

Owyhee County Fair and Rodeo

COMMENTARY, 10-11B

WEDNESDAY, AUGUST 15, 2007

CLASSIFIEDS, 14-15B.

Dozens of entries make parade a dazzler

Longtime rodeo board member honored

Constance Hyer, left, rides along with her husband, Owyhee County Fair and Rodeo Parade grand marshal Wendell Hyer, during Saturday's procession down Idaho Avenue in Homedale.

Mountain View Nazarene ends Paul's two-year reign as Sweepstakes winner

According to first-year director Laura Anderson, attendees of the 2007 Owyhee County Fair and Rodeo Parade said that this year's event was longer than those in recent memory. That is entirely possible, as more than 70 riders, drivers and floats officially entered the parade this year, and many others participated without officially entering.

Mountain View Church of the Nazarene's float, one of 17 floats in this year's parade, won the sweepstakes award. The Paul's Market floats had won the previous two sweepstakes awards.

Complete parade results will be published in the Aug. 22 edition of The Owyhee Avalanche.

The parade also included 12 police, fire and ambulance entries, 13 other motor vehicle entries and more than 30 horse-related entries, including three wagons, three riding clubs and five Queen/Royalty entries.

An Honor Guard from Mountain Home Air Force Base and a flag presentation by Wilder Veterans of Foreign Wars Post 11065 led the parade.

A draft horse and carriage with grand marshal Wendell Hyer and his wife, Constance, followed the colors.

Anderson said that the parade would not have been successful without the efforts of volunteers

— See *Parade*, page 8B

Inside

RESULTS

Livestock Page 2B-3B

Horse show Page 4B-5B

Family Consumer Science Page 4B

Open Class Page 6B-7B

Rodeo Page 16B

Oregon cowgirl wins queen honors

New queen makes an appearance

Randi Turner, the 2007-08 Owyhee County Fair and Rodeo Queen, waves to onlookers near the start of Saturday's parade in Homedale.

Ontario product wins over two contestants with Owyhee ties

The judges went outside Idaho last week to select the 2007-08 Owyhee County Fair and Rodeo Queen.

Randi Turner of Ontario, Ore., became the 63rd woman to be crowned queen. She was announced as the winner during Friday's rodeo performance.

The daughter of Tate and Lisa Turner, Randi Turner beat out Dixie Kent of Marsing and Jonnie Burns of Wilder to succeed Danielle Kidder as queen.

Turner also was named Miss Congeniality.

Kent was first runner-up. The daughter of Lucky and Bonnie Kent, Dixie won the horsemanship and speech portions of the competition. She rode Kizma during the horsemanship contest.

Jonnie S. Burns, the daughter of Tony and Kelly Burns, was second runner-up.

The interview and speech portions of the contest were held Aug. 6 at the Tumbleweed Theatre at the Owyhee County Fairgrounds in Homedale.

Turner now is eligible to compete in the Miss Rodeo Idaho contest.

She will reign over next year's Owyhee County Rodeo.

Owyhee County Fair and Rodeo

Livestock competition results

4-H/FFA AWARDS
Beef
Grand champion market — Lacey Usabel
Reserve champion market — Mackay Hall
Champion showperson — Bailey Kershner
Novice showperson — Morgan Nash
Reserve champion showperson — Usabel
Owyhee Cattlemen's Association-sponsored steer — Usabel
Self-sponsored steer — Hall
Top-bred heifer — Tyler Blackstock
Pen of three steers — Wilson Butte 4-H
Outstanding black Angus market project — Hall
Outstanding black Angus breeding project — Kati Stirm
Outstanding black Angus breeding project — Sammie Bass
Top Angus production award — Bass
Top Shorthorn project — Blackstock

Sheep
Grand champion market lamb — Bodie Brown
Reserve champion market lamb — Chris Lootens

Livestock sale results
The annual Owyhee County Junior Livestock Sale, which was held Saturday at the fairgrounds, pulled in more than \$150,000.
The sale featured 188 animals.
Complete results will appear in next week's edition of The Owyhee Avalanche.

Champion sheep showperson — Deidre Briggs
Novice sheep showperson — Crystal Good
Reserve champion sheep showperson — Gabby Nash
Champion breeding ewe — Tristan Corta

Swine
Grand champion market — Jace Turner
Reserve champion market — Riley Maggard-Qualls
Champion showperson — John Richards
Reserve champion showperson — Deena Emry
Novice showperson — Michael Lejardi

Champion beef showperson — Bailey Kershner. Photo by Jan Aman

Dairy
Grand champion showperson — Karly Bertagnolli
Reserve champion showperson — Megan Harper
Grand champion exhibitor — Harper
Reserve grand exhibitor — Bertagnolli

Goat
Grand champion dairy goat

— Kaitlyn Erwin
Reserve champion dairy goat — Travis Erwin
Grand champion dairy goat showperson — Kaitlyn Erwin
Reserve grand champion showperson — Travis Erwin

Llama
Grand champion showperson — Kaitlyn Erwin
Reserve champion showperson —

son — Ariel Turner
Pygmy goat
Grand champion — Wyatt Grim
Reserve grand champion — Megan Smith
Grand champion showperson — Hailey Brisbin
Reserve grand champion showperson — Jackie Phillips
— See *Livestock*, page 3B

Grand champion dairy showperson — Karly Bertagnolli. Photo by Jan Aman

Annual sale brings in \$150,000
Auctioneers preside over the annual Owyhee County Junior Livestock Sale on Saturday inside the Livestock Barn. The sale of 188 animals resulted in more than \$150,000 in receipts.

Reserve champion market beef — Mackay Hall

Owyhee County Fair and Rodeo

Livestock competition results

From Page 2B

Rabbit
Champion showperson — Erik Munson
Reserve champion showperson — Taylor Coons
Best of Show — Munson
Reserve champion Rabbit — Rayshell Glenn

Poultry
Champion showperson — Erik Munson
Reserve champion showperson — Nikole D'Alessio
Best of Show — Nicholas Munson
Reserve champion Best of Show — Erik Munson

Dog
Champion showperson — Carlie Purdom
Reserve champion showperson — Evon Timmons
Obedience grand champion — Timmons
Obedience reserve grand champion — Rowdy Lair

Judging
Junior 4-H livestock judge — Kellie Barraza
Intermediate 4-H livestock judge — Clat Cantrell
Senior 4-H livestock judge — Tom Richards

Large animal round robin
John Malmberg Memorial champion round robin showperson — Bailey Kershner
Round robin runner-up — Deidre Briggs
Round robin participants — Marissa Ensley, Karly Bertagnolli, John Richards and Kaitlyn Erwin
Novice round robin showperson — Morgan Nash
Novice round robin runner-

up — Tori Nash
Novice round robin participants — Michael Lejardi, McKenna Hall, Travis Erwin and Crystal Good

Small animal round robin
Senior champion round robin showperson — Erik Munson
Senior reserve champion round robin — Evon Timmons
Round robin participants — Hailey Brisbin and Nicholas Munson
Junior champion round robin showperson — Jackie Phillips
Junior reserve champion round robin — Carlie Purdom
Junior round robin participants — Taylor Coons and Rozin Jolley

Herdsmanship
Overall 4-H award — Shoo-fly-Beef
4-H swine award — Reynolds Creek
4-H sheep award — Owyhee Silver Spurs
4-H goat award — Wilson Butte
4-H dairy award — Wilson Butte
Small animal top award — Owyhee Animal Friends
Small animal runner-up — Shoo-fly

Sportsmanship
Livestock-female — Bailey Kershner
Livestock-male — Bryce Kershner
Outstanding livestock — Deidre Briggs

Record books
Beef
Senior — J.D. Prow
Intermediate — Megan Barrazza

Poultry champion showperson — Taylor Ann Fisher, 5, of Homedale pets Erik Munson's entry in the 4-H poultry competition Wednesday inside the small animal barn, which is the converted Shooting Gallery at the fairgrounds. Munson won the champion showperson award. Photo by Jan Aman

Junior I — Morgan Nash

Swine
Senior — Cory Uria
Intermediate — Shad Jensen
Junior II — Kimber Bowman
Junior I — Sydnee Shanley

Goat
Junior II — Kaitlin Erwin
Junior I — Travis Erwin

Llama
Senior — Tori Nash
Intermediate — Lacey Usabel
Junior II — Kenna Bertagnolli

Sheep
Intermediate — Courtney Bennett
Junior II — Johanna Mori and Garrett Briggs (tie)
Junior I — Kyle Meade

Overall breeding beef
Josie Grim

Pygmy goat grand champion showperson — Hailey Brisbin. Photo by Jan Aman

Overall breeding sheep
Sage Jolley

Small animals
Poultry
Nicholas Munson

Pygmy goat
Junior I — Morgan Monson
Junior II — Jackie Phillips

Reserve champion sheep showperson — Gabby Nash. Photo by Jan Aman

Intermediate — Hailey Brisbin

Dog
Junior — Carlie Purdom
Intermediate — Evon Timmons

Rabbit
Junior I — Madie Quilantan
Intermediate — Rayshell Glenn

Buckaroo Breakfast draws a crowd
Volunteer Joyce Mast serves Adrian's Quinten Shenk during Friday morning's edition of the Buckaroo Breakfast in the Homedale Senior Citizens Center parking lot.

Bluegrass band plays on
The local bluegrass quartet, the Buckhorn Mountain Boys, entertained at the Tumbleweed Theatre on Thursday while a power outage darkened much of fairgrounds.

Owyhee County Fair and Rodeo

4-H Horse show results

Ace and Marilyn Black Most Inspirational Senior Award — Rowdy Lair shows off the belt buckle he received as winner of the male award of the annual recognition sponsored by the Owyhee County Sheriff's Office. Photo by Loucendy Ball

REINING
Senior — Jessica Will
Intermediate — Lacey Usabel
Junior — Quincy Hall
Novice — Shelby Dines

DEMONSTRATIONS
Senior — Mandy Brasher
Intermediate — Jessica Engle
Junior — Britt Eubanks
Novice — Jaycee Engle

SHOWMANSHIP
Senior — Chantel Meyers
Intermediate — Marissa Ensley
Junior — Jackie Phillips
Novice — McKenna Hall

BAREBACK EQUITATION
Senior — Kortney Bahem
Intermediate — Kate Blackstock
Junior — Carlie Purdom
Novice — Rianna Kent

WESTERN EQUITATION
Senior — Jessica Will
Intermediate — Kate Blackstock
Junior — Calrie Purdom
Novice — Shelby Dines

RECORD BOOKS
Senior — Kortney Bahem
Intermediate — Brittany Rahier
Junior — Carlie Purdom

Jamie Thurman Memorial Girls Sportsmanship Award — The Thurman family applauds and greets Kortney Bahem this year's winner of a buckle named in honor of their family member. Photo by Loucendy Ball

Novice — Morgan Monson	Novice — Carey Dines	Junior — Jackie Phillips Novice — Shelby Dines
OBSTACLE COURSE Senior — Jessica Will Intermediate — Lacey Usabel Junior — Carlie Purdom	JUDGING Senior — Andrea Cunningham Intermediate — Brittany Rahier	SHOWMANSHIP Grand champion — Marissa Ensley — See <i>Livestock</i> , page 5B

Family Consumer Science results

Clothing
Junior I exhibitor — Analeise Mills
Junior I exhibitor runner-up — Megan Aman
Junior II exhibitor — Hayleigh Green
Junior II exhibitor runner-up — Lydia Aman
Intermediate exhibitor — Riley Stirm
Senior exhibitor — Amanda Fink

