

Adrian football fueled
by foreign flavor

Avalanche Sports

Payette prevails in
battle with Marsing

COMMENTARY, 8-9B

WEDNESDAY, SEPTEMBER 17, 2008

CLASSIFIEDS, 14-15B

Huskies up to challenge

Marsing senior Kaitie Kent lunges for a dig during last week's match against Cole Valley.

Marsing splits WIC openers

Marsing High School volleyball collected a strong win last week at the start of the 2A Western Idaho Conference slate.

On Thursday, the Huskies' rejuvenated offense sent host New Plymouth to a 25-17, 25-17, 25-16 defeat.

Kaitie Kent drummed up six kills and seven assists, Rebecca Cossel had seven kills and two blocks, Miranda Clausen posted three kills and a block, and Peyton Kinney had a great service day, with three aces, as

well as a good defensive day with seven digs.

Marsing (3-1 overall, 1-1 2A WIC) dropped its conference opener on Sept. 9 as host Cole Valley prevailed in a marathon, 16-25, 25-22, 25-16, 21-25, 15-11, in which the Huskies fought tooth and nail.

Despite the loss, Marsing coach Loma Bittick saw a positive aspect in having such a hard-fought game at the season's outset.

"It was good experience for us

to go five games in an early season match," she reported. "We came back well in Game 4."

Bright spots for Marsing included Kent, who posted six kills and seven assists, a pair of aces. She led scoring with 19 points. Cossel had seven kills, and Kim Garza totaled eight assists.

Cole Valley saw great performances from Lauren Loffer (23 assists), Katie Keeney (13 kills), and Lisa Hillsbrand (eight kills).

Quintero does it all in JV victory

Mustangs win
third straight
behind QB's 350
yards offense

Quintero may be champing at the bit, too. The Mustangs' quarterback has been virtually unstoppable in the first three weeks of the season.

With his offensive line controlling Friday's game against the Hornets, Quintero got things going quickly with a one-yard scoring run. It was one of his shortest runs of the day as he piled up 164 yards on 11 carries. In the second quarter, Quintero rumbled 92 yards for the Mustangs' longest scoring play of the season.

He also fired a 19-yard touchdown pass to Zac Fillmore in the third quarter. Fillmore was Quintero's most prolific target, averaging nearly 34 yards for three receptions.

McBride said linemen such as Koehl Trautman and Dusty Easterday were crucial to the Mustangs' dominance in the trenches.

While Quintero was racking up ground yardage and completed seven of 13 passes for 192 yards, the line play also sprung Josh Deen for 86 yards on nine attempts.

Senior quarterback Alek Quintero accounted for more than 350 yards of offense Friday as Jordan Valley High School rolled to a 50-24 High Desert League victory over host Harper.

Quintero contributed an all-around football performance, leading the Mustangs (3-0 overall, 2-0 HDL) with six solo tackles and three assists.

"Ben Williams, our assistant coach and defensive coordinator, did a good job of getting our kids prepared for this game," Jordan Valley second-year coach Tim McBride said.

"It was really a good league win for our team, and we're looking forward to playing Burnt River."

The Mustangs return home to play Burnt River of Unity, Ore., on Friday.

Ex-Trojan takes her place in Vandals Hall

Colleen Williams Cozzetto brought an impressive resume to Friday's induction ceremony for the University of Idaho Athletic Hall of Fame.

The 1978 Homedale High School graduate capped her career with the Vandals with the 1982 AIAW Div. II national championship in the 400-meter intermediate hurdles. She was also named a Div. I All-American in the event.

The 400-meter hurdles school record she set in 1982 stands as the second-oldest active women's track and field record at UI. Her time of 57.7 seconds hasn't been threatened for 26 years. She also set the 100-meter hurdles record at 14.23, and that time still ranks seventh on the Vandals' all-time list today.

Cozzetto's athleticism helped Idaho earn a national runner-up finish in AIAW Div. II in 1982, and also landed the Vandals' 4x400-meter relay team on the All-American list 26 years ago.

Away from track and field, Cozzetto was instrumental in the Vandals' 1982 Mountain West Athletic Conference cross country championship.

Cozzetto competed as a top hurdler for the Vandals from 1979 to 1982.

