

Homedale golfer
just misses medalist

Avalanche Sports

Men's city bowling
champions crowned

COMMENTARY, 6-7B

WEDNESDAY, MARCH 19, 2008

CLASSIFIEDS, 10-11B.

Trojans work OT to build win streak

Kortney Stansell

Kortney Stansell was 2-for-5 with a game-winning double Saturday as Homedale High School's softball team ended a perfect week with a 2-1 non-conference win over Parma in 10 innings.

The Trojans and Panthers were locked in a scoreless duel through seven innings at Sundance Park.

Parma broke through with the game's first run in the top of the eighth

inning. Homedale fired back to tie the game in the bottom of the frame on junior Kendall Rupp's base hit.

Corey Hall picked up the victory for Homedale (3-1), which entered Monday's non-conference game against Nampa on a three-game winning streak after opening the year with a loss to 4A Emmett on March 7. Results from Monday's game weren't available at press time.

Hall struck out nine and walked one against Parma. Rupp was 2-for-4.

Homedale 3, New Plymouth 0
Hall struck out six and scattered three hits Friday at Sundance Park in a narrow non-conference victory over the Pilgrims.

The Trojans struck early with two runs in the first inning. Stansell was 2-for-2 with a double and two RBIs.

Homedale 13, Vale, Ore., 5
The Trojans tripled their fun in Oregon on Thursday against Vale.

Hannah Johnson, Stansell and Aubrey McCutchen all ripped triples in the non-conference win. Johnson was 4-for-6 with two RBI, while Stansell and Sierra Aberasturi each drove in three runs.

Taryn Corta doubled, while Erika Shanley went 3-for-5.

Marsing looking mighty at 3-0

Huskies nip Homedale in 8 innings

Sean Finley scored four runs out of the leadoff spot, and Marsing High School needed all of them to hold off feisty Homedale in a non-conference baseball game March 11.

Finley and Taylor Nielsen scored unearned runs in the top of the eighth inning as the Huskies quelled the host Trojans, 13-11.

Homedale trailed 9-0 before scoring 11 runs between the fourth and sixth innings.

The Huskies batted around in the third inning against the Homedale pitching tandem of starter Joey Cline and reliever Rodrigo Villarreal.

Center fielder Matt Hill drilled a one-out double to plate two runs and chase Cline. Hill then scored on Ricky Miller's two-out double.

Hill was 2-for-4 with two runs scored and two RBI. Miller smacked a double to bring home Nick Birmingham in the fifth inning and finished 2-for-4 with two RBI.

Finley was effective from the No. 1 position in Marsing's batting order.

The senior catcher drew four walks and scored each time he was on base. He also stole four bases.

Trailing 9-0, the Trojans mounted a two-out rally in the fourth inning.

Jose Gonzalez had the big blow with one of the shortest hits of the inning. With the bases loaded, he hit a dribbler to third base that Marsing's Ethan Salove threw away. Three runs scored, and Gonzalez wound up at third base.

Gonzalez then scored Homedale's fifth run of the inning on a wild pitch.

— See *Huskies*, page 3B

Two starts, two wins for senior

Marsing ace Taylor Nielsen fires a pitch toward the plate March 11 against Homedale. Nielsen appeared in all three victories for the Huskies last week, racking up 17 strikeouts in 11 1/3 innings.

Nielsen's gem delivers vs. Rimrock

Marsing grounds Pilots with four-run 7th

Taylor Nielsen struck out 10 and pitched a shutout Friday as Marsing High School won a pitchers' duel with an unlikely final score.

The Huskies scored all their runs in the second inning of a 5-0 non-conference victory over visiting Rimrock.

Nielsen battled Rimrock's unorthodox right-hander, Devin Meyers. Meyers also fanned 10 against no walks, but he was hurt by a second inning in which he committed three errors and surrendered five unearned runs.

The only blemishes on Nielsen's tidy three-hitter were a wild pitch, a walk and his error in the seventh inning.

Meyers and shortstop Ricardo Araujo were the only opponents to venture beyond second base against Nielsen. Araujo and Meyers each went 1-for-3.

— See *Nielsen*, page 3B

Coach: Raiders are ready for a run

If spring training is baseball's way to prepare for the fall postseason, then cross country is the way track and field teams build for the grueling distance events that can add valuable meet points.

Kermit Tate, Rimrock High School's veteran track coach, has skipped a rising 1A cross country program in recent years, and now he hopes to see the fruits of his labor this spring.

Kermit Tate

"We had a strong season last year and began developing a large pool of distance runners," Tate said. "We hope to build on that success and be even more of a factor this year."

"Especially in the men's events, we've got enough athletes to cover most of the events."

Tate said sophomore Brian Simper is looking particularly strong in the distance events. Four seniors on the Raiders' track team competed in cross country in the fall.

The Raiders, who compete at Horseshoe Bend today, will visit meets early in the season without their only 1A state meet participant from last spring. Anna Cantrell is rehabilitating a foot stress fracture, and possibly won't return until late in the season.

"We miss her competitive spark, but definitely don't want her to come back too soon and re-injure herself."

Anna's older sister, Ellie, visited the state meet at Bronco Stadium in Boise two years ago, but was sidelined as a junior by re-

— See *Raiders*, page 12B

Sports

Trojans golfers struggle out of the gate

Double bogey turns Sweet's round sour

A double bogey on the eighth hole March 10 may have cost Grant Sweet a shot at medalist honors in his team's own golf tournament.

Sweet finished at 41 in the Homedale Invitational at River Bend Golf Course in Wilder. The Trojans finished fifth in their season-opening action.

Fruitland shot a 165 for the team title in the 10-team tourney.

"We had a big field for the kick-off of the '08 golf season," Homedale coach David Thompson said. "Most of the teams haven't had any real course time yet. We have been fortunate that River Bend has been open and in pretty good shape so far this year."

The Grizzlies' Josh Foss and Payette's Collin Hershey shared medalist honors with 39s.

"There weren't as many scores in the 30s as I expected, and our guys didn't get off to a very good start," Thompson said.

Behind Sweet's 41, Homedale got 46s from Ryan Garrett and Reece Landa, Ryan Ryska's 47 and a

48 by Jonathan Verwer.

In a potential preview of the 3A Snake River Valley conference race, Fruitland beat second-place Weiser by five strokes. Homedale's 180 was three shots better than Payette.

Homedale's junior varsity squad is peppered with novice players. The only player with experience, Drew Farwell, shot a 47 to finish second for medalist.

The rest of the Trojans' JV team includes first-time prep players Cody Johnson, who fired a 55, Garrett Gaskins and Jose Vargas, both of whom shot 59, and Sal Cardenas, who had a 63.

Sweet drives to second place

Homedale High School's Grant Sweet hits his drive off the No. 8 tee box March 10 at River Bend Golf Course in Wilder as teammate Garrett Gaskins, left, and Payette's Collin Hershey look on. Sweet double-bogeyed the hole, and Hershey went on to share medalist honors in the Homedale Invitational with Josh Foss of team champion Fruitland. Photo by Gregg Garrett

Homedale youth serves in tennis win

Underclassmen carried the day last week when Homedale High School pulled off its first tennis victory of the season.

Freshmen Tanner Lair and Jordan Meligan sparked a sweep in the boys doubles as the Trojans pounded Nyssa, Ore., 10-2, in a non-conference match in Homedale on March 11.

Meligan and Lair beat Carter

Spear and Josh Denada, 6-3, 6-3.

Seniors getting their feet wet in the singles ladder helped sweep the Bulldogs with Shravan Sriganesh, Jaime Uriarte and Tony Oemichen all picking up victories.

With coach Mark Weekes shaking up his lineup, the Trojans (1-2) fell to Nampa in a non-conference match Thursday.

Meligan was one of three new faces in the boys singles ladder during a 9-3 loss to the 4A Bulldogs.

Sriganesh and Lair won the No. 1 boys doubles match, while freshman Nickale Mainarick picked up a win at No. 2 girls singles.

Mandy Brasher and Kelsey Silva got their second win of the week at No. 1 girls doubles.

Trojan Spring Sports

BASEBALL

Varsity
Thursday, March Varsity
Thursday, March 20, home vs. Fruitland, 5 p.m.
Junior varsity
Thursday, March 20 at Fruitland, 5 p.m.

SOFTBALL

Varsity
Thursday, March 20, home vs. Fruitland, 5 p.m.
Junior varsity
Thursday, March 20 at Fruitland, 5 p.

TRACK & FIELD

Friday, April 4 at Nyssa, Ore., Invitational

GOLF

Thursday, March 20, Canyon County Classic, River Bend GC, Wilder, 1 p.m.

TENNIS

Friday, March 21 at Ontario, Ore., 4 p.m.

GO Huskies!

BASEBALL

Thursday, March 20 at Rimrock, 4 p.m

SOFTBALL

Thursday, March 20 at Rimrock, 4 p.m.

TRACK & FIELD

Thursday, March 20 at New Plymouth

 AUTO PARTS
OWYHEE AUTO SUPPLY
337-4668

HOMEDALE CHIROPRACTIC CENTER
J. Edward Perkins, Jr. D.C.
337-4900

 Farm Bureau Insurance Company
337-4041

 Matteson's
337-4664

 Owyhee Sand, Gravel & Concrete
337-5057

Go Tro's!