Fashion Revue
Sage Hen Memorial Award-Junior I — Megan Aman
Sage Hen Memorial Award-Junior II runner-up — Kellie Barraza
Junior II Fashion Revue — Hayleigh Green
Junior II Fashion Revue runner-up — Lydia Aman
Senior Fashion Revue — Amanda Fink

Foods
Junior I exhibitor — Kellie Barraza
Junior I exhibitor runner-up — Suzi Stirm
Junior II exhibitor — Kaitlyn Erwin
Junior II exhibitor runner-up — Tyler Jensen
Intermediate exhibitor — Chris Johnson
Intermediate exhibitor runner-up — Ben Bowlshaw

Miscellaneous
Outstanding 4-H robotics project — Steven Hunt
Outstanding 4-H shooting sports project — Matt Johnson
Outstanding 4-H vet science project — Rayshell Glenn
Outstanding 4-H leadership project — Johnson
Hardwork From Our Heritage — Taylor Coons
Outstanding photography

4-H Fashion Revue — This year's winners pose after the show Friday at the Tumbleweed Theatre

Award of Excellence, Foods (judge's choice) — Johanna Mori
Award of Excellence, Photography (judge's choice) — Jessica Elsberry
Outstanding scrapbook award — Snake River Livestock
Outstanding secretary book award — Shoofly

Awards of Excellence, Clothing (judge's choice) — Suzi Stirm
Awards of Excellence, Art (judge's choice) — Glenn
Awards of Excellence, Robotics (judge's choice) — Nicholas Munson

Best Fair Theme
4-H club decorations, Armory
1. Wilson Butte; 2. Reynolds Creek; 3. Owyhee Silver Spurs
FCS judging contest
Top Junior — Julianna Mori
Top Intermediate — Ben Bolshaw
Top Senior — Kati Stirm
Top Adult — Megan Volkers

Food drive
1. Wilson Butte, 125 pounds; 2. South Mountain, 78 pounds; 3. Dust Devils, 40 pounds
Garden Project Awards
1. Kaylyne Freeman; 2. Diana Ortiz; 3. Juan G.

Owyhee County Fair and Rodeo

4-H Horse show results

Top: Rodear sorting and penning — Kortney Bahem gives chase as a calf tries to keep up with one of the calves her team was working to begin the sorting and penning competition Wednesday during the final day of the 4-H horse show inside the rodeo arena.

Left: Ace and Marilyn Black Most Inspirational Senior Award — Female competitor Andrea Cunningham is all smiles after receiving the prestigious belt buckle from Owyhee County Sheriff's Sgt. Gary Olsen during the awards presentation Aug. 7 inside the Livestock Barn. Photo by Loucendy Ball

- From Page 4B
- Reserve champion** — Riana Kent
- Alternate** — Carlie Purdom
- Novice champion** — McKenna Hall
- OTHER AWARDS**
- Western riding** — Summer Megargee
- Cow boxing** — Bailey Bachman
- Hard luck** — Britt Eubanks
- JAMIE THURMAN SPORTSMANSHIP AWARD**
- Male** — Carlen Hipwell
- Female** — Kortney Bahem
- JIM ROESER MEMORIAL COWBOY CHARACTER**
- Jessica Will
- ACE AND MARILYN BLACK MOST INSPIRATIONAL SENIOR**
- Male** — Rowdy Lair
- Female** — Andrea Cunningham
- ALL AROUND**
- Senior** — Jessica Will
- Intermediate** — Lacey Usabel
- Junior** — Carlie Purdom
- Novice** — Shelby Dines
- RESERVE ALL AROUND**
- Senior** — Kortney Bahem
- Intermediate** — Marissa Enslley
- Junior** — Quincy Hall
- Novice** — Carey Dines

Flag salute — Competitors acknowledge Old Glory as standard bearer Jessica Will of the Dust Devils 4-H Club laps the arena Aug. 7.

Team roping — The team roping portion of the 4-H horse show was held Wednesday inside the rodeo arena. Each calf was branded with a painted number and used later in the rodear sorting and penning competition.

All around champions — The 2007 Owyhee County Fair 4-H Horse Show all around winners pose with their ribbons Aug. 7 inside the Livestock Barn. Photo by Loucendy Ball

Owyhee County Fair and Rodeo

Open class and contest results

OPEN CLASS
Overall Premier Exhibitor Award
Neita Helm, Wilder

Needlework
Overall grand champion — Stella Bush, Marsing
Overall reserve grand champion — Darlene Kuehmichel, Nampa
Child/Youth champion — Ashley Wangelin, Nampa
Child/Youth reserve champion — Bailey Helm, Melba
Adult/Senior champion — Bush
Adult/Senior reserve champion — Vera Gifford, Homedale
Superintendent's choice — Delilah Barnard, Wilder

Art
Overall grand champion — Gene Winchester, Homedale
Overall reserve grand champion — Liz Johnson, Kuna
Child/Youth champion — Kyle Lehtinen, Bruneau
Child/Youth reserve champion — Bryce Collett, Oreana
Adult/Senior champion — Vera Gifford, Homedale
Adult/Senior reserve champion — Keri Gibbs, Wilder
Superintendent's choice — Samuel Romans, Nampa

Photography
Overall grand champion — Karla Haylett, Wilder
Overall reserve grand champion — Nathan Page, Wilder
Child/Youth champion — Shawni Winchester, Greenleaf
Child/Youth reserve champion — Jessica Elsberry, Marsing
Adult/Senior champion — Sid Freeburg, Homedale
Adult/Senior reserve champion — Wendy Stansell, Marsing
Superintendent's choice — Marissa Ensley, Homedale

Craft
Overall grand champion — Liz Johnson, Kuna
Overall reserve grand champion — Lance White, Oreana
Child/Youth champion — Chandler Winchester, Parma
Child/Youth reserve champion — Tyler Winchester, Parma
Adult/Senior champion — Cheri Holloway, Wilder
Adult/Senior reserve champion — Marcelene Westover, Wilder
Superintendent's choice — Karen Lentfer, Homedale

Historical
Overall grand champion — LeRoy Ellis, Marsing
Overall reserve grand champion — Earl Edminston, Nampa
Superintendent's choice —

Edminston
Vegetables
Premium agriculture exhibitor award — Margie King, Wilder
Children's premium agriculture exhibitor award — Jakob Berhends, Greenleaf
Youth premium agriculture exhibitor award — Charles Robinson Jr., Caldwell
Largest sunflower award — Hershel Howell, Wilder
Overall grand champion — Robinson
Child/Youth champion — Robinson
Child/Youth reserve champion — Robinson
Adult/Senior champion — King and Karen Robinson, Caldwell
Adult/Senior reserve champion — Joe Lootens, Marsing

Fruits
Child/Youth champion — Eli Parxton, Wilder

Ceramics
Overall grand champion — Sharrel Cash, Nampa
Overall reserve grand champion — Elene Randell, Nampa
Child/Youth champion — Jarrod Driskell, Wilder
Child/Youth reserve champion — Ashley Wangelin, Nampa
Adult/Senior champion — Gail Foster, Nampa
Adult/Senior reserve champion — Foster
Superintendent's choice — Junior Randell, Nampa

Pantry and kitchen Baking
Best of Show — Neita Helm, Melba
Child/Youth champion — Daria Paxton, Wilder
Child/Youth reserve champion — Bailey Helm, Melba
Adult/Senior champion — Neita Helm
Adult/Senior reserve champion — Megan Volkens, Melba
Superintendent's choice — Paxton

Premium pantry exhibitor award — Neita Helm
Best bread — Volkens
Best cookies (adult) — Miriam McKinney, Caldwell
Best cookies (child) — Paxton
Best candies (adult) — Volkens
Best pie (adult) — Neita Helm
Best cake (adult) — Neita Helm

Pantry and kitchen Preservation
Best of Show — Neita Helm, Melba
Child/Youth champion — Bailey Helm, Melba

Overall reserve grand champion for art — Kuna resident Liz Johnson won a ribbon for her work on this saddle.

Downhome hodge podge — The Bountiful Harvest Contest called on entrants to group many different items from the home together. Marsing resident Sue Showalter was the 2007 fair champion.

Adult/Senior champion — Ruth Clapier, Marsing
Adult/Senior reserve champion — Maurine Johnson, Greenleaf
Superintendent's choice — Neita Helm
Best canned fruit (adult) — Neita Helm
Best jellies (adult) — Clapier
Best jams and butter preserves (adult) — Clapier

Flowers
Best of Show — Katia Rios,

Homedale
Youth Best of Show — Jamie Phelps, Homedale
Youth Reserve Best of Show — Marcelene Westover, Wilder
Superintendent's choice — Daria Paxton, Wilder

Contest winners
Bountiful Harvest — Sue Showalter, Marsing
Salt Block Lick — 1. Clayton VanderWerth; 2. Krista Mayer, Marsing; 3. Eli Paxton, Wilder

Nature's Wonder — Joan Jones, Homedale
Pie baking — Helen VanWassenhove, Marsing
Veggie people making, 8 and younger — 1. Reuben (no last name given); 2. Ty Lowder; 3. Julianne Mari
Veggie people making, 9 to 12 — 1. Bodie Brown; 2. Kenny Harper; 3. Sydney Combs
Veggie people making, 13 and older — 1. Hailey Brisbin; 2. Shelby Brown; 3. Clayton VanderWerth

Owyhee County Fair and Rodeo

Open class and contests

New take on Mr. Potato Head — Bodie Brown picked up a first-place ribbon in the Veggie People Making contest's 9- to 12-year-old class.

Unique and natural — This exhibit, a rock formation of the state of Idaho, earned a first premium ribbon in the Nature's Wonder contest.

Eye of a champion — This framed piece of art won a reserve grand champion ribbon.

'My legs are really strong' — Marsing 5-year-old Anthony Sugai wasn't shy about his strength during the toy tractor pull Friday at the Tumbleweed Theatre. He had one of the longest pulls in the early going of the event.

Big produce — The watermelon on the left won its pint-sized owner a special award ribbon

Attention to detail — Lance White of Oreana was an overall reserve grand champion in the craft class.

Owyhee County Fair and Rodeo

Fair and Rodeo Parade

Fair and Rodeo Parade sweepstakes award winner—The float by Mountain View Church of the Nazarene won the 2007 sweepstakes award, ending a two-year reign by Paul’s Market entries.

Fair and Rodeo Parade community/non-profit runners-up — The Homedale High School cheerleaders showed their spirit in the 2007 parade, taking second place in the community/non-profit float division.

Fair and Rodeo Parade community/non-profit first place — Dust Devils Rocks, the community/non-profit float by Homedale’s Dust Devils 4-H club, rocked the judges and rolled up first place honors in its category.

Fair and Rodeo Parade commercial champion float— Alliance Title’s entry, decked out in the parade’s theme colors of green and white, won the commercial division.

Homedale softball team at Fair and Rodeo Parade — Homedale’s U12 Babe Ruth softball state champions, who finished the season with a 22-2 record, saluted fans during the Fair and Rodeo Parade.

✓ Parade: First-year coordinator thanks several volunteers for assistance

From Page 1B

Kelly Aberasturi, Bud Anderson, Autumn Burns, Joann Mason, Linda Mason, the Rev. Ross Shaver and Shelley Shenk.

Anderson also expressed appreciation to the following: Homedale Floral for the donation of grand marshal floral arrangements; J.B. Salutregui for announcing the parade free of charge; and the Basque – n – Dobbins Carriage Service for the carriage and driver for the grand marshal.

As always, the parade would not have been possible, Anderson said, without the financial support of the fair and rodeo boards or the tireless efforts of the parade participants.

Finally, Anderson said that the parade would not have been a success without a great turnout by the community.

“We appreciate everyone’s help and support so much,” Anderson said.