Cozzetto's conquests

- Holds HHS records for girls 110 low hurdles (14.3 seconds), 100 (12.2) and 400 (58.2)
- Won 1982 400 hurdles national title
- Holds U of I women's 400 hurdles record (57.7). Held 100 hurdles mark at 14.23

Ryska runs for daylight

Trojans quarterback Ryan Ryska scrambles past Melba defenders Jordan Pieksma (71), Zach Miller (22) and Bryce Crossley (12) for extra yards during the Trojans homecoming game with Melba. Photo by Gregg Garrett

Bruised Trojans look to Milk for health

Another fullback
flummoxes defense;
Milk Jug Game
set for Friday

Emilio Cuellar's gutsy performance Friday night may be what is needed each week for the undersized Homedale High School football team.

Problem is, the 5-foot-8 sophomore who weighs in at less than 150 pounds might not survive the calling.

"He's been taking too much of a

pounding for being a sophomore his size and playing both ways," Trojans coach Rob Kassebaum conceded.

He'll probably see the bulk of the carries Friday in Parma when Homedale takes on the Panthers in the annual Milk

— See Trojans, page 4B

Sports

HHS field's soccer debut
The Homedale High School boys and girls soccer teams had an opportunity to break in their new playfield at the Homedale Middle School on Saturday, in games against Emmett High School.
Girls coach David Correa was very happy with the field's condition, quality and its location.

Soccer teams transfer to HMS

The soccer teams from Homedale High School are playing on new turf this season.

Athletic director David Hart and Homedale city public works supervisor Larry Bauer confirmed last week that the school district decided to move all 2008 home games for the Trojans' boys and girls soccer teams to Homedale Middle School.

The squads previously played at city-owned Sundance Park.

"They came to us and asked if we would be terribly upset if they did move the games," Bauer said. "We said, 'No, we would be more than accommodating.'"

Both Hart and Bauer stressed that the transfer was mutually acceptable and positive.

"It's just a better situation for our school athletic team," Hart said. "It's just a much better circumstance to use our own facilities whenever possible."

The school district didn't pay the city for the use of Sundance's back field. High school softball games will be there this spring.

Bauer said he was contacted in the first week of the soccer season earlier this month about the move.

Bauer says the move presents a win-win situation for the city, the high school and soccer fans.

"I think they would like to have their grass trimmed the day of the game," Bauer said. "Unfortunately our (maintenance) schedule couldn't accommodate that."

"Soccer is hard on grass, that's inherent to the game."

Bauer said the HMS field, to which the soccer goals have been moved, is more spectator-friendly, too.

"Where the school had the game at Sundance, (fans) had to walk a long way," Bauer said. "Now I think they can watch right from their cars."

The soccer goals are jointly owned by the city and school district, Bauer said, but there is no conflict there because without a youth soccer program, the city has no use for the goals.

—JPB

Trojan Fall Sports

<p style="text-align: center;">FOOTBALL</p> <p>Varsity — Friday, Sept. 19 at Parma, 7 p.m. JV — Thursday, Sept. 18, home vs. Parma, 7 p.m.</p>	<p style="text-align: center;">SOCCER</p> <p>Boys soccer Thursday, Sept. 18 at Payette, 5 p.m. Monday, Sept. 22 at McCall-Donnelly, 6 p.m. Girls soccer Thursday, Sept. 18, home vs. Payette, 5 p.m. Monday, Sept. 22, home vs. McCall-Donnelly, 5 p.m.</p>
<p style="text-align: center;">VOLLEYBALL</p> <p>Varsity — Saturday, Sept. 20 at Cole Valley Christian Tournament Tuesday, Sept. 23 at Fruitland, 7 p.m. JV — Tuesday, Sept. 23 at Fruitland, 6 p.m. Freshman — Tuesday, Sept. 23 at Fruitland, 5 p.m.</p>	<p style="text-align: center;">CROSS COUNTRY</p> <p>Saturday, Sept. 20 at Bob Firman Invitational, Eagle Island State Park</p>

Go Trojans!

Trojans endure hectic week

Homedale High School's girls soccer played from behind throughout a busy week.

The Trojans (0-4 overall, 0-3 3A Snake River Valley conference) scored in their first two games before losing a 3-0 decision to 4A Emmett on Saturday.

Coach David Correa's squad lost Saturday's game despite nearly equaling the Huskies' shots-on-goal production. Emmett had 17, two more than Homedale.

"I realize that my team has made a tremendous effort to fight, run and attack," Correa said.

On Thursday, Homedale lost, 2-1, on the road when 3A SRV foe Weiser was able to snap a stalemate in the final minutes.

Jessica Eubanks had tied the game with a shot from the right

in the first half. Sierra Aberasturi notched 15 saves.

The week began on Sept. 9 with a 4-2 defeat at the hands of Fruitland. Hannah Johnson scored both of the Trojans' goals on assists by fellow senior Kendall Rupp.

