

County gears up
for youth baseball

Avalanche Sports

Homedale boys win
Fruitland track meet

COMMENTARY, 10-11B

WEDNESDAY, APRIL 25, 2007

CLASSIFIEDS, 14-15B.

Mike Greeley

Greeley ends 20-year coaching run

Mike Greeley ended 20 years of coaching at Homedale High School last week.

Greeley retired after two seasons as the Trojans' girls basketball coach by tendering his letter of resignation to the school board in a special meeting Wednesday.

"He's a good man," Homedale athletic director David Hart said. "We're really going to miss him

as part of the coaching staff."

Hart said the search for a replacement already has begun.

Junior varsity girls basketball coach Jamie Freelove also resigned Wednesday, Hart said.

Greeley said that a number of factors drove him to the decision, including the death of his father, Andrew "Bud" Greeley, in February and

his increased duties on the family's cattle ranch on Succor Creek in Rockville, Ore.

The ranch has been in the family for three generations, spanning a century, and Greeley commutes nearly 50 miles each morning to teach his shop classes at Homedale.

— See *Greeley*, page 5B

Marmon goes the distance against Melba

Marsing High School senior left-handed pitcher Nick Marmon throws a pitch during Thursday's 2A Western Idaho Conference game against Melba. The Mustangs pulled out an 8-6 victory in Marsing.

Late rally moves Melba past Marsing

Melba High School scored two runs in the top of the sixth inning Thursday to squeeze out an 8-6 2A Western Idaho Conference baseball victory over Marsing.

Nic Marmon went the distance for the Huskies on the mound. The left-hander struck out four and walked four.

The Huskies built a 4-0 lead in their first two at-bats, but Melba struck back for three runs in the third inning. Both teams combined

Raiders rally

Seventh-inning double sends Rimrock to non-conference win over Marsing on Friday.

Page 2B

to commit 10 errors, including six by the Mustangs.

Melba tied the game, 4-4, with a run in the fourth inning, but Marsing fired back with a pair of

runs in the bottom of the frame.

Sean Finley and Martin Galvez collected doubles for the Huskies. Galvez's double was a rocket into right field in the bottom of the seventh inning, but Melba's Chris Thiel was able to get out of the inning and pick up the victory in relief of Doug Beus.

Junior catcher TJ Cleburne crushed a triple and later scored for the Mustangs, and he also ended a Marsing rally when he

tagged freshman base runner Ethan Salove on the foot as he tried to dive toward home plate and score with two outs.

Ricky Miller knocked in a pair of runs for the Huskies, and seven different players hit safely for Marsing. Galvez was 2-for-2.

The Melba softball team beat Marsing in a game shortened by the 10-run rule. No additional information on the game was supplied.

AD Hart, Martinat honored by peers

Ex-Trojans
coaches also
receive awards

The high school coaches in District III have honored three men connected to the Homedale High School athletic program.

Second-year athletic director David Hart was presented with the 3A District III AD of the year award during a dinner earlier this month.

Tony Martinat, a long-time aide to Trojans wrestling coach Toby Johnson, was named the 3A District III assistant wrestling coach of the year.

Both men were honored at an April 18 ceremony at the Caldwell Elks Lodge.

Johnson said that Hart's philosophy is for Homedale coaches to support their colleagues by showing up for their games.

"There are changes he's trying to make to improve not only the athletic program, but the climate in the school," Johnson said.

Former Trojans football coach Stan Hoaglund was honored with the Charlie Alvaro Award. Hoaglund coached three seasons in Homedale, compiling a 24-8 record that included an unbeaten 2A state championship season

— See *Honored*, page 5B

David Hart

Tony Martinat

Raiders take control in 1A WIC softball

The softball team from Rimrock High School shook off early defensive lapses Thursday to win its third 1A Western Idaho Conference game of the week.

The Raiders scored five runs in the second inning and never looked back in a 16-3 rout of Wilder. The game was played in Greenleaf.

Sadie Timmons scored on a passed ball to snap a 3-3 tie in the top of the second inning. Laura Zaragoza and Timmons had back-to-back one-out singles to keep the rally going.

The victory, which came in five innings because of the 10-run rule, capped an important week of winning for Rimrock (6-2 overall,

4-0 1A WIC at week's end).

Coach Mike Chandler's squad opened the week April 17 by beating Council and the weather to sweep a doubleheader. The Raiders edged the Lumberjacks 3-2 in the first game and defeated Council 11-7 in the finale.

"These were big conference wins for us," Chandler said.

Rimrock finished the week atop the 1A WIC standings with an unbeaten record, and pitcher Shelby Chandler is a big reason for that.

Thursday against the Wildcats, the junior rebounded from three unearned runs in the bottom of the

— See *Raiders*, page 5B

Sports

Fruitland knocks Homedale from top of golf leaderboard

Freshman Ryan Garrett fired a career-best 40 and finished three shots off the lead April 16 as the Homedale High School golf team found itself in an unfamiliar position.

For the first time in the past three tournaments, the Trojans weren't atop the leaderboard as Fruitland cleared the field by eight shots to win a 3A Snake River Valley conference nine-hole tournament at Scotch Pines Golf Course in Payette.

Scotch Pines is the Grizzlies' home course, and it showed as Ty Pena, Peter Foss and Nick Dhaenens all broke 40. Pena and Foss

fired 38s, finishing one shot behind medalist Colin Hershey from Payette. Hershey carded a 1-over-par 37 on the course that his team also calls home.

Fruitland came into the clubhouse with a team score of 157, eight shots better than Payette and 10 strokes ahead of third-place Homedale.

The Trojans' 167 was highlighted by all four qualifying rounds at 45 or better. Junior Jordan Pegram and senior Trevor Krzesnik backed up Garrett with a pair of 41s. Grant Sweet (45) and Ryan Ryska (46) battled putter prob-

Trevor Krzesnik

lems all afternoon, according to their coach, Dave Thompson.

Only the top four scores from each school are counted toward the team score.

While the Homedale varsity found itself in uncharted waters, the Trojans' junior varsity kept chugging along.

Reece Landa won medalist honors with a 40 as Homedale routed the field with a 176. Payette was second at 200.

Aaron Wheeler (43) finished second to Landa in the medalist race, while two other teammates (Dustin Regis, 46, and Jonathan Verwer, 47) broke 50. Dylan Kushlan carded a 56.

The Trojans travel to the mountains and MeadowCreek Golf Course on Friday for a 3A SRV tournament hosted by McCall-Donnelly.

Huskies' scrappy Salove comes through
Ethan Salove, shown trying to get past the tag of Melba catcher TJ Cleburne on Thursday, knocked in two runs and scored a run in Marsing High School's narrow loss to Rimrock in Bruneau.

Hofer's double pushes Rimrock past Marsing in 7th

Rimrock High School touched Marsing pitcher Taylor Nielsen for three runs in the bottom of the seventh inning Friday to pull out an 8-7 non-conference victory in Bruneau.

Nate Hofer smacked a two-run double to end the game. Nielsen had struck out six and walked only one before Hofer's heroics.

"It was just one of those games that was always in reach, and we just kind of hung around and came up with a couple breaks in the seventh for the win," Rimrock coach Bob Murray said.

Hofer finished with three RBIs, while teammates Devin Meyers (the winning pitcher) and Jose Araujo each knocked in two runs.

The Huskies bolted out to a 5-0 lead in their first two at-bats. Marsing battered Rimrock starting pitcher Alan Draper for four runs in the top of the first inning.

Ethan Salove doubled and drove in a pair of runs for the Huskies, who battled back to take a 7-5 lead with two runs in the top of the sixth.

Ricardo Araujo was 3-for-4 for the Raiders, while Sean Finley led the Huskies with a 3-for-4 outing.

Nate Hofer

Melba 13, Rimrock 4

Chris Thiel ripped a grand slam in the top of the third inning as the Mustangs snapped a 2-2 deadlock to power past the Raiders in a non-conference game played April 17 in Bruneau.

"It was a good game going into the third inning until they hit a grand slam that put them up 7-2," Rimrock coach Bob Murray said. "We just left too many base runners on."

Rimrock collected eight hits against two Melba pitchers. Freshman Ricardo Araujo went 2-for-3 with two RBIs and a run scored. Junior Alan Draper was 2-for-with an RBI.

The Raiders tied the game 2-2 in the bottom of the second inning, but managed only single runs in the fourth and seventh innings the rest of the way.

Logan Thomas, losing pitcher Devin Meyers and catcher Ryan Hipwell — all juniors — also collected hits for the Raiders.

Meyers struck out four and walked four while surrendering seven hits in three innings of work.

He was relieved by Draper and then Thomas, both of whom pitched two innings each.

One of the few Melba varsity players making the trip to Rimrock, Thiel went 2-for-3 and drove in five RBIs. Mustangs junior varsity player Josh Silver was 4-for-4 with two RBIs and three runs scored.

Trojan Spring Sports

Softball Varsity Friday, April 27 at Fruitland, 5 p.m. Monday, April 30, home vs. Parma, 5 p.m. Tuesday, May 1 at McCall-Donnelly, season finale, 5 p.m. Junior varsity Friday, April 27, home vs. Fruitland, 5 p.m. Monday, April 30 at Parma, 5 p.m. Tuesday, May 1 at McCall-Donnelly, season finale, 5 p.m.	Baseball Varsity Friday, April 27 at Fruitland, 5 p.m. Monday, April 30, home vs. Parma, 5 p.m. Tuesday, May 1 at McCall-Donnelly, season finale, 5 p.m. Junior varsity Friday, April 27, home vs. Fruitland, 5 p.m. Monday, April 30 at Parma, 5 p.m.
Track and Field Friday-Saturday, April 27-28, YMCA Meet of Champions, Bronco Stadium, Boise State University	Golf Friday, April 27 at Vale, Ore., 18 holes, Country View GC, 10 a.m. Monday, April 30 at Fruitland SRV tournament, 9 holes, Scotch Pines GC, Payette, 3 p.m.
Tennis Thursday, April 26, home vs. Weiser, 4 p.m. Tuesday, May 1 at Parma, 4 p.m.	

 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 SALES 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

Read all about it in the Avalanche!

Sports

Trojans jump to Fruitland win

Freshman girl captures shot put

Homedale High School just missed a top-three sweep of the jumps during a championship performance at a tri-meet held April 17 in Fruitland.

Competing against host Fruitland and McCall-Donnelly, the Trojans' boys team piled up 101½ points to streak away from the second-place Vandals.

The Trojans finished a distant second to McCall-Donnelly in the girls meet.

Bolstered by a sweep in the high jump (Austin Emry, 6 feet, 2 inches; Austin Ferguson, 5-10; Matt Holloway, 5-8) and the long jump (Mark Vance, 19-6½; David Liddell, 19-5; Emry, 19-3½), the Trojans cruised to the boys team championship. McCall scored 75 points.

Emry, Ferguson and Holloway were the only athletes to successfully clear the bar in the high jump finals.

A sophomore, Emry won the triple jump by nearly a foot over Fruitland's Paul Christensen. The Grizzlies' senior was the only non-Trojans athlete to get a top-

three finish in the jumps. Vance soared 39-9 for third place.

Liddell played a part in three event victories, too. The senior swept the sprints, winning the 100 meters in 11.26 seconds and beating fellow senior Holloway with a 23.19 in the 200.

Liddell also ran the second leg for Homedale's victorious 4x100 relay team, which smoked the field with a 46.07.

Freshman Trent Acree led off the relay effort, which beat a team from McCall by more than a minute. A junior, Vance ran the third leg and Holloway anchored the team.

Senior Chris Anders won the 300 intermediate hurdles in a time of 43.76, distancing himself from second-place Todd Fereday of McCall-Donnelly by more than a second. Homedale ninth-grader Aaron Proferes was third in 50.75.

Fereday won the 110 high hurdles in 16.91, while Anders was second and Proferes third.

Another freshman, Jake Tolmie, was runner-up in the 800 with a time of 2:19.61.

Junior Jaime Uriarte, who is splitting time this spring between

track and field and tennis, was third in the shot put after uncorking an effort of 36-1. He was sixth in the discus (105-6).

Freshman wins girls shot

Nickole D'Alessio, a ninth-grader, out-threw Fruitland senior Kirsten Strough to win the discus on the Grizzlies' home turf. D'Alessio had a winning toss of 80-6.

Another Homedale freshman, Vanessa Sanchez, finished fourth in the discus and sixth in the shot.

The victory by D'Alessio, who also finished third in the shot put with a 27-10½, was one of three for the Trojans, who scored 38 points. McCall won the meet with 78 points.

Junior Taryn Corta, another two-sport athlete in the spring, collected a pair of victories. She beat sophomore teammate Annamaria Salas in the long jump. Corta's winning mark was 14-6, while Salas hit 13-11.

Salas was runner-up to Corta again in the triple jump. Corta's winning distance was 30-4, while Salas came in at 29-11. Sophomore Hannah Johnson, who also is Corta's teammate on the Trojans' softball team, was fifth in the triple jump.

Corta finished second in the 100 in 13.96.

Senior Sarah Black won the pole vault in 7-6.

Freshman Katie Holloway cleared 4-4 in the high jump for second place behind McCall senior Carlie McPheters (4-6). Holloway also was second in the 100 hurdles and third in the 300 hurdles.

Homedale was runner-up in the 4x100 relay.