— RTH

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

25 years ago

August 11, 1982

Hirsch to open Homedale store

Officials of the P. N. Hirsch Company announced Tuesday that the Idaho Department Store of Homedale will be converted into a Hirsch Value Center in early September, Rodger Hinton, representative to Falk’s ID, said.

Wallace H. Bailey, manager of the Homedale store, is retiring after 36 valued years of service with the company; 21 of the 36 years have been spent in Homedale. Other employees will be remaining in the new operation.

“The company feels that Hirsch Value Center will better serve the community with an enlarged selection of merchandise in all departments,” Ken Hatfield, of Hirsch, said. Remodeling of the building will be started in the immediate future.

The P. N. Hirsch Company, a Division of Interco, operates over 375 department stores in the Northwest, Midwest and South.

Garbage vote set for tonight

The Homedale City Council will vote on a proposed ordinance, to make it mandatory that all residents pay for garbage hauling, at the August meeting, scheduled for 8 p.m. tonight.

The controversial subject has been discussed by the council for about a year, and input for and against has been received.

Marvin Hill, who presently hauls garbage from within the city on a franchise basis, has been operating under an extension for several months. Hill said he will “seriously consider” discontinuing the service in Homedale if the council does not pass a mandatory ordinance.

If the ordinance does pass the contract will be put out for bids.

Bids let on Succor Cr. Bridge

J & D Construction of Boise was low bidder on the installation of a bridge on Succor Creek, according to Iris Parker, secretary of the Homedale Highway District.

Parker said bids were opened at the regular meeting of the district last Wednesday, August 4.

The low bid was \$43,946, and is for the installation of an old Idaho State Highway bridge, which was formerly near Eagle. The bridge cost was \$10,000, Parker said.

The bridge will replace one that washed out early this spring, she said.

4-H demo winners picked

The Owyhee County 4-H Home Economics Demonstration Contest was held Monday, August 2, at the Lions Club Hall in Grand View.

4-H’ers from all parts of the county participated in the contest.

The Junior, Intermediate and Senior division trophies were sponsored by the Extension Homemakers Council. Sharon Huter of Homedale was the Junior winner, Rachael Gottsch of Grand View was the intermediate winner, and Dorothy Gottsch of Grand View was the Senior winner.

The Owyhee County Fair Board Medals were awarded as follows: Junior Division, Gold, Sharon Huter, Homedale; Intermediate, Rachael Gottsch, Grand View; Senior, Dorothy Gottsch, Grand View.

Around the valley

W. E. Liddell, Homedale, returned recently from a two week visit with his son, Sgt. Don Liddell and family, Fort Myer, Arlington, Virginia, across the Potomac River from Washington D.C. During his stay, Mr. Liddell was shown all the points of interest in the area.

Idaho CowBelle President Pinky Cossel, Marsing, along with Virginia Stanford, Jordan Valley, Virginia Miller and Jerry Coleman, Melba, recently attended the American National CowBelle mid-year convention in Denver. The ladies are all members of the Owyhee County CowBelles.

50 years ago

August 15, 1957

Community in hustle as county fair time nears

Owyhee County residents are busy preparing for the fair as the opening day, Thursday, August 22 approaches.

Many men and women are participating in some phase of the annual fair.

Fair board members are Roger Howard, chairman; Ralph Samson, county agent; Ed. F. Mink, secretary and manager; and John Flick, all of Marsing; Howard Pitman, vice-chairman and A. L. Sanders, Wilson; John Bachman, Oreana; L. J. Matteson and Mac Parkins, Homedale.

Judges for the 1957 fair are Herb Edwards, Mountain Home – beef and swine; Erling Johannesen, Emmett – dairy; Doran Petersen, Meridian – sheep and poultry; Howard Roylance, Boise – fruits, vegetables, and field crops; Carlene Thacker, Caldwell – 4-H style review; Beulah Edwards, Mountain Home – 4-H clothing; Phillis Hart, Caldwell – 4-H nutrition; Ann Brooks, Emmett – nutrition and clothing (open class); in the advanced division – Beulah Edwards, Mountain Home, and Ann Brooks, Emmett – 4-H style review; Mrs. George Reberger, Caldwell, Valley Floral – flowers.

Homedale men to attend tourney

A group of men making up a Homedale softball team will attend the softball league tournament at Caldwell tonight, Friday, and Saturday evenings, beginning at 7 p.m. They will play against the Marsing firemen tonight.

Those participating are Johnny Fisher, Frank Matteson, Mac Tolmie, Jack Thomas, Harold Tolmie, Johnny Landa, Ralph Lineberger, Carl and Robert Hays, all of the Owyhee Motors and Paul’s Groceteria team; Jim Miklancic, Ray Mansisidor and Johnny Krzesnik of the Catholic’s team; and Paul Simon of the Firemen’s team.

The remainder of the second half of the softball league season includes these games:

Sunday, August 18, Marsing Firemen vs. Marsing Boise Payette; Martin’s Feed store vs. Homedale Firemen; and Catholics vs. State Line Grange.

Thursday, August 22, Marsing Firemen vs. Owyhee Motors-Paul’s Groceteria; Martin’s Feed store vs. Homedale Firemen; Wilson’s Jewelry vs. State Line Grange; and Catholics vs. Marsing Boise Payette.

Scores of the games played Sunday are the Owyhee Motors-Paul’s Groceteria, 12, Catholics, 7; Martin’s Feed store, 10, State Line Grange, 9, in an eight-inning game.

Monday games and scores were Marsing Firemen 5, and Homedale Firemen, 0; Marsing Boise Payette, 10, and Wilson’s Jewelry, 0.

Ten compete for Fair Queen title

A total of 10 queen candidates are now competing for the Owyhee County Fair queen title.

Candidates and their sponsors are Sharon Malmberg, sponsored by the Royal Neighbors, Beverly Swinney, Marsing saddle club, and Roberta Wade, sponsored by the Sunny Slope Grange, all of Marsing; Virginia Wilson, sponsored by the Wilson Sage Hens; Shirley Titmus, Owyhee Wranglers and Business and Professional Women’s club; Linda Costley, Jaycees and Jobs Daughters; Anita Maher, 4-H Livestock club; Linda Pegram, American Legion auxiliary; Jean Cearley, St. Hubert’s Altar society; and Rosalie Needs, State Line Grange.

Three of the girls who have turned in their votes are Linda Costley, 125; Shirley Titmus, 100; and Sharon Malmberg, 75.

Homedale locals

Mrs. Frank Pierce took her father, Fred Stredder, to the Caldwell hospital last Wednesday after he suffered a serious heart attack. She reports that he is recovering.

Stan Carlow attended Silver City lodge Saturday night. The Carlows’ daughter, Nina, suffered a badly cut foot last Wednesday while wading in the yard. The cut required stitches.

140 years ago

August 10, 1867

DEMOCRATIC COUNTY CONVENTION.

Owyhee Co. Democratic Convention met August 6th, 1867; called to order by O. H. Purdy, Chairman of Co. Dem Central Com.; on motion Hon. R. T. Miller was chosen Chairman and O. H. Purdy elected Secretary.

Committee on Permanent Organization recommended Hon. R. T. Miller, Permanent Ch’n. and O. H. Purdy, Sec’y. Report adopted.

Com. On Platform and Resolutions consisting O. H. Purdy, J. H. Watson, J. W. Robinson, C. Craig, Chas. Hanson and R. T. Miller made a report which was adopted.

On motion, nominations were made by ballot and a majority of all votes cast elected.

For District Attorney, L. P. Higbee; For Recorder and Auditor, W. H. Angell; For Sheriff, D. G. Monroe; For Tax Collector, J. A. Lytle; For Assessor, Sterling Hill; For Treasurer, A. H. Webb; For Surveyor, Frank W. Brooker; for School Superintendent, J. Walton Browne; For Probate Judge, James Lynam; County Commissioners, E. Webb of Silver City, P. H. Quackenbush of Flint; For Coroner, Dr. F. M. Denny; Dem. Cen. Committee, appointed as follows: E. Allison, R. T. Miller, W. S. Stevens, W. R. Usher, R. Z. Johnson.

DAILY MAIL. This public convenience has been promptly inaugurated between Hunter’s Station and Boise City. At present a daily stage is run from here to Boise – and from anything we can learn to the contrary it will be a daily permanently. The stages on the Railroad line make their regular every-other-day trips and in less than four days from Silver to Hunter’s. The mail is carried daily, but each alternate day is taken on a pony. Some dishonest or unreasonably suspicious people say that the pony does not go through, but only “in and out” at the ends of the route – which is wholly false, as everybody who has any considerable correspondence knows and the evidence of its falsity is brought by every pony mail in the shape of letters and papers which would not have arrived by the previous mail. Just as soon as the travel will justify the step, the stage line will be increased to a daily. When Hill Beachey commenced carrying the tri-weekly mail he more than fulfilled his obligations to the public by making seven trips in two weeks instead of six as required. Since August 1st, the mail has been carried daily and will be as long as Hill Beachey is in any way responsible for its transportation.

BULLY. A Dalles correspondent of the Walla Walla Statesman writes, July 29th, thusly:

The Owyhee Avalanche, a journal published in the interest of the Humboldt Route, is jubilant over the fact that a daily mail service has been established between the Idaho country and Sacramento, via Hunter’s Station; the contract of which has been awarded to Hill Beachey. In addition to this boast comes the announcement that Wells, Fargo & Co. have put daily messengers on the route and will send all treasure from Idaho, Boise, Lemhi, and Owyhee by that line. The citizens of the Basin are not all surprised at the above intelligence, having all along been cognizant of the fact that Beachey was backed up by Wells, Fargo & Co.

The above averages well, but contains one or more plain falsehoods. The Avalanche is published in the interest of Idaho in general and Owyhee and its proprietors in particular. The people here and the Avalanche give their influence and encouragement to the establishment of the Beachey Route on grounds of common necessities, and their success proves their wisdom, and they will sustain it with vigor and expose any efforts to cripple it. If Hill Beachey is backed by Wells, Fargo & Co., it only proves him to be the right man — whom our citizens and the Avalanche have favored and will continue to aid and assist. The simple and jealous correspondent pays Beachey a fine and deserved compliment, and shows that W. F. & Co. know which route to ship Idaho treasure by and put on messengers accordingly.

Commentary

Baxter Black, DVM

On the edge of common sense

Goodbye, Jim

A rodeo legend died last month. Jim Shoulders, 16-time world champion in bulls, broncs and all around ... Unequaled in the annals of rodeo.

I knew Jim in the same way I knew Casey Tibbs and know Harley May. As a tribal elder. They had achieved their rodeo pinnacles before I was old enough to appreciate their accomplishments. I missed their heroics, but I was a recipient of their wisdom. And they had time to talk to me.

That is different than my acquaintance with Larry Mahan and Ty Murray. I followed their careers and take pleasure in their success. They reign now as chieftains, retired but still actively involved and influential ... still busy.

In 1994, I was invited to be part of a Nashville version of a cowboy Christmas television special. It took place in Lebanon, Tenn., on Charlie Daniels' Twin Pines Ranch. He was the host. Chris LeDoux was the main guest star. Other Nashville acts were included, as well as Jim Shoulders and me. Jim asked me what I was doing there. I said a Christmas poem. I asked him what he was doin' there. He said, "Bein' me."

The stars, their entourages, agents, film directors, sponsors, make-up women, guitar tuners, the Nashville press and adoring fans covered the studio set like the circus midway it was! Jim and I had important-looking badges, but most didn't know who we were. He set up court. I don't know how else to describe it. He picked a corner and invited me to sit beside him. He started telling stories. People passing would cruise by, then slow down like they were passing a car wreck. They were like schools of fish that he'd hook 'til they had to go do Linda Davis' hair or Charlie's moustache.