 BOWEN PARKER DAY CPAs
BOISE - NAMPA - HOMEDALE
337-3271

The Owyhee Avalanche
337-4681

 LES SCHWAB
337-3474

 PAUL'S
www.pauls.net

 CAMPBELL TRACTOR CO
337-3142

Owyhee Publishing
337-4866

 Marsing HARDWARE & PUMP
896-4162

 AUTO PARTS
896-4185

SHOWALTER CONSTRUCTION
CAN YOU DIG IT?
896-4331

 Snake River Mart
896-4222

Sports

Huskies send Rimrock softball to 0-3

Marsing High School jumped out early Friday to send Rimrock to its third consecutive loss to begin the softball season.

The 2A Huskies pinned a 12-4 loss on the visiting Raiders in a non-conference game.

Marsing touched Rimrock senior Shelby Chandler for seven runs over the fourth and fifth innings to break the game open.

Chandler struck out seven and allowed 10 walks.

Rimrock got on the board first when Chandler led off the game with a double against Marsing's Elly Collett. Chandler would later score, while Sadie Timmons also

had a single in the inning.

Timmons went 3-for-4, and Chandler was 2-for-4 with two runs scored. Janice Ontiveros and Shoni Gennette drove in runs for the Raiders.

Collett got the win with eight strikeouts and four walks. She scattered nine hits.

NC sweeps Rimrock

The Raiders opened the season March 11 by losing both ends of a non-conference doubleheader to the Trojans in Nampa.

In the first game, Nampa Christian scored six runs in its final two at-bats to notch an 8-5

come-from-behind victory. Randi Denton went 2-for-4 and knocked in a run for Rimrock, while Lois Fisher was 2-for-3 with a double and two RBI. Janice Ontiveros was 2-for-2, and Chandler scored twice.

The Trojans rode a six-run first inning to a shortened 18-2 victory in the second game. Nampa Christian held a 13-2 lead after two innings against Chandler, who fanned 10 batters in the two games.

Gennette was 2-for-2 with a double and an RBI in Game 2 for the Raiders (0-3). Freshman Laura Smith singled and scored a run.

Marsing scores early
Marsing's Cheri Daniel slides by Rimrock catcher Shoni Gennette.

Homedale offense MIA in setbacks

The Homedale High School baseball team continued its early-season offensive struggles last week in two non-conference losses.

On Thursday, Vale pitchers held the Trojans to three singles in a 3-0 victory in Homedale.

On Friday, Nampa Christian's Tim Ryan and Jeff Leonard combined on a no-hitter in their club's 18-2 five-inning blowout of host Homedale.

Friday marked the second time in seven days that Homedale had been held hitless.

The Trojans were 0-5 heading into Saturday's non-conference home game against Parma. No

results from that game were provided.

Ryan Davis, John Bittick and Mitch Quintana picked up singles against the Vikings on Thursday.

Pitcher Jason Rangel went the distance for Homedale, striking out four, walking no one and holding Vale scoreless until the fourth inning.

Nampa Christian rolled out to an 18-0 lead before Homedale broke through for a pair of runs in the bottom of the fifth inning. Dustin Kamper hit a solo home run for NCHS.

Joey Cline went the distance for Homedale, which committed six errors.

Catcher keeps eye on ball
The baseball seemingly gets stuck in the facemask of Marsing catcher Sean Finley after Homedale's Alex Mereness takes a healthy cut March 11.

✓Nielsen: Teammate goes 4-for-7 in slugfest victories

From Page 1B

Marsing (3-0 at week's end) took hold of the game in the second. Ricky Miller pounded a bases-clearing double with one out, and then scored on Sean Finley's two-out single.

Ethan Salove and Taylor Nielsen went 2-for-3 in the contest.

Marsing 12
Glenns Ferry 11

Salove tripled and scored on a passed ball to cap the Huskies' four-run rally in the top of the

seventh inning Thursday in a non-conference game on the Pilots' home field.

Nielsen walked and tied the game when Salove ripped his extra-base hit into right field.

Marsing entered its final at-bat trailing 11-8, but Kris Young was hit by a pitch with one out to ignite the comeback.

Salove finished 2-for-4 with two RBI. Left fielder David Loeffler scored runs in the second and third innings as Marsing opened with a 5-0 lead.

✓Huskies: Davis 2-for-4

From Page 1B

Ryan Davis scored the first of his three runs earlier in the inning. The junior finished 2-for-4 with an RBI in the fourth inning. He also had a two-out double to spark Homedale to three runs in the fifth inning.

Homedale grabbed an 11-10 lead in the bottom of the sixth on

two walks and two errors.

Marsing tied the game in the seventh inning when Hill led off with a single and moved to third on an error and a passed ball.

Birmingham's sacrifice fly knotted the score.

Two more errors led to the Huskies' winning rally in the top of the eighth.

Unorthodox delivery brings results
Rimrock pitcher Devin Meyers completes his seemingly violent motion toward the plate Friday in Marsing. Meyers struck out 10 and walked none.

Bowler collects city titles

Forty-four bowlers from four communities competed March 8-9 in the Homedale City Men's Bowling Tournament at Owyhee Lanes and Restaurant.

Booz Crooz, a team featuring Owyhee Lanes owner Mike Marose, won the team championship, outpacing second-place Don's Lumber and third-place Garibay Cleaning Service. All three teams won cash awards. There were nine entries in the team competition.

James Hellman rolled a 722 series to win the singles handicap championship by one pin over Frank Rotter and five pins over Don Bow. The top 11 bowlers won cash prizes. There were 36 entries in the singles ladder.

Hellman also won the all-events handicap championship with a 2,097 total pinfall. Forty-four men entered the all-events category.

Rotter collected 2,039 pins to win the scratch all-events title.

Roy Taylor and Jim Watkins won the 19-team doubles team competition, in which the top eight teams won cash. Hellman and Marose finished second in the doubles category.

Bowlers from Homedale, Wilder, Parma and Nampa entered the event.

Let our readers know
What's happening
Get in the Calendar.
Submit information
on fund-raisers, dances,
meetings or special
events.

Call (208) 337-4681
for details

THE BUSINESS DIRECTORY

RESTAURANT	ELECTRICIAN	SAND & GRAVEL	FENCING	SPRINKLERS
 eat fresh. <i>Try our New Pastrami Sub!</i> Homedale Location 321 E. Idaho • 337-5777 FAX IN YOUR ORDER - 337-3355 Hours: Mon-Sat: 7:00 am - 9:30 pm Sunday 9:00 am - 8:00 pm Breakfast Daily 'til 11:00 am	H&H ELECTRIC Serving Owyhee County for 25 years Jeff Haylett 337-8018 Contractor License# 23189 Electrical Contractor - State of Idaho	 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>	 Extension 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	 Elumbaugh SPRINKLER SYSTEMS • PROFESSIONAL DESIGN • NO DRY SPOTS... GUARANTEED • 3 YEAR WARRANTY ON PARTS & SERVICE • FREE 3 YEAR SERVICE CONTRACT (WINTERIZATION/SPRING TURN ON) PASTURE IRRIGATION • PUMP INSTALLATION Kenny Elumbaugh, Owner • Wilder, Id (208) 482-9948 OFFICE • (208) 921-0714 CELL
CARPENTRY	HEATING & COOLING	CHIROPRACTIC	CHIROPRACTIC	ADVERTISING
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	 RESIDENTIAL & COMMERCIAL NEW CONSTRUCTION • REMODELS HEATING & COOLING SERVICE • SALES • REPAIR CALL 573-1788 Se Habla Español - 899-3428 FINANCING AVAILABLE O.A.C.	 Marsing Chiropractic P. O. Box 252, Marsing, ID 83639 Office: (208) 896-5520 ***Now accepting Blue Cross/Blue Shield insurance*** ***Now accepting and treating Medicaid patients*** ***Walkin patients are always welcome*** ***Expanded hours of 9 to 5 Mon. thru Fri.***		YOUR AD HERE! \$10.00 PER WEEK OWYHEE AVALANCHE 337-4681
SIDING CONTRACTORS	ADVERTISING	ADVERTISING	LANDSCAPING	MOBILE HOME TRANSPORT
MGM Siding Contractors <i>William T. Bruce</i> 1024 W. Finch Dr. Nampa • 465-0214 • Fax 465-9831 ICB# RCE-300 • OCCB# 164231 <i>Vinyl, Steel & Aluminum Siding</i> <i>Vinyl Windows</i> Craftsmanship You can Trust	YOUR AD HERE! \$10.00 PER WEEK OWYHEE AVALANCHE 337-4681	YOUR AD HERE! \$10.00 PER WEEK OWYHEE AVALANCHE 337-4681	<i>Kelly Landscaping</i> GREG KELLY - OWNER Sprinkler System - Lawn Mowing Installation, Maintenance & Blow-Outs Backhoe Services • Sod Concrete Curbs • Rock Entryways FREE ESTIMATES Home - (208) 337-4343 Cell - (208) 919-3364 Idaho License # RCT-14906	AMERICAN Mobile Home Movers 18179 Batt Corner Road Wilder, Idaho <i>Specializing in tear-down, transport and delivery of new and used manufactured homes.</i> ★ Jeff (208) 941-1259 ★ Moving Homes in Idaho
CHIROPRACTIC	CHIROPRACTIC	HEALTH SERVICES	HEALTH SERVICES	DENTAL SERVICES
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		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	Marsing Clinic Terry Reilly Health Services Faith Peterson, CRNP Family Nurse Practitioner Rebecca Ratcliff, 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	Homedale Dental Terry Reilly Health Services Eight 2 nd Street West, Homedale, Idaho 83628 337-6101 Jim Neerings, DDS Monday - Friday 7:30-1:30/2:00-6:00 Accepting Emergency Walk-Ins Daily We Accept Medicaid
REAL ESTATE	CONCRETE	ADVERTISING	STEEL BUILDINGS	STEEL BUILDINGS
<i>Patti Zatica</i> Phone: 208-573-7091 Local Resident for 45 Years Ready to work for You! www.americandreamrealestate.net	Ray Jensen Concrete Construction 29 Years Experience Commercial and Residential Specializing in Curb and Gutter ALSO: Foundations, Walls, Sidewalks, Steps, Colored and Stamped Patios, Driveways, and Irrigation Call # 899-9502 Home # 482-7757 Fax # 482-6275 ICB License # RCT-69 CCB License # 168475 29544 Peckham Road, Wilder, Idaho 83676	YOUR AD HERE! \$10.00 PER WEEK OWYHEE AVALANCHE 337-4681	 STEEL BUILDINGS Since 1969 Equipment Storage • Hay Shed • Shop Barn • Arena • Hangar Phone: 1 (866) 454-1800 20595 Farmway Road Fax: 1 (866) 454-1801 www.rmsteel.com Caldwell, ID 83606	
LAWN & GARDEN	INTERIOR DESIGN	ADVERTISING	HOME HEALTH CARE	TITLE & ESCROW
BOWERS Lawn & Garden Maintenance Lawn Mowing Rosebush Pruning Fruit Tree Pruning Hedge Trimming • Tilling Clean-Up & Hauling Mike Bowers 454-8036 or 514-7066	<i>Sell your home faster!</i> <i>Homestaging by</i> AQUARIUS DESIGN Cyndi Smith Interior Designer Wilder, ID 208-249-9814 aquariusdesign@frontiernet.net	YOUR AD HERE! \$10.00 PER WEEK OWYHEE AVALANCHE 337-4681	<i>A Special Touch Home Care, Inc.</i> Assisted Home Health Care Quality In Your Home Care 216 W. Idaho Homedale, ID Personal Care - Meal Preparation Light Housekeeping - Laundry Companion / Respite - Transportation Call for more information... 337-5343 Licensed Staff • Medicare • Medicaid • Private Pay • LTC Ins.	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
SKIDSTEER WORK	STEEL ROOFING & SIDING	STEEL ROOFING & SIDING	PAINTING CONTRACTOR	PAINTING CONTRACTOR
Skidsteer Work Farm • Ranch Homeowner Projects NO JOB TOO SMALL! BENSON 896-4227 899-2437 Marsing, Id gardener1964@juno.com	 Since 1969 Factory Direct Made to Order Equipment Storage • Hay Shed • Shop Barn • Arena • Hangar Phone: 1 (866) 454-1800 20595 Farmway Road Fax: 1 (866) 454-1801 www.rmsteel.com Caldwell, ID 83606	STEEL ROOFING & SIDING For all your building or remodeling projects	<i>Fast, Free Estimates</i> • Interior / Exterior • Licensed and Insured • Neat / Professional • Experienced • Drug Free <i>Personalized Service Since 1993</i> <i>Joe Rubens Owner/Operator</i> <i>"I'll be on your job start to finish"</i> "Joe's Quality Painting" Van Slyke Road • Wilder 465-2924 RCE 20496	