Taryn Corta

Sarah Black

Austin Emry

Chris Anders

New cheer advisor steps up for Trojans

A former high school cheerleader and mascot will take over the Homedale High School cheerleading program soon.

Homedale businesswoman Karolyn Munster was approved as the newest advisor for the Trojans cheerleaders during a special meeting of the Homedale School District board of trustees Wednesday.

"I'll do the best I can and see how far I can take this," Munster said. "I want to build the program and make it worth attending."

Munster, who with her husband, Michael, owns Munster's Ink in Homedale, replaces Kelly DeWitt as advisor.

Homedale athletic director David Hart said DeWitt stepped down to concentrate on her duties as a counselor at the school.

Karolyn Munster lettered in cheerleading as a sophomore at

Vallivue High School. She said she also was the team's Freddie Falcon mascot and played in the band.

She says she has big plans for the Trojans cheerleading program.

"The first step is to get a hold of all the cheerleaders and do some major recruitment and see where the skill level is," Munster said. "I'm going to do a lot of research over the summer and go to some camps."

Munster said she'd like to introduce more acrobatic routines into the cheerleading program. She also is seeking donations of cheerleading equipment and clothing to bolster the program's resources and to "get as many girls involved at a lower cost."

Munster said she planned to attend tonight's coaches open house, which starts at 7 at the high school.

Anyone seeking more information or with donation ideas can call Munster at 337-4029.

— JPB

Karolyn Munster

Homedale baseball loses late

Trojans out-hit Weiser, but Wolverines get last shot

Missed opportunities left the door open Friday, and the Weiser High School baseball team walked through to a 3A Snake River Valley conference victory over Homedale.

Weiser's Levi Bowers singled off Darren Burdine and scored on Gavin Eisenbarth's base hit against reliever Ryan Johnson with no outs in the seventh as the host Wolverines posted a 5-4 win.

"We out-hit them," Homedale coach Tim Fulwood said. "The thing is we couldn't score when we had runners on base."

Fulwood said the Trojans (4-9 overall, 1-4 3A SRV before Monday's game against Payette) stranded 13 base runners.

Homedale took a 2-0 lead in the third inning when Brandt Graber and Claudio Garcia came home on

Ryan Davis' two-run single with the bases loaded. Graber had started the rally with a one-out single, and Garcia doubled behind him.

Weiser starter Eisenbarth hit Josh Jolley with a pitch to load the bases ahead of Davis. Jolley was thrown out at the plate to end the inning one batter later.

Eric Wilbur, who like Burdine is a co-op player from Notus, got Homedale started in the fourth inning with a lead-off single. He scored on Jared Brockett's base hit. Brockett was stranded at

third.

Homedale tied the game, 4-4, in the top of the seventh when Davis led off with a single and later scored.

"Every inning, we had runners in scoring position," Fulwood said.

Burdine was saddled with the loss despite scattering seven hits and striking out six in six-plus innings. Homedale banged out 12 hits, including a 3-for-4 afternoon from Graber and two hits apiece from Wilbur and Davis.

Chris Rhew's two-run home run off Burdine in the bottom of the sixth briefly put Weiser (8-12, 3-3) ahead, 4-3.

"Darren pitched a nice, solid game again," Fulwood said.

— JPB

Brandt Graber

Claudio Garcia

Marsing Huskies

Baseball

Varsity

Thursday, April 26, home vs. Rimrock, 4:30 p.m.

Saturday, April 28 at Payette, noon

Monday, April 30, home vs. Vale, Ore., 5 p.m.

Tuesday, May 1, home vs. New Plymouth, 5 p.m.

Junior varsity

Monday, April 30 at Vale, Ore., 5 p.m.

Tuesday, May 1 at New Plymouth, 5 p.m.

Softball

Thursday, April 26 at Fruitland, 5 p.m.

Monday, April 30 at Vale, Ore., 5 p.m.

Tuesday, May 1, home vs. New Plymouth, 5 p.m.

Track & Field

Saturday, April 28 at Mustang Invitational, Horseshoe Bend

896-4162

896-4185

896-4331

896-4222

Sports

Rain forces teams inside

Homedale High School softball player Kendall Rupp gets her cuts in while coach Larry Corta tosses Wiffle Ball batting practice inside the Trojans' gymnasium last week.

April showers bring May makeup games

Mother Nature wreaked havoc on the high school sports schedule in Marsing and Homedale last week.

Rainy and wet conditions on April 17 washed out Marsing's 2A Western Idaho Conference softball and baseball games at home against Parma.

Homedale baseball probably lost its non-conference game against Nampa Christian after rain on April 17 and Wednesday. Trojans athletic director David Hart said no makeup date had been scheduled.

The Marsing track and field team also lost a date when the Parma Invitational was cancelled Wednesday. Huskies AD and track and field coach Don Heller said the huge meet won't be

rescheduled.

There were some games postponed by the elements that will be made up in the coming week.

Marsing's baseball and softball teams will play a doubleheader in Parma on May 3 to make up the lost conference game. The first game in both twin bills will begin at 3:30 p.m.

The Huskies' junior varsity baseball team will play host to Parma for a 3:30 p.m. doubleheader on May 3.

Homedale's tennis team had its 3A Snake River Valley conference match against Fruitland rained out on April 17.

The Trojans will travel to Fruitland for a makeup day at 4 p.m. on May 7.

Weiser dominates MS meet

Cuellar takes three events to help HMS win the eighth-grade boys title

The Homedale Middle School track and field team was unable to derail Weiser's juggernaut Thursday in Ontario, Ore.

The Wolverines won three of four team titles during a 3A Snake River Valley conference meet. Homedale was second in both seventh-grade meets and the eighth-grade girls meet.

Two relay teams picked up victories, and Emilio Cuellar was a three-time individual winner to drive Homedale to a win in the eighth-grade boys meet. The Trojans collected 58.5 points for the title.

Weiser beat Homedale by 24 points in the seventh-grade girls meet, by 37 points in the seventh-grade boys meet and by only nine points in the eighth-grade girls meet.

In the Homedale eighth-grade boys victory, Cuellar paced the field in the 1,600 meters at 5 minutes, 24.05 seconds. He also won the 400 in 59.23 and the 200 in 26.62.

Manuel Castillejas won the long jump with an effort of 15 feet, 3½ inches. Cuellar was second at 14-0.

The Trojans' relay squads won

the 4x200 (1:51.59) and the 4x100 (53.40) and finished second in the 4x400 (4:24.33).

Kiley Potter won three events in the Trojans' second-place finish in the eighth-grade girls meet. Her winning times included an 18.52 in the 100-meter high hurdles, a 13.76 in the 100 sprint and a 29.76 in the 200.

Homedale also won the 4x200 relay (2:09.02) and finished second in the sprint medley relay (2:16.6). Jessica Westergard finished third in the shot put (23-11) and the 200 (32.53), while Noemi Salazar was third in the 800 at 3:00.42.

The Homedale seventh-grade boys meet was highlighted by three wins from Trey Corta. He captured the 100 (13.09), the long jump (15-0) and the 200 (27.25). He also had a 5-0 effort in the high jump, the best showing from a Trojans seventh-grader Thursday.

Austin Trevino was runner-up in the 400 at 1:11.81, and two Homedale relay teams (4x200, 2:12.43; and 4x400, 5:20.07) finished second.

Laurien Mavey was a three-time individual winner during the seventh-grade girls meet.

She captured the 100 in 14.8, the long jump at 12-8 and the 200 in 30.68.

The Trojans also won the 4x200 relay in 2:14.9 and finished second in both the 4x100 (1:02.37) and the sprint medley (2:41.37).

Deena Emry was runner-up in the high jump at 3-10, while Justine Calzacorta pulled down a second-place medal in the shot put (20-0) and finished third in the 400 (1:16.6) and the 100 (15.23).

A week earlier, on April 12, Homedale and Weiser split the four team championships in a conference meet held on the Trojans' home track at Deward Bell Stadium.

Cuellar won the eighth-grade boys 200 meters (25.37), and teammate Kenny Esparza finished first in the 800 (2:32.9).

Potter won the eighth-grade girls 200 (28.62), while the Trojans' 4x100 relay team won gold, too (59.83).

Corta was champion in the seventh-grade boys 200 (25.97), and Homedale finished second in the 4x100 relay.

Mavey collected gold in the 200 (30.3) during the seventh-grade girls meet. The Trojans won the sprint medley (2:20.05) and were runners-up in the 4x100 (1:02.08).

Marsing middle-schoolers pick up wins

Two individual victories highlighted the Marsing Middle School track and field team's effort Friday at the Nyssa Invitational in Oregon.

Sprinter Joel Moreno won the boys 400-meter run in 59.20 seconds, and fellow eighth-grader Andi Merritt heave the discus 73 feet to win the girls portion of that event.

Bolstered by seventh-grader Rosa Heidt's strong showing in the 200 hurdles and long jump, the Marsing girls finished seventh in the team competition with 125 points.

Heidt was runner-up in the long jump at 12-9, ran third in the 200 hurdles in a time of 35.04 and finished seventh in the triple jump.

Moreno also finished fourth in the 100 (12.75) and seventh-grader Pedro Carillo was fifth in the shot put (35-7) as the

Marsing boys finished 10th with 77 points.

The Marsing girls' effort also received a boost in the throws. Merritt and teammate Chelsea Thomure pulled down top-eight showings in the shot put. Merritt finished fourth with a mark of 29-11½, while Thomure was eighth at 25-9.

A seventh-grader, Thomure also was sixth in the discus (60-3).

Deidrie Briggs, a seventh-grader, finished 10 in the 800.

Adrian makes impact

Eighth-grader Madison Shira won the 1,600-meter run as the Antelopes' girls finished eighth at Nyssa.

Shira was fourth in the 200 hurdles (35.09) and seventh in the high jump. Adrian teammate Holly Hartman, eighth grade, was fifth in the high jump.

Nichole Orosco, only one

of a handful of sixth-graders competing Friday, placed fifth in the 100 meters with a time of 14.03.

The Adrian boys finished 11th in the team standings, three points behind Marsing. Eighth-graders Brandon Meyer (18.94) and David Stone (18.96) finished second and third, respectively, in the 100 high hurdles.

Meyer also was third in the boys 200 hurdles (29.71).

Hartman was fourth in the girls 100 high hurdles after clocking at time of 19.75.

Adrian's 4x400 relay team finished second to Nyssa, notching a time of 4:36.7. The 4x100 relay squad was fifth.

Adrian's girls sprint medley relay team finished sixth in 2:22.40.

Eighth-grader Ester Gordon was fourth in the girls discus (66-5) and sixth in the shot (27-4).

Advertising

It's what makes great businesses great businesses

Established 1865

The Owyhee Avalanche

337-4681

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

Sports

✓ Greeley: Homedale career began with freshman basketball in 1987

From Page 1B

“For the first time in a long time, the alarm won’t go off at 4:30 a.m. to start my practice day,” Greeley said.

In his letter to the trustees, Greeley said he came to the decision to end his tenure after meeting with prospective athletes for the 2007-08 season.

“After last week’s meeting with the potential varsity players, although I believe I am a good coach with good values and experience, I don’t believe I am the one to be their coach,” Greeley wrote in his resignation letter, dated April 17.

“The girls conveyed a lack of belief that I could lead them where they needed to be to be successful.”

Under Greeley’s guidance the Trojans amassed a 19-29 record since the 2005-06 season. Despite winning just eight games last season, Homedale fell one game short of playing for a spot in the 3A Real Dairy Shootout. Weiser ended Homedale’s season on Feb. 8 with a 44-36 victory in the 3A District III second-place game.

“I know the girls can make it all the way to State with hard work and dedication,” Greeley said.

Greeley became the varsity

head coach after Mark Weekes’ resignation. Greeley had served as freshman girls basketball coach previously, so he had a connection with many of the players.

The coach built connections with many athletes in the two decades in which he coached at the school. Greeley’s coaching career at Homedale began in 1987 when he arrived from Horseshoe Bend.

He coached the freshman teams for the boys and girls basketball programs in those early years before taking over the JV girls team. During his years with the developmental teams, he coached

under the likes of Dan Tristan and Kevin Murphy and helped as both men led the girls basketball team to second-place finishes in the 2A state tournament.

“I have felt privileged and honored to have made an impact on so many girls’ lives,” Greeley said. “Most of that time was spent as No. 1 motivator and lesson-in-life teacher.

“I had a lot of kids that were of average talent, but had a lot of heart.”

Having moved up through the ranks, Greeley also expressed gratitude for the work of his assistant coaches, JV coach Jamie

Freelove and freshman coach Loma Bittick.

“I want to thank them for their help and dedication the last two years,” Greeley said of his assistants. “I felt we had the best coaches possible for the girls and the basketball program.”

The coach also thanked the community and the scores of players who competed for him.

“Thanks to the community, parents and girls for the words of encouragement and the great memories the last 20 years,” he said.

— JPB

✓ Honored: Alvaro award given to Stan Hoaglund

From Page 1B

in 1997 and a runner-up finish at State in 1998. Homedale won the 2A Western Idaho Conference both years.

Alvaro, who died in 1986, was a longtime coach at Caldwell High School who was an All-American football player at the College of Idaho.

“I think it’s great to have such great people who are working, and have worked, with our kids in our community,” Johnson said of the awards handed out to Hart, Martinat and Hoaglund.

“Obviously, they are well-respected and appreciated by their peers.”

Martinat, who placed sixth in the 1982 state tournament for Homedale, is the father of senior Bryan Martinat. He has served an assistant for Johnson since 2000.