He was most adept at spontaneous repartee, thinking on his feet. I particularly remember on the several occasions when innocent Nashvillers would ask him what we were doin' there. He would variously explain we were union flossers, Chris LeDoux's wine taster, a priest's special envoys from Yucatan, scouts for the Henryetta Warriors and/or sock testers for Justin Boots.

By 11 p.m., even the janitors had gone home. The camera crew stood me against a tree and instructed me to do a poem. Jim had stayed. I asked if he could be in the picture.

"Why," they asked.

"Because," I said, "I do some dangerous lines, and he's my stunt poet."

They looked puzzled. Jim smiled.

We took each other home.

Wayne Cornell

Not important ... *but possibly of interest*

Notre (not the football team) Dame

We're standing in line outside Notre Dame Cathedral. We've already seen the interior of the church. Now we're waiting to go up and get a view from the top of the building.

It rained on us all during our 1¾-mile walk from Concord Place to Notre Dame, and it's not letting up. Sara has an umbrella that keeps closing on its own. I have a hat. I peer up through the rain at the famous "flying buttresses" that support the cathedral roof.

"Well, it's certainly bigger than the Alamo," I say to no one in particular. The young couple in line right behind us starts laughing. Turns out they are from Los Angeles. They are on their honeymoon. The woman is obviously a Southern California girl as she shivering even though she is wearing a hooded coat.

We stand in the rain for nearly an hour before our group is admitted. We climb a narrow circular stone staircase. About every 10 steps we make a complete revolution and gain maybe 10 feet in altitude. There are people in front of me and more people behind me. After about 200 steps, my muscles, such they are, are screaming for a break. But the staircase is too narrow for people to pass. If I stop, everyone behind me stops, too. I keep climbing. My heart, in its search for more oxygen, climbs up into my mouth, sits on my tongue and goes "THUMP! THUMP! THUMP!" The paramedics would have a tough time getting someone out of here.

After 300 steps we emerge into a room where we catch our breath. Eventually, the guide opens a small door, and we step outside onto a stone walkway that links the two church bell towers. It has stopped raining. From here we can see most of Paris — although low-hanging clouds limit visibility somewhat. Below, we see hundreds of tiny figures waiting in line to see the church interior.

The L.A. newlyweds approach us. They say the batteries in their digital camera are dead and ask if we have any extras. We don't, but I get their e-mail address, shoot a picture of them with Paris in the background and will e-mail it to them when we get home.

The most interesting thing about the top of Notre Dame is the Gargoyles — really ugly stone creatures that are supposed to ward off evil spirits. I shoot several pictures. Then Carl and I duck through another tiny door, climb

Notre Dame's gargoyles keep watch over Paris.

some wooden stairs and inspect one of the cathedral bells. It is about 10 feet tall, as big around as a medium-sized room and weighs 13 tons. We speculate on how the builders got the bell up here 800 years ago.

Back out on the ramparts, we reunite with Sara and Judy who have climbed another 100 steps to the very top of one of the towers. Carl and I decide our view is good enough.

Back on the ground, we consult a map and after some wandering find the subway station. You have to use a computer terminal to buy your tickets. Since none of us read French, this turns into an interesting exercise. Sara finally figures it out. We get our tickets, then discover if we had pushed the right button we could have read the instructions in English.

The subway is relatively clean and packed with people. It is Saturday afternoon. I cannot imagine how crowded it must be on a weekday at rush hour. We talk among ourselves about how we will know when to get off. The Parisians around us obviously have us pegged as out-of-towners and give us blank or bemused stares. It only takes about 15 minutes to cover the three miles to our stop. A young man by the door holds it to make sure it doesn't snap shut before we get off. I give him my best "Merci."

A five-minute walk gets us back to the hotel, where we exchange stories with other tour members who weren't as daring. We are pretty proud of our adventure and the fact that we navigated Paris on our own.

Before arriving in Paris, I wasn't too excited about visiting the city. Now I wish we had more time.

William Pendley Perry

Summary Judgment

Feds coddle California college

by William Perry Pendley

On April 5, 2005, the University of California at Santa Cruz (UCSC) hosted a job fair for students seeking to learn about post-graduate employment opportunities. Along with representatives of 60 companies such as Broadcom, Infineon, and American Express were Army, Navy, and Marine Corps recruiters. Within moments, however, 100 student-protesters infiltrated the job fair, surrounded the recruiters' tables, linked arms to deny access to those tables, and chanted anti-military rants. Meanwhile, another 200 student-protesters remained outside the building, barricading the entrances and cheering in support of their compatriots.

After what one reporter called "an hour of chaos and tension," during which the job fair came to a halt, UCSC officials asked the military recruiters to leave and advised

protesters that they could distribute their anti-military literature.

On April 11, 2006, UCSC again hosted a job fair. Once again, recruiters from the Army and National Guard joined with other prospective employers; however, this time the U.S. Armed Forces representatives were placed in a separate room, apart from the other job fair participants, a room guarded by a dozen campus police. It was not enough; a riot broke out as protestors, who, according to one press report, included students and faculty, blocked the entrances and demanded that the recruiters be ejected from campus. Police responded as the violence escalated: one arrest was made and an automobile belonging to a recruiter was damaged. As in the previous year, the recruiters were

— See **Feds**, next page

Commentary

Accuracy In Media

Retired generals: Iran is winning the Iraq war

By Andy Selepak

A group called the Iran Policy Committee held a press conference last month to declare that Iran, not the U.S., is winning the war in Iraq. The event featured the release of a new book, *Baghdad Ablaze: How to Extinguish the Fires in Iraq*.

Speakers agreed that while the Bush administration has handled the Iraq war badly, giving Iran a chance to exploit the conflict and make tremendous gains, an immediate pullout of U.S. forces would make the situation worse, giving Iran even more power.

The book was written by Georgetown University Professor Raymond Tanter; Lt. Gen. Thomas McNerney, U.S. Air Force (ret.); Maj. Gen. Paul Valley, U.S. Army (ret.); and R. Bruce McColm, the president of the Institute for Democratic Strategies.

Tanter and McColm, as well as William A. Nitze, former Deputy Assistant Secretary of State, and Jed Babbin, the editor of Human Events and former Deputy Under Secretary of Defense, were at the press conference.

McColm said a key mistake was de-Baathification, a purge of Saddam loyalists in the Iraqi government and military forces, which led to a political and military vacuum in Iraq that Iran has exploited for its own purposes. Babbin said that one of the big mistakes the U.S. made was occupying Iraq for the long term, rather than just draining “the swamp” and deposing the Saddam regime.

Babbin said the administration’s War on Terrorism is misleading because it needs to be a “War Against States that Sponsor Terrorism,” adding that “Iran is the central terrorist nation in the world” and is not being adequately confronted by the U.S. for its military interference in Iraq and the region. He said, for example, that U.S. military commanders know that explosive devices coming into Iraq to kill U.S. soldiers are from Iran.

McColm said Iran’s objective is to create an Islamic Republic in Iraq, in order to complement and facilitate the activities of Hezbollah in Lebanon and Hamas in Gaza. An Islamic Republic in Iraq would create a Shiite Crescent

of influence and provide Iran with a direct land route to Syria to supply terrorists in Syria, Lebanon, and Gaza with military equipment.

However, McColm said, Iran faces problems of its own. He said that because of its failure to modernize its oil industry, Iran may not be able to export oil by 2015. Hence, the regime could lose international influence and stature. In addition, the regime faces serious internal opposition and dissent at home.

In Iraq, he said, Iran funds religious schools and mosques, especially in the Shiite-dominated south. Iran also has provided medical, charitable, and welfare assistance to the local Shiite populations that are in desperate need of such services in the face of an ineffective Iraqi government. Iran has seven Arabic language television stations that broadcast pro-Iranian messages to Iraq and influence elections there.

McColm said U.S. policy in the past actually encouraged Iranian influence in Iraq, mistakenly thinking this would help stabilize the country. McColm said U.S. policy should be to strengthen Iraq’s status as an independent nation and get it more involved in the global economy.

A big question is how U.S. forces could eventually be withdrawn. Tanter said there are several problems. One, the U.S. occupation of Iraq has become an excuse for terrorists to grow in power and influence. Two, Iraqis don’t like the U.S. occupation and want their own forces to provide security. And three, Iran is providing Sunni and Shiite insurgents with training, weapons and funding.

Internally, the big problems include the failure to devise a strategy to share the country’s oil reserves, creating a democratic government where people and not parties are represented, and dispelling years of distrust and violence between Sunni and Shiite. A failed state in Iraq could mean a more powerful Iran, and a Shiite Crescent that will supply Hamas and Hezbollah with the means and military might to strike against Lebanon and Israel.

In order for the U.S. to leave, speakers said, Iraqi forces must be bolstered and Iran’s infiltration of weapons, intelligence operatives, and radical ideology into Iraq

must be stopped.

The Iran Policy Committee offered the following six steps to ebb the flow of violence, decrease Iran’s growing presence in Iraq, and eventually bring home U.S. troops.

- Prevent Tehran from infiltrating its paramilitary and intelligence forces into Iraq by stopping them at the border and/or arresting them in Iraq.
- Isolate the Iranian regime diplomatically and economically to constrain its influence in Iraq.
- Enlist the Mujahedin-e Khalq (MEK), the Iranian opposition in Iraq and the only militia that supports the U.S., to wean Sunnis from the insurgency and break the cycle of sectarian violence.
- Empower the Iranian people by de-listing the MEK from the Foreign Terrorist Organizations lists of the United States and the European Union.
- Win Iraqi support to take down Iranian proxies in Iraq, including disarming the militias.
- Support Iraqi economic growth, while decreasing Iran’s role in the Iraqi economy.

De-listing the MEK appears to be a critical point. The Clinton administration designated the MEK as a terrorist group, one of many concessions the U.S. made to Iran. But Tanter believes that U.S. support for the MEK can force Iran to back down in Iraq and help stabilize the situation there.

Some speakers suggested that Iran also could be confronted by its Sunni Arab neighbors.

In a statement released at the event, Gens. McNerney and Valley said, “With renewed threats to the Sunni Arab world, blatant interference in Iraq, and a nuclear Iran on the horizon, there are signs of a Sunni Arab awakening. As proposed in *Baghdad Ablaze*, such a realization of the Iranian threat could be the basis for greater cooperation between the United States and the Sunni Arab world to isolate Iran. The Iranian threat to the Sunni world is approaching the same gravity as the threat to Israel.”

— Andy Selepak is a writer at Accuracy in Media, and can be reached at andrew.selepak@aim.org.

✓ Feds: Organization sues Secretary of Defense to sanction university

Continued from previous page

asked to leave the campus, which they did, to the regret of at least one student, who said: “It’s frustrating. I’m not a Republican. I’m not a conservative. I don’t support the war. It’s about finding a career.”

There was one difference: the riot at UCSC made national news. Bill O’Reilly of Fox News opened his show the next evening with footage of the disturbing images from California, which included darkly clad, mask-wearing, noisy protesters marching shoulder-to-shoulder across the UCSC campus. Much of O’Reilly’s discussion with his guests concerned the Solomon Amendment, which requires colleges and universities, on pain of losing federal funds, to grant military recruiters the same access allowed other prospective employers. Just one month earlier, the U.S. Supreme Court, in an 8-0 ruling, had upheld the constitutionality of the federal law, to which various

unidentified law schools and professors had objected. One of O’Reilly’s guests, noting the unanimous ruling, stated that he had urged Secretary of Defense Donald Rumsfeld to withhold the \$80 million that UCSC receives annually.