"The improvement in our team's dynamics was evident," Correa said. "During the game, the passing was accurate and effective. Our defenders were in sync and neutralized Fruitland's attack regardless of the four goals."

Homedale opened the season on Sept. 4 with a lopsided 7-2 conference loss at McCall-Donnelly.

Sophomore Llesenia Calderon scored Homedale's first goal of the season, converting a Johnson in the sixth minute for a 1-0 lead. Johnson later scored.

Raiders ramble in Payette River Runoff

Andy Bol, Lee Gray and Ida Ahlfors competed for Rimrock High School in the Payette River Runoff cross county meet on Friday at Horseshoe Bend. Bol finished 21st out of 31 competitors with a 23:25 in boys varsity.

Among the 27 girls running in the event, Ahlfors, a junior, finished 11th in 27:51, and Lee Gray grabbed 23rd with a 31:53.

"Our kids did very well," coach Kermit Tate said. "It was a great day to experiment," Tate said. "Andy is tinkering to find his most

effective race strategy, while Ida and Lee competed in their first cross country race ever.

"I was very pleased with our results, and as the kids gain race experience and their fitness level improves, I think we'll be seeing more and more PRs. I'm really interested to see what happens when we run the same course two weeks from now, and I'm especially interested in seeing how Andy's time in the Bob Firman Invitational next week compares with last season's performance."

<p>OWYHEE AUTO SUPPLY 337-4668</p>	<p>BOWEN PARKER DAY CPAs BOISE - NAMP - HOMEDALE 337-3271</p>	<p>Farm Bureau Insurance Company 337-4041</p>
<p>Matteson's 337-4664</p>	<p>Owyhee Lanes and Restaurant 337-3757</p>	<p>BAUER HEATING & COOLING appointments 573-1788 se habla español 899-3428</p>
<p>Idaho PIZZA 138 East Idaho Homedale 337-6222</p>	<p>CAMPBELL TRACTOR CO 337-3142</p>	<p>Tires LES SCHWAB 337-3474</p>
<p>PAUL'S www.pauls.net</p>	<p>HOMEDALE CHIROPRACTIC CENTER J. Edward Perkins, Jr. D.C. 337-4900</p>	<p>Owyhee Sand, Gravel & Concrete 337-5057</p>
<p>The Owyhee Avalanche 337-4681</p>	<p>Owyhee Publishing 337-4866</p>	

Sports

Huskies lose to Payette in tight defensive duel

Burril gets nod for starting QB; Paramo to back him up

The Marsing Huskies football team (1-1) lost one Friday night to the 3A Payette Pirates (2-1) in a 6-0 defensive showpiece.

Neither team's offense could mount much of a drive in the face of defensive play that limited first downs and largely shut down passing and running, with a few brief exceptions. Both teams were held to a dozen first downs each, and Marsing actually totaled more yardage on the ground, picking up 131 yards on 31 carries versus 34 rushes 124 yards by Payette. Total yardage for the offenses showed just a 14-yard difference, with Payette managing 213 and Marsing 199.

"Both teams had the opportunity and just couldn't get it done when they had a chance to score," Marsing coach Jake Walgamott said. "We'd run for a while and had to punt, they'd run and had to punt, or turn over on downs."

The Huskies had a last-minute chance, but came up a yard short.

With the clock at zero, on the final play on the Pirate's 15-yard-line, a facemask penalty on Payette halved the distance to the goal and gave Marsing what looked like a last shot at getting the ball into the end zone. Payette then jumped offsides and edged the ball even closer, putting the Huskies deep in the red zone; but what the flag can give, the flag can take away.

Brief confusion arose when the readied Marsing play, delayed by the offsides call, was to be switched. Senior running back Michael Moore pulled his mouthpiece to shout in connection with the change, asking, Walgamott said, to run the initial discarded play — a slant — and was penalized for illegal equipment, backing the ball out five yards.

The play was run, and finished on the one, just an arm's-reach short of the points needed to keep the Huskies alive.

"It's just one of those things," Walgamott said, adding that it's always tempting to "what-if" plays after the fact, and easy to assume doing something else would have worked better — or not at all. "Even as a play-caller and a coach, when you've got a play called and it's a great play, and you get a penalty, you still change it. I think if we'd run the slant before the offsides we'd have maybe scored."