Hart is nearing the end of his second year as AD for the Trojans. He also served as defensive coordinator under Homedale football coach Thomas Thomas for the past two seasons.

“It felt good,” Hart said of receiving the award. “It was nice, especially being a newcomer to Idaho. It was a really classy thing.”

Hart came to Homedale after more than two decades at Fernley High School in Nevada.

“People in Homedale have a good passion for athletics, and the kids have good morals,” Hart said. “You spend a lot of hours being an AD, and it makes you feel good for a few minutes when you’re recognized.”

Former Homedale athletic director Randy Potter, who now serves in the same capacity at Columbia High in Nampa, was named the 4A District III AD of the year.

— JPB

✓ Raiders: Rimrock survives rocky start against Wilder

From Page 1B

first by walking no one, scattering seven hits and striking out two in five innings.

Wilder scored three times in its first at-bat behind three consecutive singles and two errors. Chandler allowed four hits the rest of the way, and three of those came in the fifth inning.

Meanwhile, the Raiders’ defense tightened, erasing each of the base runners and allowing Chandler to face the minimum of 12 batters over the final four innings.

A base runner was eliminated by a double play in the third inning as Rimrock shortstop Jackie Thurman clutched a pop fly then flipped to Timmons for the force at second.

Thurman played a part in wiping out all three base runners in the fifth inning. She put the tag down for the final out when Kaile Murray threw out a would-be base stealer. Thurman and Timmons teamed up to force the other two base runners in the inning at second base.

Murray was 3-for-4 with a two-run single in the fifth inning.

The Raiders broke the game open with seven runs in the fourth inning.

BreAnne Merrick collected an RBI and scored one of her three runs in the uprising. Chandler also drove in a run when she was hit by a pitch with the bases loaded.

Rimrock sweeps Council

Thurman’s single in the seventh inning chased home Timmons and allowed the Raiders to pull out an exciting 3-2 victory in the first game of a doubleheader played in Bruneau.

“Timely hitting in the bottom of the seventh pulled out the victory in the first game,” Rimrock coach Mike Chandler said.

Zaragoza singled and scored the tying run earlier in the inning.

Shelby Chandler and her Council pitching counterpart, Jennifer Starley, were locked in a duel until the Lumberjacks broke through with two runs in the

Raiders shore up defense, beat Wildcats

Rimrock High School second baseman Sadie Timmons throws to first for an out early in Thursday’s game against Wilder in Greenleaf.

bottom of the sixth inning.

Council turned a hit batter and a walk into the game’s first runs as Hali Trainor came up with a clutch two-out, two-run single.

While the Lumberjacks had plenty of base runners in the game’s first five innings, Rimrock struggled to find the formula against Starley. The Council pitcher scattered four hits through the first five innings, and the only Rimrock base runner to get past second base was Merrick, who was stranded at third base in the third inning after a one-out single and two stolen bases.

The Raiders finally solved Starley in the sixth inning. Shelby Chandler was plunked with a

pitch and scored on Brittany Boman’s one-out double. Boman went 2-for-3 and was one of three Rimrock players to collected two hits against Starley. Chandler was 2-for-2, and Zaragoza went 2-for-3.

Chandler fanned Mary Lakey for the last of her eight strikeouts to end the game.

In the second game, Rimrock poured it on early and held on late for an 11-7 win in a contest halted after five innings because of windy and rainy conditions. Chandler got the win, dodging seven walks and spinning a six-hitter.

“Shelby did a great job with the bad weather with her pitching,”

Mike Chandler said. “We are starting to hit the ball well.”

Shelby Chandler helped her own cause from the plate with a 3-for-3 game that included an RBI and runs in the first two innings.

Murray was 2-for-3 with three runs scored. She doubled home a run in the second inning and singled and scored during the Raiders’ five-run first.

Zaragoza also went 2-for-3 with two runs and an RBI. She doubled and scored a run in the third inning.

Rimrock jumped out to a 7-0 lead before Council got on the board with three runs in the top of the third.

— JPB

Sports

Trojans softball cruises to pair of easy wins

Sierra Aberasturi pulled out huge offense last week to lead the Homedale High School softball team to a pair of lopsided victories.

Aberasturi doubled and tripled Friday to send the Trojans to an 18-2 3A Snake River Valley conference win over host Weiser. It was the first conference win of the season for Homedale (6-8 overall, 1-4 3A SRV

through Monday).

Hannah Johnson was 3-for-5 with a triple and three RBIs, and Kortnee Krzesnik also knocked in three runs and scored three times with a 2-for-5 day at the plate.

Brittany Ambeau collected three hits as Homedale battered Wolverines pitching for 14 hits.

On April 16, Aberasturi was 3-for-4

and drove in three runs in Homedale's 20-0 non-conference rout of Nampa Christian.

Nampa Christian's visit to Owyhee County was a short one. Homedale's 15-run second inning played a huge role in ending the game after four innings because of the mercy rule.

Krzesnik collected five RBI, Corey Hall

and Jessica Eubanks teamed up to hold Nampa Christian to a pair of singles.

Homedale scored all 20 of its runs in its first three at-bats as Erika Shanley went 3-for-4, and Hall and Johnson were 2-for-3.

Shanley and Hall notched two RBIs each to help Krzesnik fuel a potent offense that rapped out 16 hits.

Homedale JV ducks past Weiser

Homedale junior varsity first baseman gets ready to snag a pickoff throw from Jason Rangel as a Weiser base runner dives back to the bag.

Three-run sixth pushes JVs to win

Mitch Quintana's two-run single in the bottom of the sixth inning propelled Homedale High School to a come-from-behind junior varsity baseball victory over visiting Weiser on Friday.

Alfredo Machuca and Jose Gonzalez scored on Quintana's base hit with the bases loaded, and the Trojans squeezed past the Wolverines, 6-4, in a 3A Snake River Valley conference game.

Catcher Tyler Ford scored on a passed ball later in the inning for Homedale's final run.

Jason Rangel pitched a complete game to get the win for Homedale (6-6 overall through Sunday).

Trojans fall coaches meet parents today

Homedale High School will have three new head coaches for fall sports, so tonight's open house will come in handy for athletes' parents.

Athletic director David Hart announced that coaches from the Trojans' fall sports teams will be available at 7 p.m. today at the tail-end of parent/teacher conferences.

"It's a good chance for parents to come down and meet those people who are going to be a part of their kids' lives for the next year," Hart said.

The parent/teacher conferences run from 3:30 p.m. to 7:30 p.m. at the school.

"Coaches from each sport will have a meeting to go over summer

plans, the practice starting dates for the fall, expectations and policies," Hart said.

New cheerleader advisor Karolyn Munster also plans to attend the meeting.

For more information on the meetings, call the high school at 337-4613.

Three of the Trojans' five sports teams will have new coaches: Rob Kassebaum will take over the football program, David Hann will coach volleyball and Kirt Stragey is the new girls soccer coach.

Nick Schamber returns for his third year as cross country coach, and David Correa will be back for a fifth season leading the boys soccer squad.

Rally falls short in Trojans' wild loss

Homedale High School junior varsity softball player Megan Harper is safe at third base, as she slides in under the tag of Weiser freshman Brittney Phillips on Friday at Sundance Park. The Trojans mounted a late comeback, but lost 19-15 in 3A Snake River Valley conference action. Photo by Gregg Garrett

Invincible Myers leads tennis

The Homedale High School tennis team tried to keep pace with red-hot Parma last week by edging Payette on Thursday.

Senior Joshua Myers raced past Mark Soleberg in the No. 1 boys singles match, 6-0, 6-0, as the Trojans beat the host Pirates, 7-5.

Parma still leads the way in the 3A Snake River Valley conference standings after blasting Weiser 11-1 on Thursday. The Panthers also beat Homedale by an 11-1 count on April 12, although Myers beat his chief conference rival, Bryant Timmons, to remain unbeaten in conference play.

Thursday against Payette, the Trojans' Shanae Galloway beat Katie Franklin for second time this season, notching a 6-0, 6-3 victory in the No. 1 girls singles slot.

Also getting victories in the

pivotal girls singles ladder were Emily Verwer (7-5, 6-0 over Payette No. 2 Estacia Gonzalez) and senior Bonnie Price (6-2, 6-0 over Payette No. 3 Mandy Reed).

Homedale captured every No. 1 match in each division except mixed doubles, where Scott Thatcher and Tori Reed fell to Payette's Pedro Nunez and Cassie Gross, 6-3, 6-1.

In the boys No. 1 doubles match, Andrew Bingham and Caleb Johnson breezed through the first set for a 6-1, 6-4 defeat of Marcus Heleker and Mike Rich.

Joshua Myers

Shanae Galloway

Vanessa Brown and Chanda Cox made easy work of their No. 1 girls doubles match, beating Payette's Brenda Ho and Nicole Mills, 6-0, 6-0.

At No. 2 girls doubles, Alejandra Ramos and Kayla Bertagnolli beat Payette's Katie Heleker and Jeni Bennett, 6-2, 6-3.

Only one match went to three sets as Pirates Eddie Serpa and Josh Grigg rallied from a first-set loss in a tiebreaker against Gage Egurrola and Shravan Shriganesh to post a 6-7 (5-7), 6-4, 6-2 victory.

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 (208) 337-4681.

The Owyhee Avalanche

The Owyhee Avalanche

Owyhee County's best source for local news!!

Sports

Adrian softball league losing streak reaches 12

by Kat Sillonis, AHS
It was another tough weekend for the Adrian High School softball team as the Antelopes dropped four games and saw their league record dip to 0-12.

On Friday, Adrian traveled to Wallowa, losing 9-8 and 14-13. In the first game, Adrian mounted a furious comeback in the sixth inning but came up short. The Antelopes ripped four consecutive hits and scored five runs in the sixth and then tacked on another score in the seventh.

Adrian trailed 4-0 before notching its first run in the fourth.

Senior Amanda Simpson pitched a complete game, striking out three and walking four. She also went 2-for-4 in the game, while junior Jessica Orosco was 2-for-4 with an RBI.

In Game 2, the bats were flying early on, as the Antelopes went up 9-5 after the second inning. But Adrian couldn't keep the momentum going for the entire game, coming up one run short.

Sophomore Terra Rust led the offense, going 7-for-8 in the doubleheader with a double, two triples, six runs scored and six RBI.

The Antelopes had 21 hits on

the day, but also tallied 10 errors in the losses.

Saturday, Adrian couldn't catch a break, losing to visiting Enterprise/Joseph 19-5 and 19-1.

In Game 1, the Cubs came out swinging, going up 9-1 after two innings. Giving up 19 hits and committing five errors in the game, Adrian didn't have a chance.

Simpson walked six and failed to get a strikeout in a complete-game performance.

For Enterprise, Theresa Stangel and Summer DeSpain combined for one strikeout and seven walks.

Rust went 3-for-4 in the game with a double, while Orosco went 2-for-4 and knocked in two runs.

In the nightcap, a pair of controversial calls at third base and some untimely errors kept Adrian out of the game. The Antelopes managed two hits, both coming from senior Ryann Bowns.

While Adrian tallied only one run, Enterprise put up runs in every inning.

The Antelopes travel to Pine Eagle on Friday, and plays host to Wallowa on Saturday. Both dates are league doubleheaders.

Adrian teammates avoid contact
Adrian High School softball player Amanda Simpson catches a fly ball Friday against Enterprise/Joseph as teammate Ryann Bowns cringes in preparation for a collision that never came. Photo by Angie Sillonis

Owyhee County Church Directory		
Snake River Valley Fellowship Wilder/Homedale 16613 Garnet Road Sunday 10 am Worship Thursday 7 pm Worship 475-3733 or 880-8962 Pastor Robert Cooperstein	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	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
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	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	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	Chapel of Hope Hope House, Marsing Look for the Blue Church South Bruneau Hwy at the Hope House Welcoming Families, especially those with special needs children. Keith Croft, Pastor 880-2767 Jake & Alisha Henriouille, Youth Pastors 761-6747 Sunday Services at 10 am	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 <small>Sunday School 1:30 pm • Sunday Service 3 pm Thursday Service 7 pm • (Bilingual Services/Español)</small>	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 2007 Mass Schedule - the following Saturdays at 9:30am Jan. 27 - Feb. 17 - March 10 - April 28 May 12 - June 9 - July 21 - Aug. 11 Sept. 8 - Oct. 13 - Nov. 24 - Dec. 22 For more information, call St. Paul's Church, Nampa 466-7031	Amistad Cristiana de Wilder UMC Esquina de 4 y calle B Domingos Servicio: 12:00 pm Miercoles: 4:30 pm Banco de Ropa Martes y Jueves: 6:30 pm Ingles Sabados: 12:00 pm Arte Infantil Todo en Espanol, Inf. 989 7508