Nonetheless, the Department of Defense took no action regarding the inability of its recruiters to appear at UCSC job fairs. Then, in January 2007, the UCSC cancelled a job fair scheduled for later that month given safety concerns related to its expectation of the type of protest that took place in 2006. Finally, on April 25, 2007, UCSC “anti-war activists held a celebratory rally” after learning that Army and Marine Corps recruiters had pulled out of the April job fair, just one day after UCSC officials had warned them that as many as 400 students would protest their presence on campus. While one student had the courage to speak out against the inability of military recruiters to appear on campus (“There’s actually quite a few moderate and

conservative students on this campus who are likely to be in the closet for fear of reprisal.”), there was no comment from the Defense Department.

There will be one now. On July 25, 2007, Young America’s Foundation (YAF), a non-profit organization committed to ensuring that young Americans understand and are inspired by the ideas of individual freedom, a strong national defense, free enterprise, and traditional values and one of the nation’s most active groups on America’s college campuses, sued Defense Secretary Robert M. Gates. YAF’s demand is simple: declare UCSC in violation of the Solomon Amendment and withhold the federal funds that it would otherwise receive until military recruiters can appear safely at its job fairs.

— William Perry Pendley is the president and chief legal officer of the Lakewood, Colo.-based Mountain States Legal Foundation.

The Owyhee Avalanche

Owyhee County’s best source for local news!!

Public notices

OWYHEE COUNTY COMMISSIONERS MINUTES JULY 23, 2007
OWYHEE COUNTY COURTHOUSE MURPHY, IDAHO

Present were Commissioner’s Freund, Hoagland, and Tolmie, Clerk Sherburn, Assessor Endicott, Treasurer Richards, Sheriff Aman, P&Z Coordinator Mary Huff, Fred Grant and Jim Desmond.

The Board amended the agenda to include the Declaration of Disaster

The Board approved funding of \$80,000 to MRW QRU for a vehicle.

The Board took Tax Deed on Block 1, Lots 2, 4, and 5 of Canyon Estates Subdivision.

The Board adopted Resolution 07-13 declaring a Disaster caused by Fire.

The Board adopted Resolution 07-14 Requesting a Governor’s Declaration for Disaster.

The Board approved certificate of residency for students attending CSI.

The Board heard a proposal from Computer Arts on software for Planning and Zoning.

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

No. 07-17 a hearing was held with the Board upholding the denial.

No. 07-18 a hearing was held with the Board upholding the denial.

No. 07-31 the Board approved the applicant with a lien placed and a reimbursement agreement signed.

No. 07-32 the Board approved a lien to be placed.

The Board approved the MOU with Western Alliance for the hiring of an Economic Developer. A pledge of \$4,500 was made. Commissioner Freund was appointed to serve as a representative on the Board of Directors, and Commissioner Tolmie the alternate.

The Board approved the Plat for Hidden Woods Subdivision.

The coordination meeting with the Boise District BLM was moved to the Annex Building.

The Board held a coordination meeting with the Paiute Shoshone Tribe to discuss the fire disaster and measures being taken. Resolution 07-15 was adopted including a portion of Duck Valley in the Declaration for Disaster.

The Board signed orders for the closure of road’s used for the wild horse roundup conducted by the BLM.

The Board approved a notice to vacate tax deeded property and set the property for tax sale on September 10th at 10:00 a.m.

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

/s/Richard Freund, Chairman
Attest: /s/Charlotte Sherburn, Clerk
8/15/07

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 Monday, August 27, at 7:00 p.m. at Homedale City Hall, 31 West Wyoming, Homedale, Idaho. The subject matter of this hearing is the Application for Vacation of Public Right-of-Way filed by Homedale Plaza Partners, LLC, to vacate the alley at Fifth Street and Riverside Avenue adjacent to the “old salvage yard.”

200607 13:07:07

FN70

NOTICE OF PUBLIC HEARING - OWYHEE COUNTY

PUBLIC NOTICE IS HEREBY GIVEN, that the Board of County Commissioners of Owyhee County, Idaho will meet on Tuesday September 4th 2007, at 10:00 o'clock A.M., in Court Room 2 at the Owyhee County Courthouse, Murphy, Idaho for the purpose of considering and fixing a final budget and making appropriations to each office, department, service agency or institution and fund for the current fiscal year "FY08" at which time any taxpayer may appear and be heard upon any part or parts of the budget, and, that the following tables set forth the amounts to be appropriated to each department for the current fiscal year, together with the amounts expended for "Salaries and Wages", "Benefits" and "Other Expenses" during each of the two previous fiscal years by the said departments, to wit: 2006 TENTATIVE BUDGET.

The 2008 Proposed Budget is based on the analysis of the anticipated revenue as is reflected in the following schedule:

	ACTUAL EXPENDITURES				BUDGETED EXPENDITURES							
	FISCAL YEAR ENDING 8/31/06				CURRENT BUDGET FY ENDING 8/31/07				TENTATIVE BUDGET FY ENDING 8/31/08			
	SALARIES	BENEFITS	OTHER	TOTAL	SALARIES	BENEFITS	OTHER	TOTAL	SALARIES	BENEFITS	OTHER	TOTAL
CURRENT EXPENSE												
CLERK-AUXILIARY	217,804.00	75,866.00	2,196.00	295,866.00	246,440.00	82,259.00	1,326.00	329,725.00	307,326.00	107,980.00	24,760.00	439,966.00
ASSESSOR	100,000.00	40,070.00	10,000.00	150,070.00	100,000.00	39,000.00	9,000.00	148,000.00	116,000.00	45,760.00	10,000.00	171,760.00
TREASURER/COLLECTOR	80,710.76	30,000.00	7,202.70	117,913.46	80,710.00	30,000.00	6,000.00	116,710.00	116,000.00	38,520.00	10,000.00	164,520.00
SHERIFF	848,824.17	188,000.00	249,190.00	1,285,994.17	700,000.00	268,220.00	494,720.00	1,462,940.00	714,000.00	270,700.00	326,500.00	1,311,200.00
COMMISSIONERS	80,740.00	14,514.00	26,000.00	121,254.00	80,000.00	28,000.00	57,000.00	165,000.00	84,000.00	29,000.00	57,000.00	169,000.00
COUNTY AGENT	10,100.00	4,200.00	10,100.00	24,400.00	10,000.00	7,000.00	30,000.00	47,000.00	14,000.00	8,000.00	21,000.00	43,000.00
PROSECUTING ATTORNEY'S	86,010.47	27,202.56	10,376.00	123,589.03	228,207.00	58,375.00	10,000.00	296,582.00	248,000.00	51,270.00	10,000.00	309,270.00
OPEN	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
ROADS AND BRIDGES	24,700.00	11,700.00	45,017.40	81,417.40	21,000.00	10,000.00	20,000.00	51,000.00	24,200.00	10,000.00	40,000.00	74,200.00
CIVIL EXPENSES	10,704.28	5,000.00	10,000.00	25,704.28	10,700.00	5,000.00	20,000.00	35,700.00	10,000.00	5,000.00	20,000.00	35,000.00
COUNTY AGENT	40,700.00	4,000.00	40,000.00	84,700.00	40,000.00	4,000.00	40,000.00	84,000.00	40,000.00	4,000.00	40,000.00	84,000.00
ELECTIONS	4,000.00	0.00	0.00	4,000.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
BUILDING DEPARTMENT	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
PLANNING ZONING & BUILDINGS	90,470.00	10,000.00	20,000.00	120,470.00	87,000.00	20,000.00	21,000.00	128,000.00	81,000.00	22,000.00	20,000.00	123,000.00
GENERAL	0.00	0.00	240,000.00	240,000.00	0.00	0.00	240,000.00	240,000.00	0.00	0.00	240,000.00	240,000.00
TECHNOLOGY DEPARTMENT	0.00	0.00	110,000.00	110,000.00	0.00	0.00	110,000.00	110,000.00	0.00	0.00	110,000.00	110,000.00
WFL	200,000.00	100,000.00	100,000.00	400,000.00	200,000.00	100,000.00	100,000.00	400,000.00	200,000.00	100,000.00	100,000.00	400,000.00
CURRENT EXPENSE	1,046,020.00	246,146.00	1,210,280.00	2,502,446.00	1,010,000.00	348,220.00	1,470,000.00	2,806,220.00	1,078,200.00	348,000.00	1,730,000.00	2,166,200.00
ROAD AND BRIDGE	246,470.00	110,000.00	170,000.00	526,470.00	210,000.00	1,000,000.00	1,470,000.00	1,680,000.00	246,000.00	140,000.00	1,470,000.00	1,856,000.00
AIRPORT	0.00	0.00	6,216.00	6,216.00	0.00	0.00	6,000.00	6,000.00	0.00	0.00	10,000.00	10,000.00
DISTRICT COURT	0.00	0.00	180,000.00	180,000.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
FAIR, COUNTY	0.00	0.00	30,000.00	30,000.00	0.00	0.00	34,710.00	34,710.00	0.00	0.00	47,000.00	47,000.00
FAIR, GROUNDS AND BUILDINGS	0.00	0.00	40,000.00	40,000.00	0.00	0.00	40,000.00	40,000.00	0.00	0.00	100,000.00	100,000.00
PROBATION	117,000.00	40,000.00	30,000.00	187,000.00	127,000.00	47,000.00	30,000.00	204,000.00	144,000.00	51,000.00	40,000.00	235,000.00
HEALTH DISTRICT	0.00	0.00	30,000.00	30,000.00	0.00	0.00	30,710.00	30,710.00	0.00	0.00	40,000.00	40,000.00
HISTORICAL SOCIETY & MUSEUM	27,000.00	4,000.00	9,000.00	40,000.00	26,000.00	10,000.00	20,000.00	56,000.00	20,000.00	10,000.00	17,000.00	47,000.00
INDIGENT AND CHARITY	1,000.00	0.00	240,000.00	241,000.00	1,000.00	0.00	240,000.00	241,000.00	1,000.00	0.00	240,000.00	241,000.00
JUNIOR COLLEGE TUITION	0.00	0.00	10,000.00	10,000.00	0.00	0.00	10,000.00	10,000.00	0.00	0.00	20,000.00	20,000.00
FEES	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	11,000.00	11,000.00
REVALUATION	107,000.00	50,000.00	21,000.00	178,000.00	100,000.00	44,000.00	30,710.00	174,710.00	94,000.00	44,000.00	40,000.00	178,000.00
SOLID WASTE	40,000.00	10,000.00	240,000.00	290,000.00	40,000.00	14,700.00	110,000.00	164,700.00	40,000.00	11,000.00	40,000.00	91,000.00
TORT	0.00	0.00	100,000.00	100,000.00	0.00	0.00	110,000.00	110,000.00	0.00	0.00	100,000.00	100,000.00
VETERANS MEMORIAL	0.00	0.00	1,000.00	1,000.00	0.00	0.00	1,000.00	1,000.00	0.00	0.00	1,000.00	1,000.00
WEEDS	40,000.00	14,700.00	30,700.00	85,400.00	40,000.00	10,000.00	30,000.00	80,000.00	40,000.00	10,000.00	40,000.00	90,000.00
WFL	0.00	0.00	40,000.00	40,000.00	0.00	0.00	110,000.00	110,000.00	0.00	0.00	40,000.00	40,000.00
Grand Totals	2,146,470.00	746,246.00	1,040,280.00	3,933,000.00	2,010,000.00	1,040,220.00	2,040,000.00	5,090,220.00	2,040,200.00	1,040,000.00	2,140,000.00	5,220,200.00

ESTIMATED REVENUE

THE ESTIMATED REVENUE FOR FISCAL YEAR 2008 IS AS FOLLOWS:

CASH BALANCE FORWARD	1,470,000.00
PROPOSED TAXES	2,146,246.00
STATE FUNDS	746,246.00
GRANTS	0.00
FEES	0.00
OTHER	4,340,000.00
TOTAL ESTIMATED REVENUE	4,701,688.00

Authorized on August 6th 2007 for publication in the Owyhee Avalanche on August 15th, 2007.