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

25 years ago

March 16, 1983

Lock-up of water to be discussed

A special meeting of the Homedale City Council has been called by Mayor George Murray. The meeting, set for 8 p.m. tonight, has been called for the purpose of discussing the locking up of the water standpipe, located near the city hall.

At the regular council meeting last week, the Council unanimously voted to construct a building around the pipe, to stop the public from filling tanks with city water.

Following the action and locking off of the water supply, Murray said he received several complaints, many from local farmers who have had access to the water for years, and suddenly found it locked with no warning of the impending action.

“We plan to meet with these people and try to work out a solution,” the Mayor said Monday.

Takasugi named to P&Z board

A Homedale area farmer was appointed to the City Planning and Zoning Commission during a regular meeting held Tuesday, March 8.

John Takasugi, whose farm borders the city, became the seventh member of the commission, by vote of the council.

Two earlier appointees were found ineligible to serve on the commission. They were John Buck and Bill Noble. Buck had not lived in the county the required five years and Noble lives in Canyon County.

Both Buck and Noble, along with city councilman Larry Bauer, were appointed to make up an advisory committee.

“Smokin’ ” places first

The 1983 Boise Roadster Show was held at the Western Idaho Fairgrounds in Boise. Show dates were March 10th through the 13th. Rob and Shelley Townsend, Homedale, entered their 1932 Chevy Pickup and brought home a first place trophy in the Rod Pickup class. The entry was sponsored by Townsend’s Service in Marsing.

The project took three years to complete, starting from a rusty basket case, Townsend said. Many, many hours of labor and approximately \$7,500 have been invested. The first engine was a full tilt 427 dual quad tunnel ram putting out around 500-plus horsepower. “That engine was not very streetable,” Townsend said, so a balanced and blueprinted 350 Z-28 engine was later bolted in. Horsepower now is around 375-400 and is transmitted by Turbo Hydro 400 transmission to a Chevrolet 12-bolt posi-trac rear end with 488 gears. The pickup hasn’t been to the drag strip yet but it should run about 110 mph with elapsed time somewhere in the 12’s, Townsend said.

Over coffee...

The Homedale Jazz band and Vocal Jazz choir attended an International Jazz Festival in Reno, Nev., last weekend. The Homedale Jazz band placed seventh out of over 30 bands and received one superior rating and two excellent ratings from the three judges. The Homedale choir received excellent ratings from two judges. Chaperones for the trip were Nancy and Duane Ash and Tami McMurray.

Elaine and Norman Tolmie celebrated their 56th wedding anniversary last Friday and were dinner guests at the home of their son, Hal and Judy Tolmie. They received a beautiful bouquet of flowers from their children: Mack and Donna Tolmie, Joan and Dale Mendenhall, Judy and Hal Tolmie and Colleen and Larry Bahem.

Larry Wass, son of Walter Wass of Middleton and Mary Jo of Homedale, is home on leave for two weeks from the Navy. He is stationed in San Diego aboard the USS Tarawa and has been in the Navy for three years. Following his leave, he will go on Westpac and be out to sea for six months.

The Homedale Assembly of God Church will celebrate its 40th Anniversary Sunday, March 20.

50 years ago

March 20, 1958

PTA raises \$221.28 with pie auction at Father’s night

About 150 people attended the Father’s night and pie auction held by the PTA Monday night at Washington school. A total of \$221.28 was raised to support PTA projects, according to Mrs. Ronald Robinson, chairman of the ways and means committee.

Eldon Cearley auctioned more than 85 pies. A special “Dutch” auction was held on a beautiful extra-large pink cake donated by Mrs. Angel Bicandi, which netted \$16.

Special prizes went to Frankie Garrett, 1st for the most attractively decorated pie, and Mrs. Ted Thompson, 2nd.

Harrison Dunn won the prize for being the oldest father present. Poke Henson won for being the youngest father present. Allen George and Edwin Ethington shared the prize for the father having the most children — eight each.

At the election held at the business meeting preceding the social, Phil Batt was elected president; Mrs. Bonnie Jemmett, vice president; Mrs. James Garrett, secretary; and Mrs. Lorraine Cahill, treasurer.

Fathers were given special credit for attendance by being awarded two points each in the room count. Mrs. Letha Fugate’s 1st grade won the room count.

A budget was presented by Phil Batt, and discussion was held on worthy projects. Mr. Frazier was asked to look into the matter of reference books. Leonard Wilson reminded the group of the needs of Boy Scouts.

Pete Rathbone announced the “Lights on for Education” meeting, which will be held Monday, March 31.

Korean student, visits Mac Parkins’ en route to school

Jusung Lee, a young Korean from Chonpuk province, about 100 miles south of Seoul, visited over the week end with the Mac Parkins family, Northside.

He was en route to Rexburg, where he will enroll in a nine months’ course in animal husbandry. Mr. Parkins is his sponsor while in the United States. The two met while Mr. Parkins was stationed in Korea with the air force.

Jusung, 24, is a graduate of the Iri agriculture college in veterinary medicine. He spent one year in Korean military service. His father is a doctor and director of the institute for rural health at Kaejong as well as a member of the World Health Organization. This institute includes a hospital and nurses’ school. President Syngman Rhee has visited his father at the institute.

The young Korean speaks very good English and also speaks Japanese as well as Korean. He brought the Parkins family several gifts from Korea including slippers made of rubber for Mr. and Mrs. Parkins, similar slippers, a Korean doll and a colorful child’s costume for their daughter Carol Ann.

He also showed a number of snapshots and postcards of his six brothers and four sisters, of the institute which his father runs, village and rural scenes in Korea, and city and government buildings in Seoul, including he Duk Soo palace, 450 year old palace of past Korean Kings.

He also had snapshots which he took of demonstrations by students in Seoul following announcement of the ‘kidnapping’ of a commercial airliner loaded with passengers by the North Koreans.

Questions on Planning Commission answered

Planning commissions for villages, cities, and counties were enabled to be formed by an act of the extraordinary session of the Idaho legislature in 1935, which act was approved April 1, 1935. If a village, city, or county desired to avail itself of the power conferred by this act, its trustees, council, or county commissioners could create a planning commission, in the case of a county, by resolution.

This the Owyhee county commissioners did March 11, 1946, by appointing eight members to serve on the Owyhee County Planning commission, which eight members drew lots for the two, four, and six year terms. Since that time the appointments are for a six year term.

140 years ago

March 14, 1868

IDAHO BLOTTED OUT. A telegram says that a memorial has been presented by Senator Yates, of Illinois, from the citizens of Utah, praying for the organization of the Territory of Wyoming and asking the annexation of Utah and Idaho thereto. Oh pshaw!