THE BUSINESS DIRECTORY

<div>RESTAURANT</div> <div> eat fresh. Daily Special - Every Day of the Week: Fresh Value Meals Select 6" Sandwich, Drink & Chips \$4.49 Homedale Location 321 E. Idaho • 337-5777 Hours: Mon-Sat: 7:00 am - 9:30 pm Sunday 9:00 am - 8:00 pm Breakfast Daily 'til 11:00 am</div>	<div>ELECTRICIAN</div> <div>H&H ELECTRIC Serving Owyhee County for 25 years Jeff Haylett 337-4881 Contractor License# 23189 Electrical Contractor - State of Idaho</div>	<div>SAND & GRAVEL</div> <div> Owyhee Sand, Gravel & Concrete 337-5057 573-2341 • 573-2343 • 573-2339 HOMEDALE, IDAHO ALL TYPES OF ROCK & DIRT STATE CERTIFIED DRAIN ROCK FREE ESTIMATES ON ROADS & DRIVEWAYS <i>Chuck, Ray & Bill Maxwell</i></div>	<div>FENCING</div> <div> Exterior Design Fencing, LLC Henry (Butch) Neider 941-1527 Fencing Residential & Commercial 6" Privacy Pickett Chain Link Vinyl Rail Farm & Ranch Sprinkler Installation Concrete & Landscape Prep Call Today For Free Estimates</div>	<div>VETERINARY SERVICES</div> <div> Carrie L. Arnhoelter, DVM Large Animal Medicine & Surgery Mobile Small Animal Care Cell: (208) 249-1835 Home: (208) 482-9212 Licensed in Idaho and Oregon</div>
<div>CARPENTRY</div> <div>WE'VE BEEN SERVING CANYON COUNTY FOR THE PAST 11 YEARS. WE WELCOME YOUR BUSINESS. CALL FOR FREE ESTIMATES. NO JOB TOO SMALL. BOB PAASCH 482-7204 BOB'S CARPENTRY • WILDER Idaho Lic # RCT-12463</div>	<div>HEATING & COOLING</div> <div> BAUER HEATING & COOLING RESIDENTIAL & COMMERCIAL NEW CONSTRUCTION • REMODELS HEATING & COOLING SERVICE • SALES • REPAIR CALL 337-5812 573-1788 • 573-7147 Se Habla Español - 899-3428 FINANCING AVAILABLE O.A.C.</div>	<div>LANDSCAPING</div> <div><i>Kelly Landscaping</i> GREG KELLY - OWNER Sprinkler System - Lawn Mowing Installation, Maintenance & Blow-Outs Fences • Sod • Concrete Curbs • Rock Entryways FREE ESTIMATES Home - (208) 337-4343 Cell - (208) 919-3364 Idaho License # RCT-14906</div>	<div>SPORTING CLAYS</div> <div> IDAHO SPORTING CLAYS 337-4826 3 Miles south on Hwy. 95 from Homedale, turn West on Graveyard Point rd., go 4 miles and turn South on Sage. Go over the first hill and we're on the left. GIFT CERTIFICATES AVAILABLE</div>	<div>TRACTOR WORK</div> <div>GARY'S TRACTOR WORKS Small Acreages Ranchettes Mowing • Tilling Disking • Dirtwork Gary Amos 337-3391 (209) 484-2860</div>
<div>SIDING CONTRACTORS</div> <div> MGM Siding Contractors <i>William T. Bruce</i> 1024 W. Finch Dr. Nampa • 465-0214 • Fax 465-9831 ICB# RCE-300 • OCCB# 164231 Vinyl, Steel & Aluminum Siding Vinyl Windows Craftsmanship You can Trust</div>	<div>GARAGE DOORS</div> <div> Mountain West Garage Doors Wilder, Idaho - (208) 866-7334 Repair & Replacement Doors/Openers Replace Springs/Rollers Senior Discounts • 24 Hour Service Serving all SW Idaho Free Estimates Steve Hensley, Owner</div>	<div>BED LINERS</div> <div><i>Quality work from start to finish</i> Auto Body by Alan Auto Glass • Frame & Unibody Repair • Colliston Repair • Custom Paint • All Work Guaranteed Alan Bahem Rt. 1, Graveyard Pt. Rd. Homedale, ID 83628 (208) 337-4837 Mobile 250-4837</div>	<div>AUTO BODY</div> <div></div>	<div>REAL ESTATE PROFESSIONALS</div> <div> Tami Steinmetz 899-2263 Jessica Ehinger 353-4315 A Powerful Team Working For You! </div>
<div>CHIROPRACTIC</div> <div>HOMEDALE CHIROPRACTIC CENTER J. Edward Perkins, Jr. D.C. 111 S. Main - Homedale - 337-4900 <i>Your Pain and Wellness Clinic</i> • Low Back Pain • Carpal Tunnel Syndrome • Leg Pain • Whiplash/ Car Accident Injuries • Neck Pain • Work Injuries • Headache Pain • Sports Injuries • Shoulder Pain • Custom Orthotics (Shoe inserts) Call 208/337-4900 for a Free Consultation</div>	<div>CHIROPRACTIC</div> <div></div>	<div>HEALTH SERVICES</div> <div>Homedale Clinic Terry Reilly Health Services Chip Roser, MD Richard Ernest, CRNP 108 E. Idaho, Box 1058 Homedale, Idaho 83628 337-3189, Night 466-7869 Mon., Wed., Thurs. & Fri. 8:30 - 5:00 Tuesday 8:30 am - 9:00 pm</div>	<div>HEALTH SERVICES</div> <div>Marsing Clinic Terry Reilly Health Services Faith Peterson, CRNP Family Nurse Practitioner Chip Roser, MD 201 Main Street, Marsing, Id. 83639 896-4159, Night 466-7869 Mon., Tues., Wed., & Fri. 8:00 - 5:00 Thursday 8:00 am - 9:00 pm</div>	<div>DENTAL SERVICES</div> <div>Homedale Dental Terry Reilly Health Services Eight 2nd Street West, Homedale, Idaho 83628 337-6101 Jim Neerings, DDS Monday - Thursday 8:00-1:00/2:00-5:00 Accepting Emergency Walk-Ins Daily We Accept Medicaid</div>
<div>HORSES</div> <div>Idaho Horses 4 Sale www.ih4s.com Check out www.ih4s.com to buy, sell, trade horses and/or horse supplies online. Check out www.ih4s.com for more information, email us at ih4s@msn.com, or call at 208-337-3502</div>	<div>CONCRETE</div> <div>Ray Jensen You want CONCRETE? I'll do it any way you want it. 28 Years Experience • Wilder Licensed in Idaho and Oregon ICB# RCT-69 • CCB# 168475 cell: 899-9502 home: 482-7757 Foundations and Flatwork</div>	<div>HOME HEALTH CARE</div> <div> <i>A Special Touch Home Care, Inc.</i> 216 W. Idaho • Homedale, ID 83628 Assisted Home Health Care Personal Care - Meal Preparation Light Housekeeping - Laundry Companion / Respite - Transportation Call for more information... 337-5343 Licensed Staff • Medicare • Medicaid • Private Pay • LTC Ins.</div>	<div>HOME HEALTH CARE</div> <div></div>	<div>TITLE & ESCROW</div> <div>Alliance Title & Escrow – Your Owyhee County Specialist! ALLIANCE TITLE & ESCROW CORP. Homedale 7 West Colorado Ave. (208) 337-5585 • Robin Aberasturi Escrow Officer • Vicky Ramirez Bilingual Assistant</div>
<div>ARCHITECTURAL DESIGNER</div> <div> Divergent Design excellence through design Rick Barksdale Owner/Lead Designer 208-249-6137 Custom Home Design Remodels - 3D Renderings 146 N. Middleton Rd., Ste 2001, PMB 203 Nampa, Idaho 83651 http://www.divergent-design.com rick@divergent-design.com</div>	<div>REALTOR</div> <div> COLDWELL BANKER ASPEN REALTY, INC. Each Office Is Independently Owned And Operated. Christy Devinaspres 249-4162 <i>Dependable Dedication, That's Devinaspres</i> (208) 467-5272 BUSINESS (208) 465-5956 FAX 609 N. Midland • Nampa, ID 83651 www.cbaspenn.com </div>	<div>HOUSE PAINTING</div> <div>Dad's Pro Painting Lowest Bid Highest Quality All Work Guaranteed Free Estimates • Free Advice Claude Freedle (208) 495-2503</div>	<div>STORAGE</div> <div>NOW OPEN JUMPCREEK STORAGE Bring this ad in for 10% Discount Located on the Homedale end of Jump Creek Road, just south of Filler King Homedale Local Number: 541-339-3649 208-250-2461 or 509-539-6010 3885 Jump Creek Road, Homedale</div>	<div>CONSTRUCTION</div> <div>Wasson Construction <i>Remodels - Custom Homes Start to Finish Horse Barns - Shops Home Improvement</i> Free Estimates • 20 Years Experience Licensed & Insured - ID Lic# RCT-10768 No Job too Big or Small Cell: 208-899-1408 Home: 208-896-5280</div>

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

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

25 years ago

April 21, 1982

Double-murder suspect arrested in Nevada

The 15-month search for Claude Lafayette Dallas, Jr. ended Sunday evening about 50 miles from the scene of an alleged double murder of two Idaho Fish and Game officers.

Dallas was captured after he fled as officers approached a trailer he was staying in. He was reportedly shot and wounded during the pursuit by the lawmen.

Among those taking part in the arrest were Owyhee County Sheriff Tim Nettleton, county deputy Gary Olsen, Homedale police chief Allen Bidwell, and State Patrolman Rich Wills. These men were involved in the initial search for Dallas in January, 1981.

They were accompanied by FBI agents, officers for the Idaho Bureau of Investigation, and Nevada officials.

Dallas was to be arraigned in Reno yesterday.

Dallas, 31, vanished from his camp by the South Fork of the Owyhee River along the Idaho-Nevada border Jan. 5, 1981, after Fish and Game Department conservation officers Wilson Conley Elms and William Pogue were shot to death.

Pogue and Elms, veteran game wardens, had gone to Dallas’ camp to investigate complaints of bobcat and deer poaching.

Jim Stevens, an acquaintance of Dallas’, had brought supplies to Dallas’ camp and is the only known witness to the slayings.

Stevens said Pogue and Elms were gunned down by Dallas with a .357-caliber Magnum and then executed with a .22-caliber rifle shot behind the ears.

Elms’ body was found in the Owyhee River two days later about a quarter-mile downstream from Dallas’ camp. Pogue’s body is till missing.

Stevens told authorities that Dallas packed Pogue’s body into Paradise Junction. He said, the body was transferred into the vehicle of another acquaintance, George Neilsen, Paradise Hill. Dallas drove off in Neilsen’s vehicle and returned several hours later without the body. Neilsen said he and Dallas then left in Neilsen’s vehicle, but Dallas later got out near the Bloody Mountain range.

Dallas was last seen by Stevens armed and wearing a backpack, walking into the Nevada desert toward the Bloody Mountains.

The killings touched off a massive, two-week manhunt by county, state and federal authorities, along with relatives and friends of the slain officers.

Merchants planning sidewalk sale for June

A City-wide Sidewalk Sale is being organized by the Retail Committee of the Homedale Chamber of Commerce for early June, according to Mauren Cegnar, chairman.

Local merchants will meet next Tuesday to formulate plans for the promotion, and all Homedale retailers are urged to attend. The meeting will be at the Owyhee Lanes at 7 a.m.

Yesterday a group of the merchants met to decide a direction for the event, and it was decided to promote the sidewalk sale and provide entertainment, such as rides, for children.

Cegnar emphasized the importance of all merchants participating. “We need the cooperation of every business,” she said.

Subdivisions annexed; tobacco law passed

Two subdivisions were announced and a tobacco use ordinance was passed last Wednesday night by the Homedale City Council.

The first phase of Big Sky Subdivision, which consists of 25 lots, and the Vance addition were annexed into the city limits by the passage of ordinance numbers 229 and 230.

A city ordinance, to be labeled as ordinance number 231, also passed unanimously Monday night. The new law forbids the use, possession, consumption, etc. of tobacco and tobacco products by persons under the age of 18. The new law coincides with similar ordinances passed recently in other cities in the valley.

50 years ago

April 25, 1957

Trojans lose to Fruitland, Notus

The Trojans dropped their last two baseball games, losing to Fruitland 7-5 Monday week and again to Notus 2-1 here Wednesday. Homedale’s lone score came on a home run by Don Kushlan.

Eiguren is new Mayor; Frank, Greene elected

Joe Eiguren was elected mayor of Homedale at the city election Tuesday, receiving 252 votes to 67 for Orville Soper.

Delbert C. Greene was elected councilman of the 1st ward for a four-year term, receiving 165 votes to 133 for John A. Cook, Jr.

Elmer Frank received 233 votes to be elected councilman of the second ward for a 4-year term. J. Ray Barnes received 56 and Orville Vance, a write-in, 28.

Although defeated for mayor, Mr. Soper retains his place on the city council with two years to serve of a four-year term. George Bullock is also a holdover councilman.

Polling places were at the Legion hall and at the Friends Community church basement.

250 attend Easter egg hunt in city park Saturday

Approximately 250 children under 14 years of age participated in the annual Easter egg hunt at the city park Saturday afternoon in an exited scramble to find the 60 dozen colored eggs which had been hidden earlier. Many of the hidden eggs were marked for prizes of 5 cents to \$1 and were turned in to Chairman Al Soper for collection of the amount which was indicated on the egg.

The egg hunt was sponsored jointly by the chamber of commerce and the Jaycees. Assisting Chairman Soper at the park were Gordon Cahill, Tom Cariell and John Fisher. Home Economic girls of the high school had previously boiled, colored and marked the eggs.

Snow White and 7 Dwarfs Junior-Senior prom theme

Snow White and the Seven Dwarfs was the theme of the Junior-Senior prom held Monday night, April 22.