Richard Freund
Commissioner Richard Freund

Harold Tolmie
Commissioner Harold Tolmie

Jerry Hoagland
Commissioner Jerry Hoagland

Attest: Charlotte Sherburn
Clerk of the Board

ESTIMATED REVENUE SUMMARY						
BUDGET YEAR: 2008		BUDGET NUMBER: 2				
Budget Description:		2008 BUDGET				
Fund	Fund Name	Budgeted Expenses	Cash Carryover	Other Revenue	Proposed Taxes	Total Revenue
0001	CURRENT EXPENSE	4,736,117.00	570,000.00	3,016,569.00	1,149,546.00	4,736,117.00
0002	ROAD AND BRIDGE	1,976,356.00	495,000.00	1,405,151.00	76,207.00	1,976,356.00
0003	AIRPORT	15,700.00	15,700.00	0.00	0.00	15,700.00
0006	DISTRICT COURT	182,450.00	95,000.00	86,520.00	18,930.00	182,450.00
0007	FAIR, COUNTY	47,500.00	9,500.00	11,550.00	26,950.00	47,500.00
0009	FAIR, GROUNDS AND BUILDINGS	100,000.00	15,513.00	13,725.00	70,762.00	100,000.00
0010	PROBATION	258,151.00	0.00	90,826.00	167,325.00	258,151.00
0011	HEALTH DISTRICT	50,340.00	6,700.00	9,750.00	33,790.00	50,340.00
0012	HISTORICAL SOCIETY & MUSEUM	61,791.00	14,500.00	18,550.00	26,741.00	61,791.00
0016	INDIGENT AND CHARITY	308,700.00	3,000.00	130,800.00	225,900.00	308,700.00
0017	JUNIOR COLLEGE TUITION	25,000.00	25,000.00	0.00	0.00	25,000.00
0018	FEET	11,800.00	4,000.00	3,200.00	4,600.00	11,800.00
0020	REVALUATION	219,525.00	37,000.00	47,015.00	135,510.00	219,525.00
0023	SOLID WASTE	414,767.00	66,000.00	185,000.00	161,767.00	414,767.00
0024	TORT	138,000.00	23,000.00	27,000.00	88,000.00	138,000.00
0025	VETERANS MEMORIAL	1,200.00	100.00	225.00	875.00	1,200.00
0027	WEEDS	133,389.00	37,000.00	86,000.00	10,389.00	133,389.00
		8,731,688.00	1,419,013.00	5,113,381.00	2,199,254.00	8,731,688.00

The public is invited to attend and offer input.
Sylvia L. Bahem, Administrator
Planning & Zoning Commission
City of Homedale
8/8,15/07

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 Monday, August 27, at 7:00 p.m.

Public notices

BUDGET
BRUNEAU VALLEY DISTRICT LIBRARY

NOTICE IS HEREBY GIVEN, That a public meeting will be held on the 23rd day of August, 2007 at 7:00 PM at the Bruneau Valley Library in said Library District at Bruneau, Idaho, at which meeting there will be a public hearing on the maintenance and operation budget for the forthcoming year. The budget hearing is called pursuant to Section 33-2713A Idaho Code as amended. A regular meeting of the Board will follow.

2006		Budget Bruneau Valley District Library Oct. 1, 2007 – Sept. 30, 2008		2007-2008	
Balance to be levied on	\$8,858	Balance to be levied on	\$9,223		
Sales Tax Revenue	1600	Sales Tax Revenue	2000		
AEPTR	936	AEPTR	936		
Unencumbered Funds	100	Unencumbered Funds	100		
Budget	11494	Budget	12259		
Payroll Expenses	5600	Payroll Expenses	6383		
Utilities	2300	Utilities	1850		
Insurance	950	Insurance	850		
Continue Ed/mileage	100	Continue Ed/mileage	150		
Election	175	Election/Legal Notices	200		
Expendable/Supplies	300	Expendable/Supplies	500		
Postage	100	Postage	150		
Maintenance/Repairs	750	Maintenance/Repairs	1000		
Books	300	Books	500		
Dues/Subscriptions	50	Dues/Subscriptions	50		
Internet Fees	850	Internet Fees	600		
Misc.	19	Misc	26		
Total Expenditures	\$11,494	Total Expenditures	\$12,259		

Dated this 26th day of July 2007.
By Order of the Board of Trustees
Bruneau Valley District Library
Ginny Roeder, Clerk/Kathy L. Mori, Chair
8/8,15/07

ORDINANCE A-163
AN ORDINANCE
ESTABLISHING THE
SALARIES FOR OFFICIALS
IN THE CITY OF MARSING,
OWYHEE COUNTY,
IDAHO, AND PROVIDING
AN EFFECTIVE DATE
THEREFORE:

BE IT ORDAINED by the
Mayor and Council of the City
of Marsing:

Section 1. MAYOR
AND COUNCIL: Salaries:
Commencing January 1, 2008,
the salaries of the Mayor and of
the members of the Marsing City
Council shall be as follows:

(A) The mayor shall receive
an annual salary in the sum of
SIX THOUSAND AND NO/100
DOLLARS (\$6,000.00), payable
in equal monthly installments of
\$500.00 each.

(B) Each member of the
Council shall receive an annual
salary in the sum of EIGHTEEN
HUNDRED AND NO/100
DOLLARS (\$1,800.00), payable
in equal monthly installments of
\$150.00 each.

Section 2. THIS ORDINANCE
SHALL BE in full force and
effective from January 1, 2008.

PASSED BY THE Council this
8th day of August, 2007.

APPROVED By the Mayor this
8th day of August, 2007.

/s/ Donald D. Osterhoudt,
Mayor

/s/ Janice C. Bicandi, City
Clerk-Treasurer

8/15/07

**NOTICE OF PUBLIC
HEARING**

PUBLIC NOTICE IS HEREBY
GIVEN that pursuant to Idaho
Code, Section 27-126, the
tentative budget of the Owyhee
Pioneer Cemetery District of
Owyhee County, as agreed
upon by the Cemetery District
Commissioners, is as follows:

Anticipated Revenue	
Cash on hand	\$19,440.00
Tax Levy	1,754.00
Other	300.00
	\$21,494.00
Anticipated Expenses	
Labor	\$6,000.00
Other	15,494.00
	\$21,494.00

The tentative budget may be
examined at the home of Joan

**ANNUAL APPROPRIATION ORDINANCE
CITY OF MARSING
ORDINANCE A-164**

AN ORDINANCE ENTITLED THE ANNUAL
APPROPRIATION ORDINANCE FOR THE FISCAL YEAR
BEGINNING OCTOBER 1, 2007 APPROPRIATING THE
SUM OF \$4,828,048.00 TO DEFRAY THE EXPENSES AND
LIABILITIES OF THE CITY OF MARSING FOR SAID FISCAL
YEAR, AUTHORIZING A LEVY OF A SUFFICIENT TAX UPON
THE TAXABLE PROPERTY AND SPECIFYING THE OBJECTS
AND PURPOSE FOR WHICH SAID APPROPRIATION IS
MADE.

BE IT ORDAINED BY THE MAYOR AND CITY COUNCIL
OF THE CITY OF MARSING, OWYHEE COUNTY, IDAHO.

SECTION 1: That the sum of \$4,827,022.00 be, and the same is
appropriated to defray the necessary expenses and liabilities of the
City of Marsing, Owyhee County, state of Idaho for the fiscal year
beginning October 1, 2007.

SECTION 2: The objects and purposes for which such appropriation
is made, and the amount of each object and purpose is as follows:

ESTIMATED EXPENDITURES:

GENERAL FUNDS:

Administrative	\$ 247,971.00
Law Enforcement	\$ 74,160.00
Streets & Highways	\$ 107,556.00
Parks & Recreation	\$ 18,022.00
Planning & Zoning	\$ 28,600.00

TOTAL GENERAL FUNDS: \$ 503,309.00

SPECIAL FUNDS:

Water	\$3,665,278.00
Sewer	\$ 515,500.00
Irrigation	\$ 58,961.00
Sanitation	\$ 85,000.00

TOTAL SPECIAL FUNDS: \$4,324,739.00

TOTAL ESTIMATED EXPENDITURES: \$4,828,048.00

SECTION 3: That a general tax levy on all taxable property within
the City of Marsing be levied in an amount allowed by law for general
purpose for said City, for the fiscal year beginning October 1, 2007.

SECTION 4: All Ordinances and parts of Ordinances in conflict
with this Ordinance are hereby repealed.

SECTION 5: This Ordinance shall take effect and be in full force
upon its passage, approval and publication I one issue of the Owyhee
Avalanche, a newspaper of general circulation in the City of Marsing,
and official newspaper of said City.

PASSED UNDER SUSPENSION OF THE RULES, upon which
a roll call vote was duly taken and duly enacted as an Ordinance of the
City of Marsing, City Council held the 8th, day of August 2007.

/s/ D. Osterhoudt, Mayor
/s/ Janice C. Bicandi, City Clerk-Treasurer
8/15/07

Bachman at 17082 Basey Street,
Murphy, Idaho, between the
hours of 2:00 PM and 4:00 PM
any Thursday prior to the budget
hearing. A hearing date has been
set for August 24, 2007 for the
purpose of consideration and
fixing the final budget for the
fiscal year 2007-2008, at which
time any taxpayer of said District
may appear and be heard upon

any part of parts of the tentative
budget. The time of the hearing
will be 2:00 p.m., at the home
of Joan Bachman, 17082 Basey
Street, Murphy, Idaho.

By order of the Board of
Cemetery Commissioners.
Dated at Murphy, Idaho this
27th day of July, 2007
/s/ Joan Bachman, Secretary
8/15/07

NOTICE OF BUDGET HEARING

The Commissioner of the GEM HIGHWAY DISTRICT, Marsing,
Owyhee County Idaho, have tentatively adopted the 2007-2008
budget for said District as set forth below. A public hearing will be
held for the adoption of the budget at the Office of the District at 1016
Main Street at 8:00 PM on Thursday, August 30, 2007. The budget is
available for public inspection at the District Office between the hours
of 9:00 AM to 4:00 PM Monday through Friday. Call 896-4312 for
an appointment.

Dated this 7th day of August, 2007

Proposed budget October 1, 2007 – September 30, 2008

Beginning balance	\$497,835.00
Property tax including penalties & interest	41,000.00
Highway Users Fund	310,000.00
County Adjustment & Transfers	(3,900.00)
Sales Tax	8,850.00
Interest income	9,000.00
Ag Equipment Replacement Tax	2,112.00
Miscellaneous	3,003.00
Total Revenue	\$867,900.00
EXPENDITURES	
Labor & Salaries	75,000.00
Legal & Accounting	5,900.00
Repair & Maintenance	13,000.00
Gas, Oil & Tires	20,000.00
Construction Materials	510,000.00
Payroll taxes & benefits	16,000.00
Utilities	4,700.00
Lease	2,200.00
Insurance & Bonds	19,000.00
Office Expense	1,500.00
Dues & Publications	1,600.00
Weed Control	19,000.00
Reserve Fund	150,000.00
Equipment	30,000.00
TOTAL EXPENDITURES	\$867,900.00
Virginia Belknap	
Secretary-Treasurer	
8/15,22,29/07	

LEGAL NOTICE

NOTICE IS HERE BY GIVEN that a special meeting of qualified
voters of the Lizard Butte Library District will by held on the sixteenth
of August from 4:30 to 6:00p.m. at the Lizard Butte Library in the said
library district, Marsing, Idaho, at which time there will be a public
hearing on the maintenance and operation budget for the forthcoming
year. This special budget hearing is called pursuant to section 33-2725
of the Idaho Code as amended.