TROUBLE ON THE MOUNTAIN. We took a stroll over the Oro Fino Mountain last Wednesday, and found quite a belligerent state of affairs. Proceeding from the Oro Fino mine over the summit we noticed parties shoveling snow, and upon inquiry learned that a man named Woodhouse had sunk a shaft on a ledge in the vicinity of the New York, and which the Ida Elmore party claim is within their proper boundaries. On the morning in question Woodhouse was down in the shaft, which we understand was about twenty feet deep; being ordered to come out he refused, and two men commenced to fill up the shaft with snow, above which Woodhouse with considerable exertion managed to keep his head until the shaft was filled up, which brought him to the surface. We then visited the Ida Elmore and Golden Chariot mines and observed many of the miners standing round idle, while other parties in both mines were silently hurrying to and from with guns and pistols. From the ominous looks of those interested, together with the martial array, we concluded that trouble was brewing. Went down into the Golden Chariot and saw the “bone of contention,” the place, which we mentioned in our last, where the partition wall was broken down and the workmen in both mine met. The lights were extinguished, and we skedaddled, as we heard the reports of guns and pistols reverberating through the long dark passages. The fight had commenced. We felt considerably relieved upon gaining the surface of the ground and once more beholding the light of day. We learn that the combatants have fortified themselves in the stoops and drifts. It is not known on the outside that anyone has been seriously hurt, although it is reported that one man’s coat tail was shot off, and another had his fingers cut with a bullet. It is feared that something fatal will occur before the affair is terminated, as both parties are well armed. We learn that they have been trying to drown each other out, and it is reported that the Ida Elmore party are preparing hose by which to eject hot steam and water up-on their antagonists. About forty shots were exchanged on Thursday. This state of affairs is to be regretted. We do not pretend to say which party is right or which is wrong, but unless a compromise be effected the contest will ultimately be settled by law. If the parties persist in fighting, is there no way to stop it? Is our sheriff not invested with the power and required by law to stop such proceedings?

A GOOD SCHOOL HOUSE WANTED. Silver City, I. T., March 10, 1868.

EDS. AVALANCHE: Observing that our fellow citizens are taking a commendable interest in the building of public edifices, it is deemed advisable to call attention to a matter apparently overlooked by the public, which seems to be of more necessity than all other claims upon public generosity, to-wit: The claims of the children in our midst to a liberal education. It is only necessary, perhaps, to call attention to the facts and necessities of the case to elicit the interest desired. As will be seen from school reports for the year 1867, school districts no. ’s 1 and 2 (Silver and Ruby cities) contain one hundred and twenty-one children, and that each of said districts supported a school during the past summer. The present year these two districts will be consolidated, thereby making it necessary for Silver City to provide for the education of the whole number formerly comprised in the two districts: and what kind of an accommodation have we for such an army of juveniles? In order to render the old school house suitable for the purpose, an outlay of about two hundred dollars will be required, and then it will only accommodate about thirty-five children less than one-half the children that would probably desire to attend.

Commentary

Baxter Black, DVM

On the edge of common sense

Pickin’ on the plains again!

“It’s so quiet here. The air is clear. There’s no trash along the highway? I can’t smell carbon monoxide fumes in the air. People are friendly ... there must be something wrong?”

Once again the plains have been visited by big city reporters and they found it ... what? Beautiful, natural? Vibrant? Addictive? No. The National Geographic magazine came to North Dakota and found it ... empty.

Why is it that the Indians, the settlers, Teddy Roosevelt and the mayor of Valley City ever came and stayed? Is it possible that they like it the way it is?

Imagine the headquarters of the National Geographic magazine on 17th Street, Washington, DC. It’s in the middle of a big city with hundreds of employees in the building, each with an average cubicle of the size of a pickup bed, where they sit in front of a computer screen 75 percent of their waking life. They commute a couple hours a day, they live with the constant tension of deadlines, stop-and-go traffic, pollution allergies, acid reflux and the barrage of no-holds-barred — fast-breaking — right-after-this — jet-engine-decibel — talk show, infotainment typhoon television and radio!

It is no wonder they are uncomfortable in North Dakota, or Burlington, Colo., Syracuse, Kan., Buffalo, S.D., Kaycee, Wyo., or Glasgow, Mont., or Maple Creek, Saskatchewan. They have been accustomed to being anonymous, hiding in the masses, fighting the crowd. But there is no crowd in the open plains. There is space.

They are like an apartment dog turned loose in the backyard; they can’t wait to get back inside. It’s too big, too scary outside.

It is odd that they feel a twinge of pity for those of us refugees who are forced to spend our lives in the “desolation, the emptiness” of the plains. They speak of the “irreversible decline, decaying town and lonely sweep of the plains.” It is true that demographics such as low birthrate, labor shortage and loss of young people are concerns for many “rural areas nationwide,” but that does not necessarily mean a state’s economy is bad.

But when you compare “quality of life” between Las Vegas, Denver, or Phoenix, with Medora, N.D., Sheridan, Wyo., or Alliance, Neb., many of us are aghast that someone would choose the chicken coop existence of big cities over the peace of the plains. “More and more! Faster and faster!” is not everybody’s idea of paradise.

So, to each his own. Keep up the good work, National Geo. Thanx for coming to visit, and think of us on your commute home tonight.

Wayne Cornell

Not important ... *but possibly of interest*

Sore necks and sick computers

My throat had been hurting a little for several days. Actually, my throat didn’t hurt — the pain was pretty much on the outside of my neck rather than the inside. I thought I had a swollen gland or something and it would eventually go away.

Things started going bad on Sunday afternoon when our home computer fried itself. I might have had something to do with it, but the main blame should go to a little nerd at a Boise electronic store who assured me that the new memory would fit fine.

Anyway, Monday morning at work I was disgusted about the computer and I had the pain in my neck, too. By Monday afternoon my neck had my full attention. I decided I had to do something about it. So I told my co-workers I was going to run down to the Doc in the Box and get something for my neck.

I really don’t like going to doctors. And I like those drop-in clinics even less. But my throat (neck) hurt bad enough I was willing to try just about anything. Besides, going to the clinic would be a lot faster than going to a doctor’s office.

As soon as I got in the clinic waiting room I was suspicious it might take a little longer than I had anticipated. There were about a dozen coughing, sneezing, miserable-looking people of all ages waiting for aid.

I sat down at the reception desk and told the woman my neck hurt really bad. The only thing she cared about, however, was if I had been there before (I thought I had but had to fill out a new form anyway), and if I had insurance. When I finished, she said it might be a while as the doctor was running a little behind.

Across the waiting room from me was a twenty-something guy who was killing time by calling every girl he had ever dated on his cell phone. His end of some conversations, suggested the women on the other end didn’t miss him much.

Not too far from me was a guy who appeared to be approaching 50 but was trying to act 35. He had a really bad cough, but whenever he wasn’t coughing he was nibbling on the ear of his girlfriend or trying to French kiss her. The woman looked to be in her mid-40s and struck me as the type who would French kiss a 50-year-old guy with a bad cough who was trying to act 35.

After waiting about an hour and a half, my name was called. It turned out the nurse wanted to get the preliminary measuring out of the way. When I got on the scales I observed that until I quit smoking five months ago I weighed 20 pounds less. The nurse said the weight gain was a small price to pay for feeling better. I told her I didn’t feel any better plus I was fat.

Back in the waiting room the old guy who tried to act young had gone outside to smoke several cigarettes while waiting his turn. The young guy with the cell phone had apparently run out of women to call, so he just got up and left.

It was about two hours after checking in to the drop-in clinic that the doctor dropped in to see me. He was a young guy who seemed really nice. He said it didn’t sound like my problem was an infection but wanted to take a swab from my throat just to be safe. When he said it would take an additional 10 minutes for that test I was tempted to tell him to forget it, but I didn’t.

While I waited in an exam room for the test results I could hear the doctor in the next room telling the French kisser he ought to quit smoking. After about 20 minutes, the doc came back, said it was a good thing they had checked and told me I had a bad case of strep throat (which is on the inside, not the outside).

It turned out the computer had a similar problem, but curing it was more expensive and time consuming.

— Read some of Wayne’s previous columns on his Internet blog at <http://swcornell.com/wordpress/>

Sen. Mike Crapo

From Washington

Generating energy security

As Idaho digs out of an historic winter and gas prices approach record levels, energy is on our minds. Our energy demands must be met with a firm, long-term commitment to research and development, conservation and promoting alternative technologies through tax incentives. At the same time, it’s critical that we don’t walk away from our nation’s well-developed, traditional energy resources such as oil, natural gas and coal-based electricity. If we decrease domestic conventional energy production or increase taxes on the same, we risk making the country more dependent on foreign energy supplies and increasing costs for consumer electric bills and at the pump.

As a member of the Senate Renewable Energy and Energy Efficiency Caucus, I strongly support efforts to develop home-grown alternative fuel options for our nation. The Energy Policy Act of 2005 created incentives to accelerate U.S. development of clean and renewable domestic energy resources including solar, wind and geothermal. The law also helped jumpstart the renaissance of nuclear power in the U.S. by securing tax credits to expand nuclear power production, reauthorizing Price-Anderson indemnity insurance and authorizing the construction of the Next Generation Nuclear Plant at the Idaho National Lab (INL). More recently, the Energy Independence and Security Act

of 2007 increased automobile fuel efficiency, expanded use of biofuels and increased building and appliance energy efficiency standards.