The stage was cleverly decorated with figurines of Snow White with the seven dwarfs around her. Animals also made an interesting background. The little house of the dwarfs as well as Snow White asleep made up the other scenes. A large well stood in the center of the room at which punch and cookies were served during the evening. Presiding over the punch bowl was Gale Anderson, Mary Ellen Buck, Judy Lewis and George Beck.

The ceiling was of a light green. The tables were in white with small wishing wells as center pieces and the nut cups were also wishing wells.

General chairman was Nolan Taggart. His sub-chairman were Patsy Rheuby, Jeannette Hunter, Janis Stimmel, Sandra Ross, Charlene Markley, Anna Moore, Kris Inouye, Linda Petzoldt, Karen Marble and Howard Brooks.

Homedale locals

Mr. and Mrs. Vince Udlinek and children, Larry and Irene, Kooskia, arrived Saturday evening at the home of her brother, Pete Kershner, and visited until Monday morning. They all were dinner guests at the H. L. Kershner home Sunday evening.

Mr. and Mrs. Cy Fox, Oreana, and Charlie Timmerman were breakfast guests at the home of Mr. and Mrs. Pete Kershner Monday. Later the men made a trip to Boise.

Mr. and Mrs. F. E. Dazey went to Boise Sunday morning, where Mr. Dazey attended a Scottish-Rite ceremony and later, they both attended a breakfast at the Shrine temple, being among the 500 persons in attendance. From there they went to Vale, Ore., for an Easter dinner with their son, Marion Dazey, and family.

Mrs. Merwin Funk, Mrs. John Cook, Sr., and Mrs. F. E. Dazey attended the Jobs Daughters’ show and program at the Wilder theatre Monday evening.

140 years ago

April 20, 1867

YANKEE DOODLE AN OLD SPANISH TUNE. There have been a great many asserted origins of Yankee Doodle. The following is the last, related in a letter from Spain by William C. Bryant, the poet.

Some time since, when Mr. Perry, Secretary of the American Legation at Madrid, was in one of the Basque provinces, he heard a band playing their old national airs. The Basques have preserved whatever is peculiar to them, their language, their customs, and many of their political rights, from the earliest period in which they are known to history; their national music is claimed to be of the same antiquity. After the band had played several other airs it struck up Yankee Doodle, the very tune, in every note, which is so familiar to American ears. Mr. Perry immediately claimed it as our national air. “It is one of our old tunes,” said a gentleman to whom he spoke, “and I can convince you of the fact. For hundreds of years it has been popular among us.” The gentleman afterwards made good his assertion by showing Mr. Perry a manuscript of great antiquity which contained the identical notes of Yankee Doodle.

MAJOR J. H. WALKER AND DR. TOMPKINS (army physician), arrived in Silver, on their way to Ft. Boise, on Saturday evening, and remained here until Monday. During their stay we were favored with a visit from them and obtained some information of general interest concerning the situation and operation of the command under Gen. Crook.

The General has his present headquarters just to the east of Warner Lake, and it is his purpose to continue in that vicinity as being right in the heart of an Indian country with more than the common accommodations found in sagebrush localities. He has not gone to Boise – as reported – nor has he any such intentions. If he visits that superfluous Post, some unforeseen necessity compels the trip. By a most severe and active winter campaign, the General has obtained a knowledge of the country in which the Indian has his haunts, and finds his present position a valuable base. About forty miles to the southwest is Goose Lake; sixty to the northeast is Harney lake, and the Malheur Lake lies only a few miles further in the same direction; and about sixty miles east is Stein’s Mountain, a favorite resort of the savages. In a direct line bearing south of west. Gen. Crook’s present headquarters is one hundred and sixty-five miles from Silver – probably over two hundred traveled routes. On the night of March 23rd, while on a scout towards Harney Lake, the Command was camped on Dunder and Blixen Creek, and in the night the Indians stampeded the stock and succeeded in getting away with most of the animals belonging to Capt. Myers Company, but enough were saved to carry all supplies and property back to Camp. The Indians numbered about thirty, and drove the stock straight up a steep mountain, and there, after a council being held, divided the booty and themselves in parties of three and four and dispersed in different direction. The usual guard was out that night, but the suddenness of the stampede was such that ere the Camp could be aroused the thieves were beating a hasty depurative after the frightened stock. Previous to taking flight, arrow had been shot into the herd, but the silence of the shots made them unobserved. The Boise Camp who have rendered most valuable aid all recognized the situation and rushed forward and saved many head of stock.

This experience has shown that these Indians will make the best guardsmen, as they would readily detect the presence of hostile Indians in the vicinity, and the General has determined using them in that capacity. The Avalanche urged the propriety of making the friendly Indians serviceable over one year ago, but the advice – as all other good suggestions from whatever source fell upon the ears of a Commander whose interests seemed opposed to the public welfare, but the present energetic Commander uses every means within his reach to accomplish the duties assigned him – that is to reduce the savages to a state of peace in this District.

Commentary

Baxter Black, DVM

On the edge of common sense

Coon dog names

One of the hazards of marrying a redneck, an East Texas, long-suffering wife told me, is the husband's habit of naming their children coon dog names: Buck, Jake, Sal, Missy, Hoot, Booger, Blue, Red, Blackie, Lady, Bubba, Sweetie, Smokey, Tank, Scooter, Jimbo or Ring. I know people named Cratus, Cretia, Eulafern, Ysidro, Helmut and Orville, but I've never heard those names mentioned in hunting dog shows on the Outdoor Channel.

We're working on a Web site addition, a "Hall of Fame" with pictures of animals named Baxter. It includes many dogs, horses, cats and some steers, but also included are mules, swine, reptiles, ferrets, snakes, fish, birds and one beetle ... black, of course! In my case, I'm not sure if having a hamster named after you is a compliment, but naming your first-born after a dearly departed good hunting dog is surely meant to be an honor. "Eat your Gerber's, Badger, you want to grow up big and strong and be able to drool."

Naming after animals is an ancient traditional ritual. I had a Chinese virology teacher named Fu Ho Chow and a pharmacology teacher named Dr. Heron. There's a state in Mexico called Chihuahua, a country called Turkey, a river named Salmon, and of course, states christened Carolina and New Hampshire.

I've always been intrigued by the popularity of naming kids after towns in Wyoming: Cody, Douglas, Cheyenne, Kaycee, Sheridan, Jackson, Powell and Laramie. So far they've avoided Thermopolis, Chugwater and Baggs, but an unusual name can make a kid unique: Englebert, Dweezil, Pinky, Elvis, Ejulio, Bunny or Babbette. Indians are perhaps the most ardent practitioners of naming after animals: Sitting Bull, Little Squirrel, Roan Horse, Buffalo Bill (sorry), Crow, Elkhorn, Deer Slayer, Eagle Feather, Big Foot.

So, regarding the East Texas lady's concern about her husband's choice of coon dog names for kids, it could be worse. She could have married an astronomer who insisted on naming his children after constellations, or a doctor naming his kids after surgical procedures: Mike Kroscope, Lipo Suction and Angio Plasty.

Or a geologist who chose names from natural formations. "These are my children Alluvial, Tectonic, Strata and our new baby, Hemisphere."

Or a corn farmer — Hy and Stubbie

Enough, Enough! Stick with names that are named after a baseball cap and a ceremony — Bill and Mary.

Wayne Cornell

Not important ... but possibly of interest

European vacation: Departure

We clear security at the Boise Airport before I realize I left my coat in the car when our daughter dropped us off. Two weeks in Europe in March just got more interesting.

Our flight from Boise touches down in San Francisco right on time. We have 53 minutes to get from our terminal to the international terminal and clear security for our Frankfurt flight. As we hustle down the concourse, I see a sign for a free bus to the international terminal. We run downstairs and jump on the bus that has just arrived. The driver pulls the bus forward another 25 feet, stops, picks up his newspaper and Thermos, gets off and disappears. After sitting alone on the bus for 10 minutes we run back upstairs, down the concourse to the international terminal, clear security and get to our plane as boarding begins.

A Boeing 747-400 carries 400 passengers. It is 231 feet long, has a wingspan of 211 feet and fully loaded weighs about 200 tons. Our seats are in Row 61 (the last row on the right side). The row is only two seats wide in the back. The good news is we can recline without bothering anyone and easily get up to move around.

By 5:45 p.m., we pass over Idaho Falls on a northeast course. The 200-ton 747 is bouncing all over the sky. On my headphone, I hear other airline pilots in the area reporting considerable "chop." Chop apparently means bouncing all over the sky.

The air smooths out as we turn east over Canada and the sun sets. I try to sleep, but I am too excited. For dinner we have a choice of beef brisket or pasta. Now comes the bad news about Row 61. By the time the flight attendants get to us the only choice is pasta. I am a meat person and dislike anything served with tomato sauce. I eat it anyway.

We cross the Atlantic coast north of Goose Bay, Labrador, at about 9:30 p.m. MST. I think I see the Northern Lights

flashing outside, but it turns out to be the plane's navigation lights reflecting off the clouds.

About 8:30 a.m. Frankfurt time we cross the coast of Europe. The attendants serve breakfast, but by the time they get to Row 61 they are having problems with the heating equipment. About the time we get our food, it is time to put everything away to land.

We make our approach to Frankfurt through heavy clouds and rain. A retired Flying Tiger Airline pilot in the seat across the aisle tells me weather isn't really a factor as a pilot doesn't land the 747 — it's all done by computer. I hope the 747's computer is more reliable than the server in our office back home.

On the ground at 10 a.m. after nearly 11 hours in the air, the first thing I notice on entering the terminal is the smell of tobacco smoke. You can smoke just about anywhere in the Frankfurt airport. I think about a doctor turned legislator back home, the state's anti-smoking Nazi, who probably would suffer heart failure on the spot. Maybe a bad choice of words given our location.

We find the rally point for our tour in the airport lobby. We meet our guide, Michael, a diminutive Brit with red hair. We put our bags on the bus and await the arrival of a flight carrying four other members of our family. They were supposed to arrive a half-hour before us, but there were weather problems in Chicago. The last bus to our hotel is scheduled to leave at noon. At 12 o'clock, Michael announces that the plane with our kin has landed but hasn't found a parking space. Although there is nothing else on the schedule until 2 p.m., he orders the driver to depart, leaving them to find the hotel on their own.

The temperature in Frankfurt seems to be in the high 40s. I wish I had my coat.

From Washington Growth in Idaho has its benefits

by Sen. Larry Craig

Property taxes. Sprawl. Congestion. These are just a few of the challenges — and complaints — that come with population growth, no matter where you go. While Idaho still possesses a strong rural character, many of our cities and towns are beginning to experience these new challenges.

Economic and population growth are difficult subjects to deal with. People come to Idaho largely for the quality of life. We have low crime rates, clean air, good schools and the twin kickers: scenic beauty and close proximity to world-class recreation opportunities. But many feel that too much growth will spoil it all and negate the good things about Idaho.

If left completely unchecked and unmanaged, growth could do those things. However, if we seek to restrict or stop growth, rather than to shape and direct it, we run the risk of strangling it altogether. Having staked out a piece of Idaho, some might like to close the gate behind themselves, and say "No more newbies!" Such thinking, while understandable, is dangerous to the prosperity of all in our state and puts too much weight on the negative aspects of growth.

In reality, there are quite a lot of positives about the stream of people coming to our state. Many are bringing businesses — small and large — with them and creating

Sen. Larry Craig

jobs. So many jobs are being created in Idaho that there almost aren't enough workers to fill them. The state's current unemployment rate is a miniscule 2.8 percent right now.

A frequent criticism of the jobs being created here is that they're "service sector" jobs that don't pay a living wage. That may be true of some jobs, but it's not the whole story. The U.S. Bureau of Economic Analysis reported last year that between 2003 and 2005, Idaho's personal income "increased nearly 16 percent," ranking us third in the nation for that time.

A surprising fact is that Idaho also ranked third in 2005 in percentage of exports coming from high-tech firms, according to the Idaho Department of Commerce and Labor Web site. Of the top 10 nations buying goods from Idaho last year, seven were in Asia, buying 64 percent of all Idaho goods shipped overseas. Of those exports, 88 percent were high-tech.

In addition to the jobs created, many new restaurants, retail stores and entertainment opportunities have followed our state's population boom. As Idaho grows, the need to travel across state lines to shop, get Thai food or attend concerts diminishes. That means Idaho dollars are spent in Idaho.

Idaho's growing economy and population aren't evenly

— See **Growth**, Page 11B

Commentary

Accuracy In Media

NBC has become the Al-Jazeera of psychotic killers

by Cliff Kincaid

Phil Rosenthal of the Chicago Tribune notes the strange decision by NBC to put its NBC News logo and the NBC peacock, “in all its multicolored glory,” on the videos and photos that it released of Virginia Tech mass murderer Cho Seung Hui. This is one strange network that seems to have no moral compass whatsoever. It fires Don Imus, under pressure from the left-wing Media Matters group, Al Sharpton and its own host, Keith Olbermann, when the words, though offensive, didn’t actually hurt anybody in the physical sense. But it then gives a national platform to the hateful words and images of someone who killed 32 people, on the dubious pretext that we need to understand the twisted mind of a demented killer.

Authorities say that NBC’s broadcast of the words and images didn’t add anything to their investigation of the crime. All it did was anger millions of people by taking the media attention away from the victims and possibly inspiring more threats of violence against students and schools across the country. NBC officials had to know that airing the material would increase the danger of more violence, especially during the week of the anniversary of the Columbine massacre at a Colorado high school. Let us hope and pray that more lives of our precious young people will not be lost because of the reckless and irresponsible actions of NBC.