Budget Lizard Butte Library District October 1, 2007 to September 30, 2008		
	2006-2007	2007-2008
Revenue		
Property Tax	\$45,686.00	\$ 49,918.00
State Funds & Other		
Grants & Matching	\$ 5,000.00	\$ 5,000.00
Carry Over		
Bond		\$ 62,000.00
Total	\$50,686.00	\$116,918.00
Expenditures		
Rent	\$ 8,400.00	\$ 3,500.00
Plant Operations	\$ 5,300.00	\$ 9,300.00
Library Supplies	\$ 2,000.00	\$ 3,000.00
Book Purchase	\$ 7,170.00	\$ 9,336.00
Insurance	\$ 750.00	\$ 750.00
Election/Legal	\$ 150.00	\$ 300.00
Summer Reading/ Story Time	\$ 800.00	\$ 800.00
Salaries	\$17,616.00	\$18,432.00
FICA	\$ 3,500.00	\$ 4,500.00
Building Fund	\$ 3,000.00	\$ 3,000.00
Literacy	\$ 2,000.00	\$ 2,000.00
Total	\$50,686.00	\$54,918.00
Janna Streibel		
Secretary to the Board		
Lizard Butte Library		
8/15/07		

NOTICE OF PUBLIC HEARING

Public Notice is Hereby Given, that the Board of Fire Commissioners
for the Murphy-Reynolds-Wilson Fire District of Owyhee County, will
hold a tentative budget hearing for the fiscal year 2007-2008.

ANTICIPATED REVENUES	
Cash – Equipment Reserve	\$5,000
Estimated Sales Tax Surplus	4,800
Ag. Equip. Tax Replacement	1,605
Amount to be raised by taxes	29,817
Total	\$41,222

ANTICIPATED EXPENDITURES	
Wages	\$3,600
Operation & Maintenance	25,000
Capital Expense	12,622
Total	\$41,222

A Hearing is set for Thursday, August 23, 2007 from 7:00 to 9:00
PM at the Murphy Fire Station.
Charlene Nettleton, Treasurer
8/8,15,22/07

Public notices

NOTICE OF TRUSTEE’S SALE Loan No: 0022372635 T.S. No.: 07-8465-ID On 11/28/2007 at 11:00 AM (recognized local time), In the lobby of Owyhee County Courthouse, Murphy, ID. In the County of Owyhee, State of Idaho, First American Title Insurance Company, as Trustee on behalf of Mortgagepointer.com will sell at public auction to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real property, situated in the County of Owyhee, State of Idaho, and described as follows: East One-Half of the northeast quarter of the northeast quarter of southeast quarter of section 18, township 3 north, range 5 west of Boise Meridian, Owyhee County, Idaho. The Trustee has no knowledge of a more particular description of the above referenced real property, but for the purposes of compliance with section 60-113 Idaho Code, the Trustee has been informed that the address of: 4081 Homestead RD. Homedale, ID 83628, is sometimes associated with the 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: Joseph L. Mansisor and Susan G. Mansisor, husband and wife, As grantors, To: First American Title Insurance Company, as successor Trustee, for the benefit and security of Mortgagepointer. Com, Inc., as Beneficiary, Assignment of deed of trust to option One Mortgage Corporation recorded on 1/22/2007 Instrument No. 259513 dated 9/20/2006, recorded 09/28/2006, as Instrument No. 258266, records of Owyhee County, Idaho. Please Note: The above Grantors are named to comply with section 45-1506(4)(A), Idaho Code. No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 9/20/2006. The monthly payments for Principal, Interest and Impounds (if applicable) of \$3,060.97 due per month from 5/1/2007 through 11/28/2007, and all subsequent payments until the date of sale or reinstatement. The principal balance owing as of this

date on the obligation secured by said Deed of Trust is \$335,153.88, plus accrued interest at the rate of 10.45% per annum from 4/1/2007 All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee’s fees, attorney’s fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation. Dated: 7/31/2007 By: First American Title Insurance Company By Allnation Default Services, Its Duly Authorized Agent 4665 MacArthur Court Suite 250 Newport Beach, CA 92660 949-252-2800 Lisa Bradford, Trustee Sale Officer P309842 8/15,22,29;9/5/07

AMENDED NOTICE OF TRUSTEE’S SALE
On Friday, 10/05/2007, at the hour of 10:30am, of said day, at the entrance to Owyhee County Courthouse located at 20381 State Highway 78, Murphy, Idaho, Owyhee County, Idaho, on behalf of PIONEER LENDER TRUSTEE SERVICES, LLC, as the Successor Trustee; will sell at public auction, to the highest bidder, for cash in lawful money of the United States of America, all payable at the time of sale, the following described real property, situated in Owyhee County, Idaho, and described as follows, to-wit:
Lots 9 and 10, Block 1, HIDDEN VALLEY ESTATES SUBDIVISION, Owyhee County, Idaho, according to the plat thereof recorded February 16, 1995 at Instrument No. 214934, records of said County.
AND
The South 45 feet of said Lot 8, Block 1, measured perpendicular to the South line of said Lot 8.
For purposes of compliance with Idaho Code 60-113, the Trustee has been informed that the address of 7682 Riverfront Drive, Marsing, ID 83639 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 JACK L. PRATER and PEGGY L. PRATER, husband

and wife to PIONEER LENDER TRUSTEE SERVICES, LLC, as Successor Trustee, for the benefit and security of RUSSELL HUNEMILLER as Beneficiary; said Deed of Trust having been recorded on 01/05/2006 as Instrument No. 254691, records of Owyhee County, Idaho . *The above Grantors are named to comply with Idaho Code Section 45-1506 (4) (a). No representation is made that they are or are not presently responsible for this obligation.*
The default for which this sale is to be made is the failure to make a prepayment in the sum of \$50,000.000 in the event the Borrowers sell that certain property commonly known at 6309 Cherry (Sheri) Hill Way, Marsing, Idaho. The sale of said property was evidenced by the recordation of that certain Warranty Deed dated March 28, 2007, and recorded April 12, 2007, Official Records of Owyhee County, as Instrument No. 260564. The original loan amount was \$549,000.000 with interest thereon at the rate of 6.5% per annum as evidenced by the note dated 01/05/2006. Annual installments in the amount of \$42,042.00 become due on the 5th day of each and every January (next annual installment become due January 5, 2008) until such default is cured and until 01/05/2016, at which date the entire remaining principal balance and accrued interest are due and payable in full.
All amounts 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. The principal balance is \$549,000.00 plus accruing interest, costs and fees.
Dated June 6, 2007
PIONEER LENDER TRUSTEE SERVICES, LLC
MARK L. YERMASEK-MORGER
VICE PRESIDENT/SENIOR TRUST OFFICER
Pioneer Lender Trustee Services, LLC
8151 W. Rifleman St., Boise, ID 837704
Phone (208) 373-3647 8/15,22,29;9/5/07

HELP WANTED
Calf feeder wanted. Female preferred. Owyhee Dairy 337-4226
Temp help needed. 2 positions. Cashier for fruit stand & helper n garden to pick produce. Must apply in person & speak English. Williamson Orchard, Caldwell. 459-7333
Drivers wanted, silage trucks. 249-4405 or 337-6281
WICAP is recruiting for a Family Advocate for our Wilder Head Start. 2 yrs. exp in Social Services and/or 2 yrs college n Social Services related field and 2 yrs. P.R./community work req. Bilingual desirable. 21 – 40 hrs per wk., 39 wks. year. Entry \$10.06 per hour, \$10.26 with SSCBT. Additional Compensation for qualifying degree(s). Application package available at www.wicaphs.com or contact Human Resources at 315 S Main, Payette, 642-9086. Closes 08-17-07, 5:00 P.M. EOE/AA.
Farmworker Outreach Coor. Develops, markets, provides programs on health promotion, prevention, treatment and referral services for migrant and seasonal farmworkers. Reg bilingual abilities English/Spanish, degree n health promotion, social work, nursing or similar field. Send resume and cover letter to: Terry Reilly Health Services, Attn: Farmwork Outreach Mgr, 211 16th Ave N, POB 9, Nampa, ID 33653 EOE/AA

HELP WANTED
Drivers: Exp. OTR Flexible sched/benefits avail. Based in Boise, ID. Erin: 800-338-6992 x12 www.cargoexpressid.com
Milker wanted, Homedale area. Call Owyhee Dairy 337-4226
Caba’s Restaurant Lounge looking for FT/PT experienced line cooks, waitresses & prep cooks. Apply with in, 2 E. Main St., Marsing 896-4182
All ages, experience levels! Actors, extras, models. Not a school. \$10-\$95 hourly. 208-433-9511
Homedale School District is accepting applications for Bus Drivers. Will help train for CDL. Will pay while training. Apply at District Office, 116 E. Owyhee, Homedale or call 337-4611 for application.
Producers Supply Co-op has immediate part-time opening for its new Homedale feed store. Afternoon & Saturdays. Must be able to lift 50 pounds, 4-H or FFA experience helpful. 208-880-8833 Mike
Drivers needed! Central Refrigerated Service, Inc. CLD training available \$0 down – earn \$\$\$ with in 3 weeks 800-521-9277

Subscribe Today!
The Owyhee Avalanche
208-337-4681

Wednesday morning in Owyhee County

That’s when the Owyhee Avalanche hits the news stands

WE MAKE A GREAT IMPRESSION

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

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

We offer consistent results at competitive prices.

337-4866

All types of web and commercial printing

Owyhee Publishing

P.O. BOX 217 HOMEDALE, ID 83628

REAL ESTATE
Snake River frontage 6 acres, 1500 sq. ft house w/ 6 car garage, Opaline irrigation water, Hwy 78 \$450,000. 208-896-4656
1 acre with view 3 bd 2 ba \$150K. Call Patti 573-9300 Brandt Re
Priced to sell! 1 acre, just outside Homedale near river. If you can dream it, you can probably build it on this lot. Zoned residential, light commercial, multi-family & agricultural. \$50,000. Call 936-4498

Cascade. 1.45 acres with older manufactured home. Has well, septic, electric, and phone connected. This place has potential. \$125,000

Caldwell, 3 acre view lot with septic, \$85,000. Adjacent 2 acre lot with septic and well. \$95,000. Manufactured homes are allowed. Sand Hollow area.

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

Licensed in Idaho and Oregon

Mountain Valley Properties

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

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.