Incidentally, INL remains the Department of Energy’s lead lab for nuclear research, with many cutting-edge initiatives to advance energy security for our country. One such project, the Center for Advanced Energy Studies (CAES), an education and research facility, is scheduled to open in Idaho Falls this summer. CAES will address scientific, technical and policy challenges associated with energy demand growth, national energy security and global climate protection. And INL continues to set the standard in nuclear technology and power as the U.S. sees a resurgence of interest and investment in nuclear power. The recent rise in filing for licenses for plants indicates a willingness on the part of investors to seriously evaluate investment in new nuclear facilities.

The best way for the federal government to promote energy security and seek out viable renewable energy solutions while preserving market integrity is to provide tax incentives that give business and industry the freedom to make creative, cost-effective long-term investments. This

— See *Energy*, page 7B

Commentary

Letters to the editor

Petition signature was obtained through inaccurate information

In The Owyhee Avalanche of Wednesday, March 12, on Page 2A in the article titled: “RV park owner launches bid for commission seat,” it was stated that: “Marsing Chamber of Commerce president Cathy Streibel [was] among the 10 petitioners who signed Gannuscio’s candidacy form.”

As president of the Marsing Chamber of Commerce, I cannot and do not publicly support or endorse any one party or candidate for the upcoming elections. Such an act would constitute conflict of interest considering my current position of responsibility. As a matter of clarification, my signature on Mr. Gannuscio’s candidacy form was obtained based on inaccurate information. I have since asked for the removal of my name from the petition of candidacy for Joe Gannuscio for County Commissioner for District 1.

Cathy Streibel
Marsing

View on Marsing annexation made uninformed assumptions

As mayor, I appreciate and encourage any questions and public input as to what is happening in our great City of Marsing.

The letter to the editor published March 12 (“Annexation isn’t answer for Marsing”) makes assumptions and

misrepresents comments I made in an Owyhee Avalanche article dated Jan. 9 (“Green wants to expand city limits”).

I encourage everyone to re-read the Jan. 9 article, and if you have any questions please contact me at Marsing City Hall or join me during a Marsing City Council meeting, held the second Wednesday of each month at 7 p.m. There is time set aside for public input at all city council meetings.

Conjecture and gossip of what people assume is happening only compounds negativity. And we all know what “assume” does to us. Positive reasoning and solutions are needed to fix Marsing’s ailing infrastructures.

The only proposed expansion and annexation was to expand city limits to annex the areas that are already receiving city services, period. This step is a positive and necessary step. Expansion and annexation beyond what is being currently served by the city is not feasible, and I have never stated otherwise. The tone of the March 12 letter surprises me in its sarcasm and obvious deliberate attempts to misrepresent Marsing’s attempts to continue to prosper as a small, but close-knit community in rural Idaho.

Keith D. Green
Marsing mayor

Set remorseful people free through act of forgiveness

Be Real ... It’s Game Time has previously given an assembly about some positive behaviors that our lives

should exemplify. Homedale Middle School has accepted this challenge from the program as a community service project as a whole school. This month, we are focusing on four character traits: forgiveness, caring, consideration and generosity. I am talking about forgiveness.

Forgive — to cease to feel resentment against an offender, to give up resentment of or claim to requital for an insult, to grant relief from payment of a debt, to grant forgiveness.

To forgive means all of the above ... letting go of everything that once bound you to resentment, pain, and hate. Letting go can be really hard for some people, especially when it comes to painful situations such as family, friends, and people that you work or go to school with. We need to learn how to be generous with our forgiveness, caring when it comes to people, and how to be considerate of the position that they are put in. Asking for someone to forgive you is not an easy thing to do, so you need to take a minute to think about all the courage it took them to let you know how they felt and how sincere they were.

All of us know what it’s like to be free, and it’s a privilege that none of use would want to lose. Not accepting someone’s apology is taking away that freedom that we were all born with. It’s not fair to them, and it’s not fair for you. Denying that sense of relief to another human being is not the kind of message that you want to be sending out to everyone. So stop denying the forgiveness that is due and be real ... it’s game time.

Deena Emry
HMS student body president

Idaho’s road woes Transportation infrastructure repair needs won’t wait

There’s been lots of talk lately about our cooling economy and its impact on the state budget. Some legislators are even talking about delaying a serious investment in addressing our mounting backlog of highway work. “Too expensive,” they say. “Better wait ’til times get better.”

Let me provide some perspective so we don’t miss the big picture.

Simply put, the cost of addressing our transportation infrastructure needs is growing daily. Putting it off will cost us hundreds of millions of dollars more in years to come. What’s more, putting it off means ignoring the lives, air quality and economic opportunities at risk unless we make our highways and bridges safer and more efficient now.

It was encouraging to see in a recent poll that most folks agree. Two-thirds of the people asked throughout Idaho said the Legislature should raise the money needed to maintain and improve our roads and bridges. And a solid majority favors increasing vehicle registration fees for the work, while 72 percent agree with me that raising the state gas tax is not the answer.

The sentiment is as clear as the need is compelling. Yet some want to continue wringing our hands, studying the issue to distraction and waiting for the next economic upturn before committing to do what we should have been doing all along — what anyone with a home or a business

does as a matter of course. We must take care of what we need to protect our lives and our livelihoods.

Years of putting off needed maintenance and repairs already has left us nearly a quarter-billion-dollars-a-year behind. That deficit is growing every day as highways and bridges keep deteriorating, traffic congestion increases and rising global competition sends the cost of oil, gravel, asphalt, concrete and other construction materials spiraling.

We can’t let our own shortcomings become the excuse for inaction. The Idaho Transportation Department should operate more efficiently, and it will. Our statewide priorities must be determined more professionally, and they will.

Most importantly, we must commit ourselves to a long-term, sustained solution that addresses today’s needs and anticipates tomorrow’s.

That will require marshaling and leveraging our resources in ways that best reflect how and by whom our highway system is used. It also will mean responsibly

Gov. C.L. ‘Butch’ Otter

using tools like GARVEE bonds to secure today’s prices for some of our largest and costliest projects. And it will mean refusing to be distracted by bumps in the road — economic or political.

Anyone who tries saving for retirement knows the key is putting away a relatively small amount at a time consistently over the years, resisting the urge to wait for your ship to come in or a get-rich-quick scheme to appear. Failing to do that makes the need so great by the time you approach retirement that it seems insurmountable.

The same is true for our transportation infrastructure. We have been procrastinating, meaning to get back on track for years but always finding something else more immediate, more pressing, more achievable.

Our intentions were good, but we all know where we risk winding up when we travel a road paved with good intentions, right?

The Legislature is considering a number of proposals to begin turning things around. Unfortunately, we have a lot of ground to make up, and there is considerable resistance to change. My sense — backed up by many of you — is that Idahoans are ready to make measured, responsible, consistent investments in a safer, cleaner, more efficient transportation future.

So as I told legislators as they started this year’s session: Let’s get to work!

— C.L. “Butch” Otter is the governor of Idaho.

✓ Energy: Tax credits for renewable energy production are crucial tools

From Page 6B

is proving successful: in February, a leading international market analysis group reported that global investments in solar, wind and other clean energy technologies were up 60 percent from 2006. According to the report, key factors in this substantial increase were government policies around the world that promoted renewable power and cleaner fuels. Clearly, such policies work exceedingly well. As a member of the Senate Finance Committee, I’ve supported and helped craft successful legislation to provide tax credits

for production and investment in renewable energy such as wind, solar and geothermal.

Congress must work to achieve these with the current energy tax bill under discussion.

As a member of the Senate Agriculture Committee, I support expanded usage of renewable biofuels, such as grain ethanol, cellulosic ethanol and biodiesel. My “Biodiesel Education and Expansion Act of 2007” encourages biodiesel use and creates greater markets for biodiesel crop production.

According to the U.S. Energy Department, Idahoans leave the smallest carbon footprint in the nation. Changing our energy portfolio and becoming more self-reliant doesn’t happen overnight; the outlook for fuel and gas prices looks less than rosy. Nevertheless, Idaho remains on the vanguard of alternative, renewable energy and will help lead our nation into a future of sustainable, affordable and secure energy development and production.

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

Public notices

**OWYHEE COUNTY COMMISSIONERS MINUTES
MARCH 3, 2008
OWYHEE COUNTY COURTHOUSE
MURPHY, IDAHO**

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

Amendments to the agenda include: pay authorization, and special attorney’s benefits.

Discussion was held on the Marsing Impact Area. No action was taken.

The Board approved a raise for a Solid Waste attendant to \$10.16.

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

08-09, 08-10 liens approved.

08-03, 08-10, applicant’s approved.

The Board approved payment of bills from the following funds:

Current Expense \$59,767, Road & Bridge \$9,039, Probation \$2,126, Health District \$4,187, Historical \$200, Indigent & Charity \$5,327, District Court \$4,468, Solid Waste \$13,403, Tort \$3,204, Weed \$375.

The Board approved the contract for the Support Services Coordinator with Probation.

The Board approved sending the purchase agreement for the Soil Conservation Building.

The Board adopted Resolution 08-04 Medical Benefits for the attorney employed with SAUSA.

The Board had a coordination meeting with Boise District BLM. The BLM gave the county the land patent for the Elephant Butte Landfill Site.

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

/s/Jerry Hoagland, Chairman
Attest: /s/Charlotte Sherburn
3/19/08

**OWYHEE COUNTY COMMISSIONERS MINUTES
FEBRUARY 25, 2008
OWYHEE COUNTY COURTHOUSE
MURPHY, IDAHO**

Present were Commissioner’s Hoagland and Freund, Commissioner Tolmie was absent, Clerk Sherburn, Treasurer Richards, Assessor Endicott, Sheriff Aman, Prosecuting Attorney Faulks, Larry McDaniel, Fred Grant, and Jim Desmond.