What NBC did was comparable to Al-Jazeera airing al-Qaida and terrorist videos. It is not done so that we can understand the mind of a terrorist. It is done in Al-Jazeera’s case so that the terrorists can intimidate their intended victims and transmit their propaganda. I don’t think NBC wanted more copycat murders to occur as a result of airing the Virginia Tech killer’s materials, but it

had to know that this would be a risk associated with such a decision. It had to know that more death could follow. But it went ahead anyway.

Make no mistake about it. This was done for ratings and profits. And that is why the NBC News logo and NBC peacock were on the materials distributed to other media. NBC wanted “credit” for this trash. The corporate suits thought that people seeing the NBC brand name on the video would come back to NBC for more updates about the story. For no other reason than that it wanted to be associated in the public mind with the killer’s “multimedia manifesto,” as anchor Brian Williams called it, the network plastered its brand name and symbol all over this sick material. Of course, it also sends the message to other potential killers that NBC is their network of choice. NBC has become the Al-Jazeera of mass murderers.

The backlash has started. The reaction to NBC News is being reflected in signs appearing on the Virginia Tech campus that say, “Media Stay Away.” Family members of victims cancelled their appearances on the NBC Today Show because they were very upset with NBC for airing the material. On Friday, a national day of mourning for the victims, NBC News correspondent Kristen Dahlgren acknowledged on MSNBC that Virginia Tech was at first welcoming to the media but that after the airing of the killer’s video tapes, photos and statements, the attitude changed to the point where students and others became “very vocal” against the media and, “They want us to leave at this point.”

On Thursday, during the day, NBC News issued a statement saying, in part, that, “We did not rush the material onto air, but instead consulted with local authorities, who have since publicly acknowledged our appropriate

handling of the matter.” MSNBC anchors went further on the air, saying that authorities had “cleared” NBC’s release of the material. But all of this was a lie. A Virginia State Police official was briefly shown on the NBC Nightly News on Thursday night, in a story by correspondent Pete Williams, saying that NBC should not have aired the material. Williams didn’t explain the contradiction between what NBC had claimed and what the official said. Reporting from the campus, correspondent Mike Taibbi did say, “What many here want is for the media to go home.”

In the Williams story, NBC News president Steve Capus justified the decision to show the material, saying, “I thought we had an obligation” because it would shed light on “what was inside the mind of this killer.”

In fact, Virginia State Police Superintendent Steve Flaherty did more than take issue with what NBC had done. He told reporters that he was “rather disappointed” at the network’s decision to broadcast “these disturbing images” and that, “I’m sorry you were all exposed to these images.” He also said, “We already knew why he did this and seeing these pictures makes a lot of pain that we really don’t need and the families don’t need either.”

So the material doesn’t tell us anything new, it’s very hurtful to the people of the area, and NBC lied about having official approval or clearance to air it.

The public is now asking what was going on in the minds of the corporate suits running NBC News and MSNBC. These executives, led by Capus, ran the risk of more bloodshed for the sake of ratings and profit. They are far worse than Imus, the guy they fired for being offensive.

— *Cliff Kincaid is Editor of Accuracy in Media, and can be contacted at cliff.kincaid@aim.org.*

In the classroom

Students are the real winners after this year’s legislature

by Tom Luna

For the first time in decades, Idaho has a Superintendent of Public Instruction, Governor and Legislature who are all on the same page, and kids are the real winners.

Look at what we accomplished:

- The Legislature and governor approved a \$1.37 billion paublic schools budget. That’s 99.6 percent of the money I initially requested, and 99.6 percent of what key stakeholders in the education community said they needed.

We started the budget-setting process immediately after I took office in January by gathering input from a wide range of sources. We only had 23 days to craft a budget and present it to the Legislature.

My office worked with a variety of stakeholders from legislative leadership to the governor to education interest groups. I was pleased to hear positive feedback throughout the entire process. The end result shows what we can do when stakeholders work together to address long-standing issues in education.

- The new public schools budget infuses \$20 million into Idaho’s classrooms, where our students need it most. The

Classroom Enhancement Package offers schools additional funds for classroom supplies, textbooks and remediation. In addition, there’s seed money to improve math skills and find solutions to the issues rural schools are facing.

- The budget also includes money to give Idaho teachers a raise. The Legislature approved a 3 percent increase in the base salary that school districts receive every year to pay teacher salaries. In addition to the 3 percent increase, about 40 percent of Idaho’s teachers will get another 3.75 percent raise because of their years in the classroom. With the increase in the base salary, those teachers could receive a 6.75 percent pay raise next year. Now, that’s progress.

Although Idaho’s classrooms and teachers will enjoy additional funding, there still is more to do. While we provide assistance for students who struggle through remediation, we also need to provide more opportunities for students who excel. I fought this year, and will continue to fight in the coming years, to make it easier and less expensive for Idaho’s juniors and seniors to take concurrent college credit courses while they are still in high school.

We must expand concurrent college credit course offerings in Idaho to give Idaho’s children the same

opportunities that students in other states already enjoy.

Additionally, we must expand our community college offerings so that more high school students will be able to take advantage of university-level courses before they graduate. A community college not only opens up opportunities for lifelong learners who want to head back to school to learn a new trade or sharpen their skills, but it also can help high school students get a head start on their college career.

The State Board of Education, of which I am a member, unanimously approved a petition with more than 3,200 signatures on it to allow Ada and Canyon county voters the opportunity to start a two-year college in the Treasure Valley.

It was a great session overall, and students were the big winners. Thank you to the governor, lawmakers and education officials who met with me throughout the first three months of the year. I look forward to working with you in the coming months as we implement the new budget and continue to make Idaho’s education system the best.

Our children deserve no less.

— *Tom Luna, a Republican, is the Idaho State Superintendent of Public Instruction.*

√ Growth: Responsible oversight will maintain balance between old, new

From Page 10B

distributed, and they don’t come trouble-free. That’s why I have continued to work throughout my time in Congress on behalf of Idaho’s rural communities, so they aren’t left behind as the state’s economic engine takes off.

The Gem State’s growth is just another example of capitalism at work. People and businesses come here

because they like what our state has to offer. Do we throw the doors open and allow our culture and our way of life to be overrun? No. But let me draw a comparison. In the free market, businesses adjust to meet demand and continue attracting new customers. They don’t close the doors and send buyers across the street to a competitor.

Having said that, our communities cannot sacrifice the

needs and concerns of their loyal customers — those who live here — in order to attract new ones. Local governments must remain engaged with the public and maintain open lines of communication about how to grow. It can be done: Idaho can grow and still remain Idaho.

— *Larry Craig is a Republican U.S. senator from Idaho.*

Public notices

ADVERTISEMENT FOR BIDS
Owner: **City of Homedale, Idaho**

Address: **City of Homedale, Idaho, 31 W. Wyoming Ave., PO Box 757, Homedale, ID 83628**
Separate sealed Bids for the construction of a SEWER LIFT STATION and THE US-95 SEWER LINE EXTENSION PROJECT 2007.

The construction and installation of approximately 7,451 linear feet of 8-inch to 18-inch diameter PVC gravity sewer mainline, 12 foot diameter wet well lift station, 1,081 linear feet of 8-inch PVC force mainline, 148 linear feet of 8-inch and 15-inch Jack and Bore Casing, 2 Type A, B, Shallow Manhole & Drop Manholes, 190 linear feet of RCP Class III 36-inch siphon pipe, and approximately 1,200 linear feet of sewer service connections.

Will be received by: **The Homedale City Clerk** at the office of: **The City of Homedale, Idaho** until **May 2, 2007, 2:00 p.m.**, and then at said office publicly opened and read aloud.

The Contract Documents may be examined at the following locations:

- * Project Engineering Consultants Office, Nampa Idaho
- * City of Homedale Municipal Offices
- * Dodge Plan Room
- * Idaho Association of General Contractors Plan Room

Copies of the Contract Documents may be obtained at the Issuing Office located at:

Project Engineering Consultants, Ltd, 1307 North 39th Street, Suite 101, Nampa, ID 83687 (208) 466-7190 upon payment of **\$60.00** for each set.
Signed: Paul J. Fink
Date: 4-3-07
4/11,18,25/07

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 14th day of May, 2007, at 7:00 p.m. at Homedale City Hall, 31 West Wyoming, Homedale, Idaho. The subject matter of the public hearing is the proposed amendments to the Homedale City Zoning Ordinance as follows:

AN ORDINANCE OF THE CITY OF HOMEDALE, IDAHO REGULATING CONSTRUCTION SITE MAINTENANCE; PROVIDED FOR ENFORCEMENT; PROVIDING PENALTIES; PROVIDING FOR SEVERABILITY; AND PROVIDING AN EFFECTIVE DATE.

WHEREAS, the Homedale City Council (the “City”) has determined that construction sites throughout the City should be maintained in an orderly manner; and

WHEREAS, the City believes that adequate enforcement mechanisms and procedures to sufficiently protest the health, welfare and safety of the residents and visitors of the City from such construction activities should exist; and

WHEREAS, the City finds that construction related activities affect the appearance of the City and the health, welfare and safety of the residents and visitors of the City;

THEREFORE, BE IT ORDAINED BY THE MAYOR

AND CITY COUNCIL OF THE CITY OF HOMEDALE, IDAHO:

Section 1. Construction site maintenance will consist of the following:

1. All construction sites shall be maintained in the following manner: control debris, paper, construction material waste, scrap construction material and other trash on the construction site in a commercial container.
2. All materials associated with the construction site, including equipment, shall be stored within the site. The storage of material shall not obstruct access to the structure under construction or create a public safety hazard.
3. All loading or unloading of materials and/or equipment is limited to the construction site and right-of-way.
4. The site must be cleared of all debris at the conclusion of each work day.
5. Damage to any landscaping on an abutting or adjacent property as a result of construction activities shall be replaced and restored at the contractor’s expense to its original condition.
6. Materials shall not be stored in the right-of-way. The right-of-way must be kept clear of any debris.
7. All waste and unused building materials (including garage, debris, cleaning waste, wastewater, toxic materials or hazardous materials) shall be properly disposed of and not allowed to be carried by runoff into a receiving channel or storm sewer system.
8. All off site sediment deposits occurring as a result of a storm event shall be cleaned up by the end of the next workday. All other off site sediment deposits occurring as a result of construction activities shall be cleaned up by the end of that same workday. Clean up shall be done by means of a ‘pick-up’ type sweeper; flushing is not allowed.
9. The following criteria apply only to land development of land disturbing activities that result in runoff leaving the site:
 - a. All activities on the site shall be conducted in a logical sequence to minimize the area of bare soil exposed at any one time
 - b. Runoff from the entire disturbed area on the site shall be controlled by meeting either of the following:

All disturbed ground left inactive for seven (7) or more days shall be stabilized by seeding or sodding or by mulching or covering, or other equivalent Best Management Practice.

- c. Any soil of dirt storage piles containing more than ten (10) cubic yards of material should not be located with a down slope drainage length of less than twenty-five (25) feet to a roadway or drainage channel. If remaining for

more than seven (7) days, they shall be stabilized by mulching, vegetative cover, tarps or other means. Erosion from piles which will be in existence for less than seven (7) days shall be controlled by placing straw bales or filter fence barriers around the pile. In-street utility repair or construction soil or dirt storage piles located closer than twenty-five (25) feet of a roadway or drainage channel must be covered with tarps or suitable alternative control if exposed for more than seven (7) days, and the storm drain inlets must be protected with straw bales or other appropriate filtering barriers.

- d. When the disturbed area has been stabilized by permanent vegetation or other means, temporary Best Management Practices such as filter fabric fences, straw bales and sediment traps shall be removed.
- e. If the City determines that sedimentation run off is occurring, it may require a silt fence to be maintained at all times.

Section 2. Enforcement. Stop-Work Order. The City may post a stop-work order if:

- (1) Any land disturbing or land developing activity regulated under this Ordinance is being undertaken without a required permit; or
- (2) Any section of this Ordinance is violated; or
- (3) The conditions of the permit of the area not being met.

Revocation. If the permittee does not cease the activity forthwith upon posting of a stop work order, the City may revoke the permit, and the violator shall be subject to prosecution. Limited work, as approved by the City, may proceed for the limited purpose of prosecuting any violation, and violations shall be corrected within ten (10) days of the posting of a stop work order. In the event of failure to correct the violation within then (10) days, the City may revoke the permit and the violation shall be subject to prosecution.

Right to Cure Violations. Ten (10) days after posting a stop work order, the City may issue a notice of intent to the permittee or landowner or land user of the City’s intent to perform work necessary to comply with this Ordinance. City personnel may go on to the land and commence the work after fourteen (14) days from issuing the notice of intent. The costs of the work performed by the City, plus interest at the rate authorized by the City, shall be billed to the permittee or the landowner. In the event a permittee or landowner fails to pay the amount due, the City Treasurer shall enter the amount due on the tax rolls and collect as a special assessment against the property.

Injunction. Compliance with the provisions of this Ordinance may also be enforced by injunction or any other method as otherwise provided by law.

Section 3. Penalties.

