, 482-7644
Sunday School 10am
Sunday Morning Worship 11am
Sunday Evening Worship 6pm
Wed. Bible Study 7pm

Our Lady of the Valley Catholic Church
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

Mt. Calvary Lutheran Homedale
337-4248 or 454-1528
SE corner Idaho and West 7th
Sunday School: 9:00 to 9:45 am
Services: 10:00 am
Wednesday Night Adult Bible Study:
7 to 8:30 pm

**Friends Community Church
Wilder - Homedale**
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

Church of Jesus Christ of Latter Day Saints Homedale
708 West Idaho Ave 337-4112
Bishop Alan McRae
Bishop Dwayne Fisher
Sunday 1st Ward 9am
Sunday 2nd Ward 12:30pm

Homedale Baptist Church Homedale
212 S. 1st W.
Sunday School 10am & 11am
Sunday Evening 7pm
Wednesday Evening 7pm
Pastor James Huls

Wilder Church of God Wilder
205 A St. E, 482-7839
Pastor Ray Gerthung
Sunday School 9:45am
Sunday Service 11am
Sunday Eve. 6:00pm
Wed. Eve. 7:00pm

Mountain View Church of the Nazarene
26515 Ustick Road, Wilder
337-3151
Sunday School 9:30
Worship 10:30
Adult & Youth Bible Class: Wednesday 7:00 pm
Bible Based Recovery: Friday 7:00 pm

**MARSING APOSTOLIC ASSEMBLY
Asamblea Apostolica de Marsing**
221 W. Main • Marsing, Idaho
Pastor Ricardo Rodriguez
896-5552 or 371-3516
Sunday School 1:30 pm • Sunday Service 3 pm
Thursday Service 7 pm • (Bilingual Services/Español)

Iglesia Evangelica Wilder
317 3rd st.,
Pastor Ramiro Reyes
10 am Sunday School
11 am Service
482-7484
Bilingual

Marsing Church of Christ Marsing
932 Franklin, Marsing

Minister Gib Nelson
Sunday Bible Study 10am
Sunday Worship 11am

Christian Church Homedale
110 W. Montana, 337-3626
Pastor Maurice Jones
Sunday Morning Worship 11am
Church school 9:45

Bible Missionary Church Homedale
West Idaho, 337-4437
Pastor Paul Miller
Sunday School 10am
Worship 11am
Sunday Evening 7pm
Wednesday Evening 7:30

Assembly of God Church Marsing
139 Kerry, 896-4294
Pastor Rick Sherrow
Sunday School 10am
Sunday Worship 11am & 6 pm

Lizard Butte Baptist Church Marsing
Pastor 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

Nazarene Church Marsing
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

Trinity Holiness Church Homedale
119 N. Main
Pastor Samuel Page
337-5021
Sunday School 10am
Sunday Morning Worship 11am
Sunday Evening 7pm
Thursday Evening 7:30pm

Church of Jesus Christ of Latter Day Saints Marsing
215 3rd Ave. West, 896-4151
Bishop Streibel
Sunday 1st Ward 9am
Sunday 2nd Ward 12:30pm
Primary 11am

Vision Community Church Marsing
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.

United Methodist Church Wilder
Corner of 4th St. & B Ave.
880-8751
Pastor Carolyn Bowers
Sunday Services 9:30am

First Presbyterian Church Homedale
320 N. 6th W., 337-3060
Pastor Marianne Paul
Sunday Morning Worship 11am
Sunday School 11am

Calvary Holiness Church Wilder
Corner of 3rd St. & B Ave., • 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

Seventh Day Adventist Homedale
16613 Garnet Rd.,
880-0902 or 453-9289
Pastor Chuck Dimick
Sabbath School Sat. 9:30am
Worship 11am
Tuesday Prayer Mtg. 7:00 pm

Iglesia Bautista Palabra de Esperanza Homedale

711 W. Idaho, 463-9569
Pastor Jose Diaz
Servicios: Los Domingos 11:00 am

Our Lady Queen of Heaven Catholic Church - Oreana
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

Amistad Cristiana de Wilder
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

HELP WANTED

Busy-07 planned! Actors, Promo Talent, Models, Extras. No school or exp. \$10-\$95 hr. 208-433-9511

4-H Program Assistant to support U of I Owyhee County Extension 4-H programs in the Grand View/Bruneau area. Team player with a positive attitude a must. Flexible schedule, 19 hrs/week. Contact Owyhee County Extension for job description and application 896-4104 or Owyhee@uidaho.edu

Drivers exp'd & inexp'd get your CDL! Guaranteed Home Time! \$0 down! No credit check! Financed by: Central Refrigerated 800-688-0745 x5555

Ag mechanic needed. Requirements: minimum 5 years experience in repair of farm tractors and farm equipment; knowledge in diesel, gas and propane engines; hydraulic systems and pto drives; welding repair and fabrication skills. Knowledge of Spanish helpful. Send resume to: 19692 Williamson Lane, Caldwell, ID 83607