Amendments to the agenda included: Resolution Recreation Task Force, Resolution on Emergency Closures, alcohol beverage license, and a letter to State EMS.

The Board approved the transfer of 4.3 acres of property to GrandView Rural Fire District.

The Board took the following action on pending indigent & charity cases:

08-08 a lien was approved.

07-38 a hearing was held with the Board affirming denial pursuant to I.C. 31-3502 (1) and 31-3502 (17).

An alcohol beverage license was approved for Alejandra’s Mexican Restaurant in Marsing.

The Board adopted Resolution 08-02 Owyhee County Recreation Trail Plan for the Owyhee Front, Excluding the Wilson Sub-Region.

The Board approved the Public Defender contract with William Wellman for a two year period.

The Board sent a letter to

State EMS asking for a needs assessment for the QRU Units in the Homedale, Marsing and Murphy areas.

The Board adopted Resolution 08-03 Emergency Area Closures due to damage to roads caused by the melting snow pack.

The Board approved a press release concerning the closure of roads due to damage caused by traffic.

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

/s/Jerry Hoagland, Chairman
Attest: /s/Charlotte Sherburn
3/19/08

NOTICE OF LEIN SALE

Notice of sale for non-payment of rent for storage and other charges.

Unit E-8 and G-14, Charla Dudley, 507 W. California, Homedale, ID 83628, 8x8 and 13x22 with misc. house hold items and papers.

Unit E-2 Marvin Lewis, 62 Summit Ridge Rd., Horseshoe Bend, ID 83629, 8x8 with misc. household items.

Bids will be accepted at Hwy 95 Self Storage at 3685 Hwy 95, Homedale, ID 83628 on April 12th, 2008 between 9:00 am and 1:00 pm, in accordance with Idaho Code, 49-1702, 45-805.

3/19,26/08

PROPOSED CHANGE OF WATER RIGHT

Joseph L. Parkinson of 123 W. Highland View Dr., Boise, ID 83702 filed Application No. 74581 to transfer three water rights with 1966 to 1977 priority dates from the Snake River and waste water. The transfer proposes to change the place of use under the rights to reflect current use by three pivots and handlines for a total of 424 acres. The wildlife and aesthetic uses under one waste water right and the Snake River right will remain unchanged. The lands are located near the Birds of Prey area on the west side of the Snake River.

For specific details regarding the application, please contact the Idaho Department of Water Resources (IDWR) Western Region at 208-334-2190 or visit www.idwr.idaho.gov with detail provided under “new water right applications.” Protests may be submitted based on the criteria of Sec 42-222, Idaho Code. Any protest against the proposed change must be filed with the Director, IDWR Western Region, 2735 Airport Way, Boise ID 83705-5082 together with a protest fee of \$25.00 for each application on or before April 7, 2008. The protestant must also send a copy of the protest to the applicant.

DAVID R. TUTHILL, JR.,
Director
3/19,26/08

NOTICE OF TRUSTEE’S SALE

NOTICE OF TRUSTEE’S SALE T.S. No.: ID-08-125967-PJ Loan No.: 0730015377 On 6/16/2008 at 11:00 AM (recognized local time), at the following location in the County of Owyhee, State of Idaho: In the lobby of the Owyhee County Courthouse located on the corner of Highway 78 and Hailey Street, known as 20381 Highway 78, Murphy, ID 83650, Pioneer Lender Trustee Services, LLC an Idaho Limited Liability Company, as Trustee on behalf of Washington Mutual Bank

will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following real property, situated in the County of Owyhee, State of Idaho, and described as follows: The east half of the northwest quarter of the northwest quarter of section 12, in Township 1 north, range 4 west, Boise Meridian, Owyhee County, Idaho. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that the address of 7823 Sommercamp Rd, Melba, ID 83641, is sometimes associated with said real property. Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by Michael J Cook, an unmarried man, as grantor/Trustor, in which Washington Mutual Bank, is named as Beneficiary and Lender Services Direct Inc. as Trustee and recorded 2/28/2007 as instrument No. 260008 in book -, page - of Official Records in the office of the Recorder of Owyhee County, Idaho. Please Note: The above Grantors are named to comply with section 45-1506(4)(A), Idaho Code, No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 2/14/2007. The monthly installments of principal interest and impounds (if applicable) of \$1,653.36, due per month for the months of 9/1/2007 through 2/7/2008, and all subsequent installments until the date of sale or reinstatement. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$218,206.21, together with interest thereon at the current rate of 8.3000 per cent (%) per annum from 8/1/2007. 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. If the Trustee is unable to convey title for any reason, the successful bidder’s sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. Dated: By: Pioneer Lender Trustee Services, LLC an Idaho limited liability company, as Trustee, Quality Loan Service Corp. 2141 5th Avenue San Diego, CA 92101, as Agent By: Paul Johannsson, Assistant Vice President *** For Sale Information Call: 714-259-7850 or Login to: www.fidelityasap.com If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holder’s rights against the real property only. This is an attempt to collect a debt and any information obtained will be used for that purpose. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a

credit report agency if you fail to fulfill the terms of your credit obligations. ASAP# 993310
2/27;03/5,12,19/08

NOTICE OF TRUSTEE’S SALE

NOTICE OF TRUSTEE’S SALE T.S. No.: ID-08-127986-PJ Loan No.: 0729536474 On 6/12/2008 at 11:00 AM (recognized local time), at the following location in the County of Owyhee, State of Idaho: In the In the lobby of Owyhee County Courthouse Located on the corner of Highway 78 and Hailey Street, known as 20381 Highway 78, Murphy, ID 83650, Pioneer Lender Trustee Services, LLC an Idaho Limited Liability Company as Trustee, on behalf of Washington Mutual Bank will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following real property, situated in the County of Owyhee, State of Idaho, and described as follows: A part of the Northwest Quarter of the Northeast Quarter of the Northwest Quarter, Section 24, Township 3 North, West, of the Boise Meridian, Owyhee County, Idaho, more particularly described as follows: Beginning at the Northwest corner of said Northeast Quarter of the Northwest Quarter monumented with a 5/8/ inch rebar, with a plastic cap marked LS 832, thence South 89°18’32” 00” East, 120.00 feet along the North Boundary of said Northeast Quarter of the Northwest Quarter, thence South 00°18’21’ 03” East 385.21 feet parallel with the West boundary of said Northeast Quarter of the Northwest Quarter; thence North 63°18’18’ 56” West 32.45 feet along the Northerly right of way line of the Union Pacific Railroad; thence 102.74 feet along the arc of a 5,679.65 feet radius railroad curve left; said having a long chord bearing North 62°18’47’51” West, 102.73 feet; thence North 00°18’21’ 03” West 324.64 feet along the West Boundary of said Northeast Quarter of the Northwest Quarter in the Point of Beginning Except any portion lying within the railroad Right-of-way, Except minerals are reserved in State Deed recorded October 18, 1927, Book 22 of Deeds, page 301, Owyhee County Records. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that the address of 4481E Market Rd, Homedale, ID 83628 is sometimes associated with said real property. Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power

of sale conferred in the Deed of Trust executed by Debbie Hansen and Clark G. Hansen, Wife and Husband, as Grantor/Trustor, in which Washington Mutual Bank, is named as Beneficiary and Lender Service Direct as Trustee and recorded 9/26/2006, as Instrument No. 258248 in book ---, page --- of Official Records in the office of the Recorder of Owyhee County, Idaho. Please Note: The above Grantors are named to comply with section 45-1506(4)(A), Idaho Code, No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 9/14/2008. The monthly installments of principal interest and impounds (if applicable) of \$1,351.26, due per month for the months of 8/1/2007 through 2/7/2008, and all subsequent installments until the date of sale or reinstatement. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$140,455.25 together with interest thereon at the current rate of 10.3000 per cent (%) per annum from 7/1/2007. 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. If the Trustee is unable to convey title for any reason, the successful bidder’s sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. Dated: 2/12/2008 By: Pioneer Lender Trustee Services, LLC an Idaho Limited Liability company, as Trustee Quality Loan Service Corp., 2141 5th Avenue, San Diego, CA 92101, as Agent By: Paul Johannsson, Assistant Vice President***For Sale Information Call: 714-259-7850 or Login to: www.fidelityasap.com If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holder’s rights against the real property only. This is an attempt to collect a debt and any information obtained will be used for that purpose. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. ASAP# 991501
2/27;3/5,12,19/08

We Do Windows!

(Window Envelopes, that is.)

And we also do letterheads, business cards, multiple-part forms, newsletters, booklets, tickets, flyers, certificates, pads, and regular envelopes, too!