Any person found guilty of violating this section shall be guilty of an infraction, and upon the first conviction, by subject to the payment of affine of not less than \$100.00, upon the conviction

of a second offense occurring within a one year period shall be fined a sum of \$200.00, and upon the third and subsequent offenses committed within a one year period shall be guilty of a misdemeanor and fined an amount not less than \$100 nor more than \$1,000.00. None of the fines shall be suspendedd by the Court. Each day a violation exists shall constitute a separate offense.

Section 4. Savings Clause.

Should any court of competent jurisdiction declare any section or clause of 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.

4/25;5/2/07

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 14th day of May, 2007, at 7:00 p.m. at Homedale City Hall, 31 West Wyoming, Homedale, Idaho.

The subject matter of this hearing is the annexation and zoning of the property owned by Bob Allen on Highway 95 north of Pioneer Road. This property is approximately 3 ½ acres and is proposed to be zoned Commercial.

The public is invited to attend and offer input.

Sylvia L. Bahem, Administrator
Planning & Zoning Commission
City of Homedale (899-0826)
4/25;5/2/07

NOTICE OF SCHOOL TRUSTEE ELECTION HOMEDALE JT. SCHOOL DISTRICT NO. 370 CANYON AND OWYHEE COUNTIES, IDAHO

The date for filing written nomination for the office of Trustee Zone No. 1 and Trustee Zone No. 5 has expired and Kurt Shanley is the only one (1) qualified candidate from Zone No. 1 and Shane Muir is the only one (1) candidate from Zone No. 5 to submit a declaration of intent.

The statutes governing elections within the said district provide that no election shall be held in the event that no more than one (1) candidate has filed for an office. As provided by Idaho Code, Section 33-502A no write-in vote shall be counted unless a declaration of intent has been filed with the District Clerk indicating that the person desires the office and is legally qualified to assume the duties of school trustee if elected. The declaration of intent shall be filed not later than fourteen (14) days before the day of the election

If no qualified candidates file a declaration of intent as a write-in candidate before May 1, 2007, no election will be held for Trustee of Zone No. 1 or for Trustee of Zone No. 5 for Homedale Joint School District No. 370.

Public Notice is hereby given according to law, and the requisite action of the Board of Trustees of Homedale Jt. School District No. 370, Canyon and Owyhee Counties, Idaho, that the annual school trustee election will be held on May 15, 2007 (if necessary).

Only those qualified electors residing in Trustee Zone No. 1 may vote for a Zone No. 1 candidate. Only those qualified electors residing in Trustee Zone No. 5 may vote for a Zone No. 5 candidate. The purpose of said election shall be to elect one trustee to serve for a period of three years from the date of the election one trustee who resides within trustee zone no. 1 and to elect one trustee to serve for a period of one year from the date of the election one trustee from trustee zone no. 5.

Trustee Zones No. 1 and 5 are more specifically described as follows:

TRUSTEE ZONE 1 – Beginning at the intersection of the western district boundary and the Snake River. Easterly on the Snake River and its southern bank to 1st St. West. South on 1st St. West to California Ave. West on California Ave. to the west city limits of Homedale. Southerly on the city limits to Idaho Ave. West on Idaho Ave. to Succor Creek. Southwest on Succor Creek to the west district boundary. North on the district boundary to the beginning.

TRUSTEE ZONE 5 – Beginning at the intersection of the west Homedale city limits and California Ave. East on California Ave. to 1st St. West. North on 1st St. West a short distance and extended directly north to the Snake River. Easterly on the Snake River to Idaho Ave. West on Idaho Ave. To Railroad Ave. Northwest on Railroad Ave. to 6th St. West. North on 6th St. West to Washington Ave. West on Washington Ave. to the city limits. Northerly on the city limits to the beginning.

The polls will be open from 1:00 p.m. until 8:00 p.m. at the following location: Zones 1 & 5: Homedale School District Administrative Offices, 116 East Owyhee Avenue, Homedale, Idaho

An elector must be a registered voter who has resided in this state and in this school district at least thirty (30) days preceding the election.

Qualified electors who expect to be absent from the District on May 15, 2007, or who will be unable, because of physical disability or blindness, to go to a polling place, may vote by absentee ballot. Written application for an absentee ballot may be made to the Clerk of the Board of Trustees on a form made available at the School District Administrative Offices, 116 East Owyhee Ave., Homedale, Idaho on Monday through Friday, from 8:00 a.m. to 4:30 p.m. Such application must be made no later than 5:00 p.m., May 14, 2007. Electors applying in person may obtain their ballots starting April 17, 2007. Electors applying by mail should submit their requests as soon as possible. The absentee ballot must be received by the Clerk no later than 8:00 p.m. on the day of the election.

By Order of the Board of Trustees,
/s/ Faith K. Olsen
Assistant Clerk
4/25;5/2/07

For FAST results...

try the

Classifieds!

Public notices

NOTICE OF TRUSTEE’S SALE

On 06/026/2007, at the hour of 11:00am, of said day, at the entrance to the Owyhee County Courthouse, located at 20381 State Highway 78, Murphy, Owyhee County, Idaho, PIONEER LENDER TRUSTEE SERVICES, LLC on behalf of PIONEER TITLE INSURANCE COMPANY OF CANYON COUNTY, as the original Trustee; will sell at public auction, to the highest bidder, for cash in lawful money of the United States of America, all payable at the time of sale, the following described real property, situated in Gem County, Idaho, and described as follows, to-wit:

SEE EXHIBIT “A” ATTACHED HERETO AND MADE A PART HEREOF

For purposes of compliance 18264 Short Cut Road, Oreana, Idaho 83650 may sometimes be associated with said real property.

Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by Helen K. Kagemann, a single woman as her separate estate and Katie H. Kagemann a single woman as her separate estate, to Pioneer Title Insurance Company of Canyon County, as Trustee, for the benefit and security of WADOT CAPITAL, INC. as Beneficiary; said Deed of Trust having been recorded on 01/04/2006 as Instrument No. 254667, records of Owyhee County, Idaho. The beneficial interest under said Deed of Trust was assigned to Philip Irvin and Joan T.R. Irvin, husband and wife, by Assignment of Deed of Trust recorded 01/04/2006, official records of Owyhee County, as Instrument No. 254668. The above Grantor is named to comply with Idaho Code Section 45-1506 (4) (a). No representation is made that they are or are not presently responsible for this obligation.

The default for which this sale is to be made is the failure of the Grantor to pay the principal balance of the Note secured by said Deed of Trust in the sum of \$149,344.83, together with accrued interest and late charges thereon, which became all due and payable on 01/01/2007. The original loan amount was \$150,000.00 with interest thereon at a rate of 11.50% per annum as evidenced by the note dated 12/28/2005. All amount are now due and payable along with all costs and fees associated with this foreclosure, including, but not limited to, attorney fees, trustee costs and fees, fire insurance and county property taxes, together with any and all assessments,

penalties and interest; for the purpose of protecting the beneficial interest of the beneficiary. Dated February 23, 2007

PIONEER TITLE INSURANCE COMPANY OF CANYON COUNTY, AS TRUSTEE

BY: PIONEER LENDER TRUSTEE SERVICES, LLC, ITS AGENT

MARK L. YERMASEK-MORGER

VICE PRESIDENT

EXHIBIT A

PARCEL I:

A portion of the Southeast Quarter of the Northwest Quarter, Section 28, Township 4 South, Range 1 East, Boise Meridian, Owyhee County, Idaho more particularly described as follows:

BEGINNING at the Northeast corner of the said Southeast Quarter of the Northwest Quarter of Section 28, Township 4 South, Range 1 East, Boise Meridian, a brass cap properly marked and set by the Bureau of Land Management in 1976; thence

South 0° 38’ West a distance of 540.7 feet to an iron pin on the North right of way of the County Road; thence

South 80° 42’ 44” West a distance of 1,348.24 feet along the North right of way of the County Road to the West boundary of said Southeast Quarter of the Northwest of Section 28; thence

North 0° 27’ East along West boundary of said Southeast Quarter of the Northwest Quarter of Section 28, a distance of 773.8 feet to an iron pin on the Northwest corner of said Southeast Quarter of the Northwest Quarter; thence

South 89° 20’ East a distance of 1,330.56 feet to the POINT OF BEGINNING.

PARCEL II:

In Section 28, Township 4 South, Range 1 East, Boise Meridian, Owyhee County, Idaho, South One-Half of the Northeast Quarter of the Northwest Quarter of the Northwest Quarter. Excepting therefrom the following two parcels:

PARCEL I:

This Parcel is situated in Owyhee County, Idaho and consists of that portion of the Southeast Quarter of the Northwest Quarter and South One-Half of the Northeast Quarter of the Northwest Quarter of Section 28, Township 4 South, Range 1 East, of the Boise Meridian, more particularly described as follows:

BEGINNING at the Northeast corner of said Southeast Quarter of the Northwest Quarter, a brass monument properly set and marked in 1976 by the BLM; thence

North 89° 24’ 33” West 1332.58 feet (North 89° 20’ West 1330.56 feet of record) to the Northwest corner of said Southeast Quarter

of the Northwest Quarter and the TRUE POINT OF BEGINNING; thence

North 00° 34’ 10” East 60 feet along the West boundary of said South One-Half of the Northeast Quarter; thence

South 89° 24’ 33” East parallel to the South boundary of said South One-Half of the Northeast Quarter of the Northwest Quarter 383.71 feet to a point on the centerline of a County Road; thence

South 2° 01’ 53” West 770.32 feet along the centerline of said County Road to a point on the north right of way to another County Road; thence

South 80° 39’ 47” West 369.57 feet along the North right of way of said County Road to a point on the West boundary of said Southeast Quarter of the Northwest Quarter; thence

North 00° 34’ 10” East 773.80 feet (North 0° 27’ East 773.8 feet of record) to the Northwest corner of said Southeast Quarter of the Northwest Quarter and the TRUE POINT OF BEGINNING.

PARCEL 2:

This Parcel is situated in Owyhee County, Idaho, and consists of that portion of the South One-Half of the Northeast Quarter of the Northwest Quarter of Section 28, Township 4 South, Range 1 East, of the Boise Meridian more particularly described as follows:

BEGINNING at the Southeast corner of said Northeast Quarter of the Northwest Quarter, a brass monument property set and marked in 1976 by the BLM, thence

North 89° 24’ 33” West 1332.58 feet (North 89° 20’ West 1330.56 feet of record) to the Southwest corner of said Northeast Quarter of the Northwest Quarter; thence

North 00° 34’ 10” East 60 feet along the West boundary of said Northeast Quarter of the Northwest Quarter to the TRUE POINT OF BEGINNING; thence

North 00° 34’ 10” East 604.45 feet to the Northwest corner of said South One-Half of the Northeast Quarter of the Northwest Quarter; thence

South 89° 21’ 47” East 399.13 feet along the North boundary of said South One-Half of the Northeast Quarter of the Northwest Quarter to a point on the centerline of a County Road; thence

South 2° 01’ 53” West 604.32 feet along the centerline of said County Road; thence

North 89° 24’ 33” West parallel to the South boundary of said South One-Half of the Northeast Quarter of the Northwest Quarter 383.71 to the TRUE POINT OF BEGINNING.

4/18,25;5/2,9/07

HELP WANTED

Part-time kitchen help. Must be at least 60 yrs of age, live in Owyhee County. Call 337-3020 or stop in at the Homedale Senior Center.

Reliable helpers needed, remodeling/ construction 869-4192

Concrete Finishers, exp’d in curb & gutter, good pay. Call Luke 208-412-8880 EOE

Cosmetologist/ Nail Tech – Homedale 249-4162

Dental Assistant – Homedale FT Looking for team oriented dental asst. to work in community-based non-profit dental office. Unique opportunity to serve the underserved. Includes benefit package. Apply at: Terry Reilly Health Services, Attn: HR Spec. 211 16th Ave. N., P.O. Box 9, Nampa, ID 83653, EOE

LPN/MA FT or PT Marsing. Requires LPN licensure or MA certificate. Prefer 1 yr medical office exp. Bilingual English/ Spanish preferred. Send application to: Terry Reilly Health Services, Attn: HR Spec, 211 16 Ave N, POB 9, Nampa, ID 83653 EOE

Data Entry Clerk PT Nampa Enters data, completes reports, for various programs. Must have computer and medical terminology knowledge with data entry exp. Complete application at: Terry Reilly Health Services, 211 16th Ave. N., POB 9, Nampa, ID 83653. EOE.

The Owyhee Watershed Council is seeking motivated, self-starter to serve as Weed Coordinator for the Jordan Valley Cooperative Weed Management Area. OWC is a non-profit organization serving farmers, ranchers, and residents of the Owyhee River Basin in Malheur, Owyhee, and Elko counties. Position will consist of office management, educational outreach, and fieldwork duties. Computer skills related to MS Office programs desired. Previous experience working with noxious weeds and grants preferred. Excellent communication skills and a background in weed management / natural resources required. Full time position located in Jordan Valley, OR - salary DOE (25K-35K). Reliable personal transportation required. Upon request, position description available by email, fax, or pick-up. Applications accepted until 5:00 P.M. on Wednesday, May 9th. Mail or email cover letter and resume to: Owyhee Watershed Council; P.O. Box 275; Adrian, OR 97901; jmartin-owc@qwest.net. (541) 372-5782.