SOLD

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

FARM & RANCH
Alfalfa hay & straw for sale. Hay \$120/ton. Straw \$2.50/bale. 337-3936 or 941-9417
Certified hay \$9 bale. 899-0187
38 acres next to 21 acres, excellent irrigated farm ground, quiet & clean. 2 miles from Idaho State desert ground & BLM desert ground. Great buy at 59 acres at \$6500 per acre. Owner carry 20% down 7.5% interest. Call Tony 880-0085
Weiner pigs \$35 & up. Also, rabbits \$6 ea. Call 407-9733
For rent: 2.5 acres pasture, irrigation available, Homedale area 337-3744
7 female Dorte sheep & 6 young male goats for sale. 896-4671
Registered horses, yearlings 2-3 years old, 3 yr. old gelding, 6 yr. old Bay gelding. 608-2997
Alfalfa seed, top quality \$1.99 per lb. Tug of War brand & Ranger, also all grass seeds, delivery anywhere. Ray Odermott 800-910-4101 or 208-465-5280

FOR RENT
4 bdrm 2th on 2 acres, room for horses & garden \$950 mo. + 1 mo. dep. 573-6837 or 870-1953
Homedale apartment 1 bdrm 1 bth, new paint, cable ready, utilities included \$475 + \$200 dep. Leave msg 337-4029
Office/commercial space for rent. Owyhee Plaza 429 Main, Marsing 850-2456 or 250-6228
Inside car storage up to 25 ft; 5x15 units \$30, additional sizes available. Jump Creek Storage, Homedale 541-339-3649
Storages for rent, Pioneer Mini Storage 4155 Pioneer Rd, Homedale 208-337-4589 or 208-573-2844
Boat & RV Storage, Marsing Storage 867-2466

Subscribe Today!
The Owyhee Avalanche
208-337-4681

FOR SALE
Hydraulic lift for pick-up bed, electric motor/ hydraulic pump, scissor lift (commercially made) \$150. 495-1104
Large Woodland wood stove, 22-24 inch logs, great for shop or cabin \$150. 495-1104
Broken bones, hobbies must go! Gamill 14 ft. optimum quilting machine \$7500; fabric & yarn; 26 inch 8 harness table loom \$275; spinning wheel \$600; knitting machine \$150. Free fabric to Silver X enthusiast. 208-896-4656
Pro Series 15,000 5th wheel hitch complete \$400. OBO Call 919-5244 or 337-4371 after 6pm
Microfiber couch & love seat, stain resistant, lifetime warranty, brand new in boxes. Retail \$1495. Must sell \$499. 208-888-1464
Bedroom set 7-piece cherry set. Brand new in boxes. List \$2250. Must sell \$450. 208-888-1464
Bed-queen pillowtop mattress set. Brand new, still in plastic, warranty. Retail \$599. Sell \$119! 208-921-6643
King-sized pillowtop mattress set. New, in bag, with warranty. List \$750. Sacrifice \$199. 208-921-6643
Cherry Sleigh bed. Solid wood. New in box. Value \$799. Sacrifice \$195. 208-888-1464
Used tractor parts 100's of salvaged farm tractors and combines. Nampa Tractor Salvage, 9055 Hwy 20, Nampa, ID 83687 (208) 467-4430
Roll ends: Great for packing material, building fires, lining birdcages or for your kids to doodle on. The Owyhee Avalanche, Homedale

VEHICLES
2004 Polaris Sportsman 600 twin. Yellow, winch, brushgard, aftermarket tires & rims. Many extras. \$5000. OBO Call 989-2023 or 495-2316
86 Dodge Ram Charger, 4x4, exterior/ interior looks good, mechanic special (needs electrical & brakes). Engine runs great \$500 OBO 208-899-6799
2007 ATV's New 50cc, 110cc, 150cc, 250cc. Special prices!!! Call for details. DL#3024 208-896-5720

THANK YOU
We would like to thank everyone for the cards, flowers, food, thoughts, and prayers for Jack Dickey and family. We especially want to thank the Homedale Police Department, all of the fellow officers and friends, for the Honorable services that they provided. The Officers at Post, the Bag Pipes, the Flag Ceremony, and Taps that was played, were a real honor. We can't even begin to tell you how proud we were to have our Dad remembered that way. Thank you and God bless you all! Barbara and Chris Norton, Irma and Dick Shenk, Dave and Maureen Dickey, Rita and Chick Jacobsen

YARD SALE
Yard sale - Friday Aug. 17th 8am-8pm & Sat. Aug. 18th 8am-3pm. 4155 Pioneer Rd, Homedale (next to Pioneer Storage)
Yard sale - Sat. Aug 18th 8am-5pm. 1173 Market Rd., Homedale. Old record albums, salt/pepper collection, teenage boy & girl clothes, dryer, microwave & lots of misc.
Moving sale - Sat. Aug 18th 9am-3pm. Washer/dryer \$150; pick up too box \$100; Shoprider mobility scooter \$300; other assorted items. 507 Morning Dove Wy, Marsing.
Sat. Only - Sat. Aug 18th 8am. 3047 Royal Vista Ct., Homedale. Motorcycles, pool table, china hutch, misc. house, shop items.
5-family yard sale. Lots of tools, all kinds of clothes, pick-up, misc. 501 2nd South St., Homedale. Fri/ Sat/Sun 7am-?

SERVICES
Daycare & Preschool available at the Children's Center, Mountain View Church. Applying as ICCP provider. 337-3151
Daycare 3 FT openings, ICCP approved, all meals provided, preschool program available, lots of activities, call Donna 337-6180
Boat repair. Service & repair of all brands. Certified Mercury and Mercruiser, mobile service available. Reasonable rates. Call 208-250-6725
Hyer Education Preschool - Pre-kindergarten readiness. \$60/ mo. Twice a week, Tuesday & Thursday, 10 students per class. Starts Sept. 4th Call 454-8860 Greenleaf
Computer repairs, tune-ups, backups, upgrades, networking. Call Technical Computer LLC 899-9419 or 896-4676
Dog boarding at my home. Outdoor and indoor facilities. Knowledgeable & attentive care for your best friend. Call Rebekka at 208-861-6017 rockincountrykennel.com
Owyhee Mountain Lawn Care. Lawn mowing, clean-up and all your lawn care needs. Free estimates. Call Tyler 880-1573
Tim's Small Engine Repair Complete servicing & repair available on lawnmowers, tillers, motorcycles, ATVs & all 2 & 4 cycle power equipment. Briggs & Stratton factory certified repair technician 30916 Peckham Rd. Wilder 482-7461

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

Familiar Name - Familiar Face
Native Idaho Real Estate Agent
Ready to Assist You -- Let's Talk!

American Dream Real Estate Inc.
117 So. 9th Ave.
Caldwell, ID 83605
www.americandreamrealestate.net

Patti Zatica
IAR, BMLS, NAR & CIBOR
Phone: 208-573-7091
Fax: 208-482-7391
Email: txzatica@widaho.net

ALL SEASONS FUN INC.
2002 Clydesdale Way
896-4100
"Dirt To Water We Cover It All!"
Your number one dealer for used
ATV's, Watercraft, RV's & More
service, tune up's part's painting boat carpeting
Darrin 1-208-573-4195 or 896-4100

Owyhee County Fair and Rodeo

Jordan Valley ropers win Owyhee championship — Randy Carson, left, prepares to snare the hind legs of the calf during Saturday's short go run with partner Bobby Grenke, who has already put his lasso around the animals horns. Carson and Grenke were clocked at 6 seconds flat. Photo by WT Bruce Photography

Explosion halts rodeo — Arcing power lines throw off sparks and ignite the power pole outside the Rodeo Arena press box during Wednesday's first night of action. It was the first of two consecutive nights during which power went out to the arena and prolonged the event until the early-morning hours. Photo by WT Bruce Photography

Tough draw on a Saturday night — Josh Seid flies out of the chute aboard #226, nicknamed Bloodsport. Seid was bucked off and — despite the second-best score in the long go — received no score and hurt his leg. Photo by WT Bruce Photography

Mutton on the loose — The always-exciting Mutton Bustin' event drew several youth competitors during the Owyhee County Rodeo last week in Homedale. Photo by WT Bruce Photography

Rodeo results

PROFESSIONAL EVENTS Bull riding Saturday's championship short go — 1. Steven Hopkins; 2. Bill Graham Long go results — 1. Graham, 83; 2. Josh Seid, 75; 3. Kasey Love, 74; 4. Jarrod Roberson, 73; 5. Cody Bequeath, 69 Saddle bronc Saturday's championship short go — 1. Bill Nelson; 2. William Scheibe Long go results — 1. (tie) Jared McFarlane, 79; Bryan Martinat, 79; 3. TeeJay Brown, 78; 4. William Scheibe, 72 Bareback Saturday's championship short go — 1. Josh Adams, 78; 2. Caleb Bayes, 77; 3. Nathan Bayes, 76; 4. Toby Miller, 75 Long go results — 1. Caleb Bayes, 85; 2. Jared Ashcraft, 73; 3. Ryan Schmelzer, 72; 4. Toby Miller, 71; 5. Josh Adams, 70	Barrel racing Saturday's championship short go — 1. (tie) Amanda King, 17.5 seconds; Italy Jo Sheehan, 17.5; 3. (tie) Yo Marts, 17.8; Lucy Schnabele, 17.8 Long go results — 1. Kyna Schrader, 17.146; 2. Schnabele, 17.386; 3. Marts, 17.530; 4. Bobby Jean Colyer, 17.580; 5. Abby Davis, 17.699; 6. Sheehan, 17.703; 7. Tami Church, 17.736 Tie down roping Saturday's championship short go — 1. Jeremy Sutfin, 8.5; 2. (tie) Brian Hill, 8.8; Morris Ledford, 8.8 Long go results — 1. Sterling Lambert, 9.1; 2. Kelsey Felton, 9.4; 3. Joel Jeffries, 9.5; 4. (tie) Ledford, 9.7; Andrew Endicott, 9.7; 6. Hill, 9.9; 7. Rob Webb, 10.3; 8. Sutfin, 10.4	Breakaway roping Saturday's championship short go — 1. Jennifer Casey, 2.41; 2. Jodi Endicott, 2.57; 3. Jeana Goodwin, 3.25; 4. Jane Eiguren, 3.27 Long go results — 1. Casey, 2.65; 2. Endicott, 2.72; 3. Brittany Leasy, 2.81; 4. Eiguren, 2.83; 5. Jodi Couch, 2.84; 6. Italy Jo Sheehan, 2.85; 7. Jessie Howard, 2.97; 8. Goodwin, 3.00 Steer wrestling Saturday's championship short go — 1. Caleb Ray, 4.1; 2. Sterling Lambert, 4.2; 3. Luke Jeffries, 6.0; 4. Carl Seiders, 6.5 Long go results — 1. Sammy Mackenzie, 4.3; 2. Colin Wolfe, 4.8; 3. Jeff Bowden, 5.0; 4. Luke Jeffries, 5.1; 5. (tie) J.W. Crenshaw, 5.2; Ray, 5.2; 7. Lambert, 5.5; 8. Seiders, 5.7	Team roping Saturday's championship short go — 1. Bobby Grenke-Randy Carson, 6.0; 2. Boone Seal-Jake Echevarria, 6.2; 3. Justin Burdich-Kent Storer, 12.0; 4. Jeff Micheel-John Fortcamp, 16.3 Long go results — 1. CP Shannon-Terry Logan, 4.7; 2. Tommye Fleniken-Rob Black, 5.3; 3. Brian Hill-Kelsey Felton, 5.8; 4. Brad Carpenter-Tim Black, 6.1; 5. Seal-Echevarria, 6.6; 6. Ryan Fornstrom-Leo Baptiste, 6.7; 7. Grenke-Carson, 7.2; 8. (tie) Micheel-Fortcamp, 7.5; Burdich-Storer, 7.5 Note — Professional events sanctioned by Idaho Cowboys Association and ProWest. LOCAL EVENTS Owyhee County team roping Thursday's results — 1. Raine Lequerica and Marcia Eiguren, 15.5 seconds	Ranch hand bronc Wednesday's results — 1. (tie) Willy Stoddard, 74; Jake Bigelow, 74; Cody Allred, 74; Levi Gardiner, 74 Thursday's results — 1. Chris Barrett, 79; 2. Jarrod Roberson, 78; 3. Matt Rice, 75 Steer riding Wednesday's results — 1. Casey White, 79; 2. Cody Riles, 73; Seth Bayes, 71 Thursday's results — 1. Sam Reemes, 77 Mutton busting Wednesday's results — 1. William Hamilton, 70; 2. Korlin Ashorn, 65; 3. Cole Eiguren, 62 Note — Complete results for the local events weren't provided by press time.
--	---	--	---	--