Owyhee Publishing Co., Inc.
P.O. Box 217 • Homedale, ID • 337-4866

Public notices

NOTICE OF TRUSTEE
NOTICE OF TRUSTEE'S SALE TS No. 07-63121 Title Order No. W732101 Parcel No. RP 009200020150 A The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, In the lobby of the Owyhee County Courthouse located on the corner of Highway 78 and Halley St., 20381 Highway 78, Murphy, ID 83650, on 07/14/2008 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 01/15/2003 as Instrument Number 242207, and executed by CHRISTOPHER K. POWELL AND KIM H. POWELL, HUSBAND AND WIFE, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, the Current Trustee of record, covering the following real property located in Owyhee County, state of Idaho: LOT 15, BLOCK 2, CANYON ESTATES SUBDIVISION, OWHYEE COUNTY, IDAHO, ACCORDING TO THE OFFICIAL PLAT FILED AS INSTRUMENT NO. 225491, RECORDS OF OWHYEE COUNTY, IDAHO. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of 5610 JOHNSTONE ROAD also shown of record as 5894 STAGE COACH DR., HOMEDALE, ID 83628 is sometimes associated with said real property. Bidders must be prepared to tender the trustee the full amount of the bid at the sale in the form of cash, or a cashier's check drawn on a state or federally insured savings institution. Said sale will be made without covenant or warranty, express or implied, regarding title, possession or encumbrances to satisfy the obligation secured by

and pursuant to the power of sale conferred in that certain Deed of Trust. The default for which this sale is to be made is: Failure to pay the monthly payment due 09/01/2007 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 6.375% per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance owing as of this date on said obligation is \$129,594.46, plus interest, costs and expenses actually incurred in enforcing the obligations thereunder and in this sale, together with any unpaid and /or accruing real property taxes, and/or assessments, attorneys' fees, Trustees' fees and costs, and any other amount advanced to protect said security, as authorized in the promissory note secured by the aforementioned Deed of Trust. Therefore, the Beneficiary elects to sell, or cause said trust property to be sold, to satisfy said obligation. NOTICE IS HEREBY GIVEN THAT THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. 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. DATED: 02/28/2008 RECONTRUST COMPANY Name and Address of the Current Trustee is: RECONTRUST COMPANY 2380 Performance Dr, RGV-D7-450 Richardson, TX 80028-1821 Successor Trustee PHONE: (800) 281-8219 Cathy Craig, Assistant Secretary ASAP# 2704979 3/12,19,26;4/2/08

Read all about it
in
The Owyhee Avalanche
337-4681

**Think outside
the box.**

**And get results from
your advertising.**

- **81% of adults** read a community newspaper at least once a week.*
- **50% of adults** rely on the local newspaper as their primary news source.*
- **Only 16% watch** television for community information.*

How will you reach your target audience?

The Owyhee Avalanche

337-4681

* — Survey conducted by the National Newspaper Association and the Center for Advanced Social Research at the Missouri School of Journalism at the University of Missouri-Columbia. Researchers surveyed adults 18 years old and up in markets with fewer than 100,000 residents.

Wednesday morning in Owyhee County

That's when the Owyhee Avalanche hits the news stands

Owyhee County Church Directory

Snake River Valley Fellowship Homedale 20 E. Oregon, Homedale Sunday 10 am 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 Sunday School 9:35 am Worship Services: 10:45 am Sundays Adult Sunday School: 8:30 am Wednesday Prayer Meeting 6:30 pm	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 Church Homedale - 337-4248 Sunday Services 10am Rev. Ross Shaver, Pastor Youth and Adult Sunday School 9-9:45am Wed. Adult Bible Study 7-8:30pm Visitors Always Welcome!	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 Henrioulle, 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 Sunday School 1:30 pm • Sunday Service 3 pm Thursday Service 7 pm • (Bilingual Services/Español)	Iglesia Evangelica Wilder 317 3rd st., Pastor Ramiro Reyes 10 am Sunday School 11 am Service 482-7484 Bilingual	Marsing Church of Christ Marsing 932 Franklin, Marsing Minister Gib Nelson Sunday Bible Study 10am Sunday Worship 11am
Christian Church Homedale 110 W. Montana, 337-3626 Pastor Maurice Jones Sunday Morning Worship 11am Church school 9:45	Bible Missionary Church Homedale West Idaho, 337-3425 Pastor Ron Franklin Sunday School 10am Worship 11am Sunday Evening 7pm Wednesday Evening 7:30	Assembly of God Church Marsing 139 Kerry, 249-2512 Pastor Rick Sherrow Sunday School 10am Sunday Worship 11am & 6 pm
Lizard Butte Baptist Church Marsing Pastor David London 116 4th Ave. W., 859-2059 Sunday worship: Morning: 11am-Noon• Evening: 7-8pm Sunday school 10 am-10:55am Wednesday evening 7pm-8pm	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 Sunday 1st Ward, 9:00 a.m. Bishop Lakey Sunday 2nd Ward, 12:30 p.m. Bishop Payne	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. 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 2008 Mass Schedule - the following Saturdays at 9:30am Jan. 26 - Feb. 23 - March 8 - April 12 May 10 - June 28 - July 12 - Aug. 16 Sept. 27 - Oct. 11 - Nov. 22 - Dec. 27 All are welcome! 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 El Ropero (Banco de ropa) Miercoles 12- 2pm Martes y Jueves: 6:30 pm Ingles Sabados: 12:00 pm Arte Infantil Todo en Espanol, Inf. 989 7508

HELP WANTED

Dairyland Seed An Alfalfa and Clover seed company has a Full-time Packaging Leader position open. Candidate must have 2 yrs. college or technical school or 2 yrs. related experience supervising and performing general warehouse duties. Seed knowledge and experience preferred. Complete benefit package including 401k/profit sharing, health, dental and life insurance offered. Complete application or mail resume to 504 W. Idaho Ave., Homedale, Id. 83628.

Full-time Custodian, benefits available, previous experience required, to be filled anytime after March 28, 2008 . High School Graduate or GED required. For application, call Marsing District Office (896-4111, x197) or go to <http://marsingschools.org> (select “Employment” & “Classified Application”)

Convenience clerk/deli. Experience in food service helpful but not required. We are looking for a motivated individual who enjoys working with people. Full time with flexible hours and benefits. Interested individuals may apply at Matteson’s in Wilder or Homedale.

Drivers/ CDL Career Training: w/Central Refrigerated! We train, employ w/ \$0 down financing. Avg \$40k first year! 800-521-9277

NOTICE

Representatives from the Assessor’s office will be at the Homedale, Marsing, and Grand View Senior Citizens centers, plus the Bruneau Library to help anyone fill out their applications for Property Tax Reduction Program (Circuit Breaker). The schedule will be as follows: Homedale, March 19 & 26 from 1:00-4:00; Marsing March 20 from 10:00-11:30 and March 27 from 9:00-11:00; Grand View March 25 from 1:00-3:00; Bruneau March 25 from 10:00-11:30. We will also be available to make home visits to those unable to attend. Please call our office at 495-2817 to make arrangements or if you have any questions. The applications need to be filled out and turned in by April 15, 2008. Brett Endicott, Owyhee County Assessor.

BARTENDERS NEEDED

We are looking for a few good bartenders. Exp a plus, come join the fun. Call for interview 337-3414

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
40, 360, or 400 total, very private acreages, fenced, dry grazing in Ridgeview, SW of Homedale. 40 acres with unfinished 2000 sq ft home, shop, arena, round pen, \$195,000. 360, no improvements, \$198,000. 400 w/home, \$360,000. Only serious buyers with sound financial means need inquire! 541-339-3019

FOR RENT
Clean & Cozy 2 bdrm apartment in Marsing on Main St., AC, all appliances, cable ready \$450 + dep. Call Les 921-9921
1 bdrm nice size duplexes & 1 bdrm house with a small bonus room. All recently remodeled, AC provided, W/S/T paid, SICHA welcome \$400-\$425/mo. plus dep. 475-3915
Mobile homes for rent. 2 & 3 bdrm in town, \$375 and up. 208-850-4117
Jump Creek Storage, residential & commercial steel concrete units. Sizes 5x15, 10x5, 10x25. Store vehicles, construction equipment allowed. 509-539-6010 or 208-250-2461
Storages for rent, Pioneer Mini Storage 4155 Pioneer Rd, Homedale 208-337-4589 or 208-573-2844
Marsing Storage, Inc. Hwy 55 & Van Rd. New 10x10 units available. Boat & RVs welcome. Call 867-2466

FARM AND RANCH
Colt for sale, 1 yr. old, very gentle & loving \$200 OBO 866-7622 lv msg.
Barn stored hay, small bales, alfalfa, grass & alfalfa grass mix, \$7/bale 541-339-3291
Bulls-salers & angus. Also heifers and cows! B + B Livestock, New Plymouth 208-278-3518
For sale: Jersey bull calves 337-4226
Wanted: farm ground to rent in Homedale to Marsing area. Willing to pay \$200 per acre. Call Owyhee Dairy 337-4226
Crown Gates. Need parts made for farm equipment? We repair & manufacture equipment parts. We also do custom welding! All major credit cards accepted. 541-339-3740
Bulls! Reg. black angus, 2 year olds, fall yearlings & spring yearlings. Nice selection of calving ease & growth bulls. Hyde Ranch Angus 208-834-2505

COMMERCIAL BUILDING
Large commercial bldg for rent, busiest corner in Homedale, approx. 3000 sq ft, all or half. Call 250-4454

Homedale Two homes on two lots, one is a manufactured home. \$75,000 for both of them. 115 & 119 W. 4th st.
Homedale, Newly renovated charmer! 4 bed 2 bath on .46 acres Almost everything in this house is new. \$189,900
Two commercial lots on Owyhee Ave in downtown Homedale. \$40,000
PRICE REDUCED - Homedale, 1.4 acre building lot in country with pressurized irrigation, well, septic, and driveway. Manufactured homes OK. \$49,900
PRICE REDUCED - Notus, 3 years old, 3 bed, 2 bath, 1260 square feet. This 2 story, quality home is only \$114,888
Licensed in Idaho and Oregon
Mountain Valley Properties
KENT SIMON
HOMEDALE, IDAHO
337-4170 • CELL: 484-0075