New spring projects! Actors, Extras, Models. \$75-\$800 daily. No school or experience required. 208-433-9511

HELP WANTED

Owyhee County Sheriff’s Office is accepting applications for a position in the Owyhee County Jail. Starting salary \$11.39 – \$11.80 per hour depending on experience. Applicants must be able to demonstrate computer skills, meet minimum requirements for Idaho Peace Officers Standards and Training Detention Academy, and pass written, verbal and physical fitness tests. Applicants will be chosen based on a standardized scoring basis. Applicants must be able to pass a drug screening test, polygraph and psychological exam. Applications may be picked up at the Owyhee County Sheriff’s Office or by calling 495-1203 Mon – Fri from 8 am to 5 pm. Applications must be received by April 27, 2007. 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 is a plus but not mandatory. Owyhee County is an equal opportunity employer.

Driver CDL Training: \$0 Down/No Worry Financing! Experienced or not – Career you deserve is @ Central Refrigerated 800-521-9277

COWBOY UP SALOON

Seeking Experienced High Energy Karaoke D.J.

Come join the #1 Saloon in Southwest Idaho!

Call 337-3414 or stop by 2 N. Main, Homedale

SERVICES

Dog boarding at my home. Outdoor and indoor facilities. Knowledgeable & attentive care for your best friend. Call Rebekka at 208-861-6017 rockinrcountrykennel.com

Boat repair. Service & repair of all brands. Certified Mercury and Mercruiser, mobile service available. Reasonable rates. Call 208-250-6725

Dixon Lawn Care & Demolition. Yard care & more. Weed eating specialists. 459-4722 or 697-3377 lve msg.

Owyhee Mountain Lawn Care. Lawn mowing, clean-up and all your lawn care needs. Free estimates. Call Tyler 880-1573

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

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

The Owyhee Avalanche

Owyhee County’s best source for local news!!

Subscribe Today!

The Owyhee Avalanche

208-337-4681

REAL ESTATE

1 acre lot just outside of Homedale, close to river. Loads of opportunity with this multi zoned land, build your dream home, start a business or build an apartment complex, more info at www.thetreasurevalley.com or call Tisha 208-405-5462 KW Realty

FARM & RANCH

Colts Started by Bruce Reuck, 30 years experience, gentle methods, round pen, arena and plenty of outside riding in open range conditions. Reasonable rates, quality feed. Two free lessons for owner before colt goes home. Scheduling ranch horse clinics and lessons, all ages. References. Homedale area 541-339-3019

AT STUD, AQHA grulla with dun stripe, Bueno Bar Fritz, sired by Cody Red Oak, gentle, producing duns, buckskins, grullas. Also AQHA sorrel with four stocking feet, Old West Skipador, Scottish and Hooky Dell bloodlines. \$500 you choice, plus mare care. Homedale area 541-339-3019

Alfalfa & Hybrid corn seed, top generic alfalfa \$1.89 lb. (Wow) corn \$59, Roundup Ready \$89. Many grasses we deliver. 208-465-5280 or 800-910-4101

FOR SALE

2003 Fleetwood MH, excellent condition, unique glass patio, spacious island kitchen. 3 bdrm 2 bth, garden tub, walk-in closet, furnished w/ new living room & bedroom set, entertainment center, desk & file cabinet, barstool & dining table, kitchen appliances & washer/dryer. Exterior includes continuous gutter, 2 redwood landings, skirting. Free take down & set up and local delivery. Reduced Price! Must Sell! Reasonable offers considered for serious buyers! 861-1819 or 495-2295

Purebred Border Collie puppies, parents are great cow dogs, mother on sight \$100. 337-3751

River Rock Pawn buying & trading guns, nice selection in stock now. Come on by 6138 Hwy 55 in Marsing 208-896-4646

Schaffer & Sons Player Organ has everything \$1500. OBO Complete set of South Bay Golf Clubs and Bag \$300. OBO Contact 208-249-6733 or 208-249-6732 ask for Steve or Stella. Please call after 7pm

RV parts – domestic 5.5 cubic ft 3 way fridge, 3 burner magic chef stove w/oven, 6 gallon water heater, water tanks white & black, 120/12v converter central air heater, hilo 12v hydraulic pump w/25 foot remote; motorcycles – 1974 & 1979 Honda Trail 90's, 1982 Yamaha Virago 750, 1972 Yamaha MX 80, 1978 Suzuki GS 250, 1968 k-15 50cc Suzuki parts, 1974 gtmx80, 1997 xt200 trailways (like big wheel); cars – 1978 Datsun 280z, 1985 Ford custom van all there but needs engine work or parts, 1-lomega Hotburn 250 mb backup drive cd-rw, 1-300w and 1-500watt dc/ac inverters 1-150 wat Palomar bi-lenear for cb radio. Call 208-896-4024, 941-2642, 249-2912 for details.

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

FOR SALE

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

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

FREE

Male purebred Border Collie 1 ½ yrs. old, great cow dog. Free to good home. 337-3751

Free service: Junk cars & trucks removed at no charge. Call Bill 208-724-1118 or 208-482-6763 eve.

FOR RENT

Lovely, 3 bdrm 2 bth mobile w/ garden tub, deck, carport, ½ acre, no smoking alcohol indoor pets \$595 \$400 dep. Credit check. Homedale 337-3873

Homedale 2 bdrm 1bth, garage, large yard \$600 mo. \$600 dep. 870-7309

Mobile home in Marsing 3 bdrm 2 bth \$600 mo. \$600 dep. Screening fee required. 896-5803

Homedale 4 bdrm 2 bth (2 families ok), family room, large lot, \$750 mo. \$500 dep. Discounts! 208-573-1704

Boat & RV Storage, Marsing Storage 867-2466

THANK YOU

A Big ‘thank you’ goes out to all for the huge success of the Jorge Hernandez benefit held on April 14. Special thanks go out to Amanda Cook, Lyndee Coombs, Cassidy Cook, Amalgamated Sugar, Owyhee Lanes/ Mike & Donna Marose, Four Star Concessions/ James & Sherri Milenoff, William Boyd, Kelly Moore Paint, Paul’s Market & Bakery dept, Idaho Outdoor Outfitters, City of Homedale & Marsha, Owyhee Avalanche, Tolmies, BCTGM Local 284G, Channel 9, Idaho Press Tribune, Albertsons, Great American Appetizers, Tom & Sue Daniels, Paula & Alicia Packer, Phillip & Dana Steward, Rocky & Laura Conner, Rachel Willmorth, Dolly Hyer, Franklin & Betty Arriaga, Linda HMS, Mr. Freeby Hes, Joe Mac Hernandez, Justin Bayes, Holly Gallagher, Bryce Osborn, Tanner Lair, Mike Kennedy & Alia Bucy. All who helped in many various ways & those who donated goodies. All the young & old who put their hard saved \$ in the change box. Thank you! I would like to thank friends and family for all their love and support in the loss of my sister Mary Soran. Annie Davis

Homedale Feedlot/Ranch: 249+/- ac with 950 head CAFO feedlot. Home/outbuildings/horse facilities. \$1,350,000 PRICE REDUCED: \$1,150,000

Opaline Ranchette: 43+/- ac. Irrigation, home, garage & shop. Great for a horse/cattle ranch. South of Marsing. \$400,000 PRICE REDUCED: \$350,000

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

Homedale, Well built commercial building with 2 apartments on over .25 acres. Do not disturb owners, call me.

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

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

.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.**

Licensed in Idaho and Oregon

KENT SIMON
HOMEDALE, IDAHO
337-4170 • CELL: 484-0075

VEHICLES

2007 ATV's New 50cc, 110cc, 150cc, 250cc. Special prices!!! Call for details. DL#3024 208-896-5720

WANTED

Your non-running or unwanted motorcycles, ATV, snowmobiles or watercrafts. 941-2642 or 249-2912

YARD SALE

Huge Yard Sale! 7am-8pm Thurs-Sun May 3-6. Many years of accumulation Big Variety such as: canning jars, linens, clothing, tools and many other items. Go 2 miles N of Wilder ¼ East on Howe Rd., watch for signs.

Subscribe Today!
The Owyhee
Avalanche
208-337-4681

No Credit, Good Credit, Bad Credit, Self Employed OK!

- Manufactured Homes
 - Refinance
- Debt Consolidation
 - Purchases

Brandee Robbins
Loan Officer
Cell: 208-353-4571

Tiffany Lopez @ 208-433-1110

Elite Mortgage Service, Inc.
842 E. Winding Creek Dr. #100
Eagle, ID 83616
fax 208-433-9790

House for Sale

203 Silversage Way
Homedale
2 level home, 3 bed,
2.5 bath with living
room and family room.
2 car garage.
Sits on large
landscaped lot.
\$167,000

Call 337-4997 to set up a viewing.

3 Bed, 1 Bath Home
528 West Oregon in Homedale
Corner lot close to school.
single car garage. **\$115,900**

3 Bed, 1 Bath Home
12 N. 3rd st. East in Homedale
Close to school.
single car garage. **\$103,900**

3 Commercial City Lots
In Homedale. Total Size 75'x125'.
\$59,900

3 Bed 2 Bath home on 4.48 Acres. Bring your toys and animals!

4 Bed 1.5 bath home on almost 2 Acres with city services.
Home is 1764 sq. ft.

Tami Steinmetz 899-2263
Jessica Ehinger 353-4315

RE/MAX RIVER VALLEY

A Powerful Team Working For You!

NAMPA FARMERS' MARKET

12 Ave. So. & 1st St. So.
Opens Saturday April 28
9 a.m. - 1 p.m., Rain or Shine
Fresh local produce, baked goods,
meat, nursery plants, crafts.
Produce Vendors Wanted
(208) 461-4807
www.nampafarmersmarket.com

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

Advertising

*It's what makes
great businesses
great businesses*

Established 1865

The Owyhee Avalanche

337-4681

Sports

Homedale football plans golf benefit

Trotting out a clever slogan, Homedale High School athletic director David Hart announced that the Trojans' football program will hold a fund-raising golf tournament in June.

"You may out-hit us on the golf green, but no one out-hits us on our green!" proclaims a flier circulated by Hart and detailing the nine-hole scramble at River Bend Golf Course in Wilder.

The tournament starts at 6 p.m. June 1.

The entry fee is \$160 per four-person team, or \$40 per person. The registration price includes green fees, a cart, dinner and door prizes.

Dinner will be served after the tournament, at which time there also will be a social hour and door prize drawings.

For information, contact Hart at the school, 337-4613, on his cell phone, 340-8125, or by e-mail at dhart@homedaleschools.org.

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

Grand View gets ready for baseball
A volunteer for Grand View Little League inspects the work to be done on part of the community baseball field. Submitted photo

GVLL spruces up field

The Grand View Little League conducted its annual workday Saturday at its baseball field.

Players, coaches and league officers cleaned up the field, installed metal on the dugouts and put a fresh coat of paint on benches. The long-needed roofing was supplied through a grant from US Ecology.

Grand View has three teams playing in the Mountain Home/Glenns Ferry League — the Raiders at the Rookie level, the Coyotes at the Minor level and the Red Devils at the Major level.

The Classy Drywall Raiders are coached by Danny Martinez and Bobby Williams.

The Commercial Tire Coyotes are coached by Melinda Draper and Sarah Hall. D&A Glass sponsors the Red Devils, who are coached by Mark Driskell, Chris Collette and Dale Gray.

Between the three teams there will be a baseball game at the Grand View field nearly every weeknight until May 22.

Grand View Little League still is searching for a coach for its 13- to 15-year-old team.

Youth baseball has arrived
Conner Carter shows his form as he pitched for the Cal Ripken Minors 10-and-under Homedale team in a recent game against Fruitland. Photo by Gregg Garrett

the future of telephone service

Safelink

Internet Services

Boise: (208) 331-9822 • Burley/Rupert: (208) 436-8888 • Twin Falls: (208) 732-8888 • Fax: (208) 436-8889

Introducing superior telephone and voice services from Safelink Internet ...
Welcome to the future of telephone and voice services. The days when customers had to settle for a telephone company who offered the same old services and poor customer service are gone. Now, there is a better choice. Safelink Internet's telephone service is flexible and cost-efficient. IP telephones eliminate the need for costly phone systems and support contracts. Take them anywhere in the World with an Internet connection and make local calls just as if you were still at your home or office.

- **30-70% Savings**
- **Unlimited Local Calls**
- **3¢ per minute Long Distance**
- **911 Dialing**
- **One Low, Monthly Price**
- **No Hidden Taxes**
- **Straight-forward Billing**
- **Established Technology Company**
- **Helpful, Local Customer Service**
- **Say "Good-bye" to the Phone Company**

Residential Service
\$15.95/Month*

Business Service
\$26.95/Month*

Call now for a free phone service evaluation and consultation.

High-Speed Wireless Internet

now available in your area

High-Speed Wireless Internet access is the future and Safelink Internet is delivering. Get online now and start enjoying the superior speeds and reliability of Safelink Internet's High-Speed Wireless.

- ▶ "Always On" Internet connection
- ▶ Higher speed 2-way throughput
- ▶ Complete package (bandwidth & Internet)
- ▶ No separate telephone number required
- ▶ Remote monitoring, diagnostics, and repair
- ▶ WAN (Wide Area Networks) & VPN's
- ▶ Unlimited expansion capabilities
- ▶ Immediate implementation
- ▶ Military security equivalence
- ▶ Professionally engineered
- ▶ Larger coverage areas

Contact Us Today!

Phone: (208) 331-9822
Fax: (208) 436-8889
Email: info@safelink.net
URL: <http://www.safelink.net>

*Installation fees are not included in monthly rate. *Network access fee of \$6/month is not included.