Equipment mechanic needed. \$10/hr., full-time, Homedale location. Please call Jeff 573-2135

Drivers: Excellent home time! Health/ dental/ paid vacation/ holiday/ 401k! 11 Western preloaded outbound. No waiting! CDL-A, 2 yrs exp. Flatbed. 800-367-4126

Medical transcriptionist work from home, work PT-FT. Work delivered, great pay, training available. TNI's jobline 1-425-334-5978

SERVICES

Trees topped & removed. Clean up & stump removal available. 337-4403

SAT/ACT Tutoring advanced math, math, phy, chem, bio, comp. sc, verbal, excellent score improvement. 337-3302

Well qualified best tutor for middle, high school & college. Guaranteed grade improvement. First 10 students 50% off. 337-3302

Childcare, stay at home mom has full-time openings, all ages, 5 yrs. experience, Marsing area 249-9600

Children's Performing Group. Singing, acting, choreography & more. Ages 6-12. Very affordable & loads of fun. Staring January. Call LeAnn 896-4729

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

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

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

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

CALL FOR FREE CATALOG
208-345-3163
www.knipeland.com

.41 acre lot fronting Hwy 95 bypass in Homedale. Has City Sewer and water. Would make great location for buiness. 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

Licensed in Idaho and Oregon

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

FOR RENT
3 bdrm 2 bth mobile in Marsing \$575 mo. \$575 dep. (or commercial?) Credit check req'd. 896-5803
1 bdrm, newly remodeled apartments \$400 mo. Call Carolyn 337-4029
Rent or possible rent to own 99 Redman manufactured home set up in Sunset Village in Homedale, 3 bdrm 2 bth, fenced yard, all appliances including washer/dryer furnished \$650 mo. \$600 dep. 208-337-5804
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

LOST
Lost item at upper parking lot at Jump Creek. Reward offered! Call Glenn 208-867-5205

Subscribe Today!
The Owyhee Avalanche
208-337-4681

FOR SALE
2 good heavy duty roping saddles for sale. See at Rafter 4 Feed. 337-4403
2004 duck/fishing boat, 12 ft, low profile, 2hp gas motor, 550 lb. capacity \$1300. 573-1704
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

FOR SALE
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

VEHICLES
1994 Honda 300 ATV 4 track, 2wd, good condition \$1500 or trade. 573-1704
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

THANK YOU
I would like to thank the Jordan Valley Senior Class of 2006 for their donation from the Michelle McKay Mackenzie Run. It will really be helpful towards medical bills. It was so kind and thoughtful of you. I really appreciate it. God Bless You. Patty Ackerman
Owyhee Health & Rehabilitation Center would like to express their sincere appreciation to the community for their out-pouring of Christmas gifts for our residents. A special thank you to the Wilson Sage Hen Club and Last Chance Saloon for their generosity. Thanks to Dean Shelton and family for the television purchased for the resident lounge. We would also like to express our gratitude to the Owyhee Avalanche for their organization of the annual gift drive, to all of the Christmas Carolers that visited our facility, and to the families of our residents who helped make our Christmas special and meaningful this year. Sincerely, Owyhee Heath & Rehab

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

FARM & RANCH
For lease: 70 acres of proven potato ground. Great yield histories of other crops. Ample water & carryover. All cement ditches. 455-1839 or 841-8793

MOXIE JAVA BISTRO OPENING SOON!!
We are now accepting applications for full time and part time positions. Applications can be picked up and returned at the office of:
Owyhee County Realty
402 US Hwy 95
Homedale, Idaho
Between the hours of 8:00 a.m. to 5:00 p.m.

OFFICE: 896-5312
GEORGE WILSON: 573-6405
JOHN CONTI: 880-7829 • DEE WILSON: 880-5405
BOB BRINEGAR: 250-2207
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. \$650,000 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

FEATURED PROPERTIES

Small Acreage! Wow, amazing views of the Owyhee Mountains and beautiful country side from the large deck. Approx. 2000 Sq. Ft. w/ 4 bedrooms, 2.5 baths & 2-car garage. Features corral & room to park your toys. Homedale Area.
\$214,900

Spacious home w/ acreage! 3 bdrm, 2 bth ranch style home w/great room. Features round pen, corral w/ holding pens & livestock lean-to. Basically new w/ new vinyl windows, cabinetry, texture & painted walls, new flooring, light fixtures, faucets, exterior paint....too much to list. S. of Lake Lowell in Vallivue School District.
\$189,900

Country Charmer! Nearly 2000 sq. ft. home located on approx. 1/2 acre w/ mature trees, fenced yard and underground sprinklers. New Architectural Roof, New texture & interior paint, New counter tops, dishwasher, vinyl & carpet. Beautifully refinished hardwood floors. SW Caldwell & Vallivue Schools!
\$159,500

Jennie Finlay
880-0733

- **Robin Aberasturi**
Escrow Officer
- **Vicky Ramirez**
Bilingual Assistant