FOR SALE
335 aluminum siphon tubes 3/4 by 72 inches. 72¢ each. Call Barry Fujishin 573-0797
Brand new queen pillow-top mattresses, \$325. Can deliver. 870-7582
Commercial 36" Toro walk-behind (12.5 Kawasaki engine), mulching attachment & spare blades, 3 yrs. old, never used commercially, \$1200 OBO 866-7622 lv msg.
Property in city of Jordan Valley. Older mobile home, single carport, 2 storage sheds, UG sprinklers. 541-586-2377 or 541-586-2803
Fire wood mill ends, \$25 a load. Can deliver. 573-4624
Microfiber couch & love seat, stain resistant, lifetime warranty, brand new in boxes. Retail \$1399. Must sell \$450. 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 Brandnew, still in plastic, warranty. Sacrifice \$109. 208-921-6643
King-sized pillowtop mattress New, in bag, with warranty. List \$750. Sacrifice \$199. 208-921-6643
Cherry Sleigh bed solid wood w/ mattress set. Brand new in box. \$299. 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
97 Chrysler Sebring LXI, red, just serviced, runs great \$2500. 482-7858
1998 Harley Davidson Sportster XL1200S, detachable windshield, detachable passenger back rest, many options, excellent condition. Call Mike 495-2401
78 Ford pickup F-250, 98,000 actual miles, almost new battery & rear tires. Starts good. Surprisingly good looking upholstery. \$1200 cash only. 337-3088
2001 Polaris Sportsman 4X4 500. Great shape. Less than 900 miles. Warn winch, front and rear bumpers. \$4500 Call Mark 337-4866 or 208-249-1089
2002 Tahoe, grey 4x4, leather seats, power, 90k miles, third seat, excellent condition \$11,500. Call 850-3857
2007 ATV's New 50cc, 110cc, 150cc, 250cc. Special prices!!! Call for details. DL#3024 208-896-5720

AUCTION
Owyhee County Auction, Sat., April 19th, 2008 at 11:00 AM MST, County Yard, Murphy, Idaho. County Surplus, Sheriff's Seizure & Open Consignment. 13 vehicles, tools, jewelry, roping chute & much more already consigned. Call now to consign your items; cars, equipment, tools, ranch supplies, etc. Hawkins Auction Service, call Steve 1-541-212-5720

MISC.
Crown Gates. Steel ornamental customized gates, beds, home decor & fencing. 90 days same as cash financing available. Check us out @ http://www.crowngates.com or call 541-339-3740

SERVICES
Anderson Lawn Care. Mowing, trimming, and other lawn care needs. Free estimates call 989-3515 or 936-0510
Get it clean & keep it green. Eco-friendly non-toxic house cleaning by Erika 208-482-7900 lv msg.
Top soil, fill dirt and all kinds of gravel products delivered and/or placed. Jim 573-5700
Backhoe, trackhoe, grader, dump truck or belly dump services for hire. Demolition, driveways & general excavation. Jim 573-5700
Owyhee Mountain Lawn Care. Lawn mowing, spring clean-ups & all your lawn care needs. Free estimates. Call Tyler 880-1573
Trees topped & removed. Clean up & stump removal available. 337-4403
Pet sitting, boarding (no cages), dogwalks. Animal lover, excellent references. Call Lorraine (For Pets Sake) 208-454-3010
Daycare, all ages, ICCP approved, all meals provided, lots of activities, preschool available, 3 full time staff. Some evenings avail. Call Donna 337-6180
Technical Computer LLC, repairs, tune-ups, backups, upgrades, networking. Call Tom or Colette 896-4676 or go to technicalcomputer.com
Dog boarding at my home. Outdoor and indoor facilities. Knowledgeable & attentive care for your best friend. Call Rebekka at 208-861-6017 rockinrcountrykennel.com
Beat the spring rush, Get your lawn equipment serviced now! Honda, Briggs & Stratton, & Kohler factory certified repair technicians. Tim's Small Engine Repair, 30916 Peckham Rd. Wilder 482-7461

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

COLDWELL BANKER - ASPEN REALTY
View our properties at www.idaholand4u.com

Lg 3 bed 1.5 bath, total remodel, new cabinets, stainless steel appliances, tile kitchen & baths, new carpet, pellet stove, Double lot fenced \$119,500. MLS 98328468

3 bed 1 bath, lg corner lot, landscaping, great fixer upper opportunity. Reduced to Sell \$98,000. MLS 98323517

Lg light industrial shop Bldg 3000 sq. ft. on 1.38 ac, 22 X 14 overhead door. 2 offices, HVAC system, 2 baths, Main shop & offices dry walled, reception room, 3 phase power. \$335,000. MLS 98330865

Office 208 896 5312
8184 Fox Canyon Drive Marsing, Idaho
Hwy 78 - Milepost 5
George Wilson 573 6405 Bob Brinegar 250 2207 Dave Summers 484 9988

DESERT HIGH REAL ESTATE
www.deserthigh.us

Marsing, Idaho 208-941-1020
Licensed in Idaho and Oregon

Betty Stappler - Broker

Newer Marsing 4 plex qualifies for easy owner occupied financing \$239,000

Marsing Office - 896-4624

22 Years of Experience Saves You Money, Time and Stress! Call 941-1020

Price Reduced
10.96 Acres close to Golf Course & River. Canyon County. Homedale Schools. Less than \$20,000/Acre - Will consider all offers

Great Building Site. PENDING for horses.
Canyon County. Homedale Schools. 4.59 Acres \$137,700

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

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

When will it be time... to advertise?

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

The Owyhee Avalanche

Since 1865

Sports

✓ Raiders: Senior veterans already primed for state meet qualifying try

From Page 1B
constructive knee surgery after a basketball injury.

"I'm really happy to have Ellie back again," Tate said. "She has a little rust from her layoff, but

her old hurdle and jump form is still there."

Tate said Ellie Cantrell could wind up back in the season's final meet if she can rebound from the lack of activity.

The veteran coach, in his 29th year at Rimrock and assisted by Vannie Tilzey, said that Ellie Cantrell and fellow senior Cole Merrick on the boys' side are the two athletes closest to state caliber just one meet into the season. But Tate optimistic that other athletes could round into form by May.

Ellie Cantrell

And, in Tate's eyes, that's when the season gets real.

"It's always nice to do well in the larger invitationals, but as far as I'm concerned, the only big meet is District," Tate said. "The rest of the season won't get you to State."

But the coach said that the John Stewart Invitational, scheduled for Payette on April 12, will give his squad a first long look at the 1A Long Pin competition that will resurface at the 1A District III championship meet. That event will be held May 15 and May 17 in Horseshoe Bend.

Rimrock will run a total of three meets at Horseshoe Bend, including the Mustang Invitational on May 3.

While the distance corps is

coming around, Tate also sees potential in the shorter races.

Sprinter Antonio Ayala anchors a strong junior class, while ninth-grader Katie Johnson opened some eyes during the March 11 meet in Melba.

"Katie Johnson had a very good outing at the Melba meet," Tate said. "She could be a factor in sprints this year."

The coach said other juniors who could make an impact include middle-distance runner Andy Bol, Alex Meyers and Cody Myers in the jumps and thrower Joseph Morrison.

"At this point, it's hard to pick who'll have the best year," Tate said.

— JPB

Local Sports Photos

over 13,500 photos online!

baseball
basketball
football
golf
rodeo
soccer
softball
tennis
track

Always "gonna" order that photo you've been wanting?
NOW IS THE TIME... photo prices are changing April 1st.

2002 to 2008 photos available.

8x10 sale - \$7.99
(only until April 1st) Regular \$12.99

order online:
garrettphoto.com

IT'S OUR ANNIVERSARY CUSTOMER APPRECIATION SALE!

ANNIVERSARY SPECIAL!

MICROFIBER 3 PC. SET
SOFA, LOVESEAT & CHAIR
8 WAY HAND TIED • 4 COLORS IN STOCK
SALE \$1399⁰⁰/SET - \$200 ANNIVERSARY REBATE
YOUR PRICE - \$1199⁰⁰/SET

SAVE \$1000
ALL LEATHER
Sofa Love or Sectional
SAVE \$1000!
YOUR PRICE - \$1795⁰⁰/SET

No Interest 'til 2010

on Appliances & TV's! March 15-23 Only!

O.A.C. • Minimum appliance purchase: \$499 • Minimum TV purchase \$799

Swivel Leather Recliner
\$649

Big Man's Recliner
\$499

Sage Green
\$2499

Huge selection of Reclining Furniture

Lift Chairs
from **\$695**

New Lane Recliners
now arriving!

Hi-Leg Recliners
\$399

Anniversary Special!
Queen or King Mattress Sets
One low price...
\$599/set

Captain's Reclining Sectional
Coffee Leather \$2995

JVC & TOSHIBA HDTVs IN STOCK!

Whirlpool
Washer & Dryer Set
WED5300SQ
WTW5300SQ
\$795 / PAIR

SmartSave
Dishwasher
DU10S5XTPB
\$399

cabrio
Washer & Dryer Set
WTW6200SW
WED6200SW
\$1349/ PAIR

Stainless Range
GS563LXSS
\$999

Washer & Dryer Set
WED8300SW
WFW8300SW
\$1495/ PAIR

SAVE HUNDREDS ON WHIRLPOOL STAINLESS PACKAGES!
Side by Side Refrigerator
ED2GHE
\$899

Huge Selection of Carpet and Vinyl from \$9.95 sq. yd.

A Member of
nationwide west
\$8 Billion Buying Power

Parma Furniture Co.

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