"(Quarterback) Joey (Burril) had a chance to win the game, but it just didn't happen. It wasn't his fault; it's really just fortunate we even had a chance to run a play with nothing on the clock. We'd have had the clock run down at the

Finley looks for room

Marsing's Sean Finley heads downfield Friday as a Payette's Matt Allison gives chase and Toby White attempts to stop him.

15 without the facemask."

Walgamott said the loss wasn't really anyone's fault and pointed out how tough it can be for young players in a stressful moment to let go of one plan and move to another in an instant.

"It's an experience thing; you have to have been in that situation before to know what to do," he said.

Payette got a good word from the coach.

"Give credit to Payette," he said. "They got us on the one play. That's all it was, too. The scoring play they had was a 52-yard touchdown."

That one pass play was the Pirates' single moment of breakaway offense in the entire game. Scorer Damien Reynolds also led Pirates' rushing with 73 yards. The Huskies had a nearly mirror-image drive at the end of the second quarter that came to grief with a stripped-ball fumble recovered by Payette on their two-yard line.

It's good for a team to have a tough game, Walgamott said. After the game, his offense came to him fired up to do things to increase their scoring ability inside the 20.

Walgamott said he thought it was a good day and a positive one. He was impressed with the packed crowd that attended and cheered the team, and extended thanks to the boosters in the stands.

"The kids gave their all — I couldn't have asked any more of them. The only thing I could have asked for that would have been better is that we would have scored a touchdown," he said. "We'll keep fine-tuning it every week.

"Hopefully, when we play Nampa Christian in two weeks, we'll be the best we can possibly be," he said. "That's going to be a tough (2A Western Idaho

Conference) season opener."

Marsing will head to Nyssa, Ore., (0-2) on Friday for its final non-conference game of the season.

Burril wins starting job

The matchup saw Marsing again play both quarterbacks — senior Jose Paramo and junior Joey Burril — equally until the end of the game. At that point, Burril stayed behind the center, a spot he'll occupy for the rest of the season, according to his coach.

"I'm going to go with Joey. Jose does a great job, and I want to be able to get him the ball — running the ball or catching the ball," Walgamott said.

"I know, I say that and then something will change my mind, but that's the way I feel after this week and last week," he said with a chuckle.

The advantage of having two capable quarterbacks on the roster isn't lost on Walgamott.

"If Joey takes a hard hit, and Jose goes in, it's just like we never changed. They've rotated back and forth every day in practice," he said.

Burril will likely lead in two-thirds of practices now, in order to fine-tune timing and patterns, Walgamott said, but Paramo will still be taking the snap when not roping in Burril's passes or running the ball.

Walgamott said the pair is great to work with, and egos don't enter into the mix, with both Burril and Paramo willing and eager to do whatever they can to make the team as good as it can be.

"They live right behind each other and play catch back and forth over the fence," he said. "They're good friends, and it's a good situation. I'm proud of them; they've done a great job."

— MML

Rimrock volleyball takes three from Gem State

Raiders pick up first WIC win for new coach

Rimrock High School's volleyballers (1-1) took down Gem State Adventist (1-2) in a 1A Western Idaho Conference match played Thursday in Bruneau.

Gem State fell in three straight games, 25-13, 25-20 and 25-18. The Raiders played well across their roster, and had a stellar performance from Stevie Richardson, head coach Ashley Merrick said.

"Stevie had a great night with both her setting and serving. In game one she had a 13-point run," Merrick reported.

Richardson has 23 points and 22 assists.

The first-year coach also had praise for Jackie Thurman and Anna Cantrell, who brought both offense and defense to the floor throughout the match.

"Jackie and Anna were both on at the net, and the whole team just pulled together and worked to get the job done," she said.

Thurman served 12 points,

including a pair of aces, and notched 16 kills, eight blocks and 10 digs. Cantrell contributed three points, nine kills, five blocks and 15 digs, and Kaile Murray posted seven points, three kills and 12 digs.

Gem State's Jaquelle Boone had five kills, and her teammate Jessie Lawson a half-dozen digs.

The win was a boost after last week's conference-opening 25-5, 25-16, 25-15 loss to visiting Greenleaf Friends Academy, according to Merrick.

"We had to refocus after Tuesday's match against Greenleaf," she said, "and we knew we had work to do and some changes to make, and the girls adjusted well.

"They have a lot of heart and determination, and (Thursday) they proved that. We got behind a couple of times throughout the night, and they were able to come back and take charge and pull the momentum through to win."

The Raiders faced Notus on Tuesday, but results were not available at press time.

Rimrock will play host to Wilder (0-1 in league play) on Thursday.

Marsing Huskies

FOOTBALL

Varsity — Friday, Sept. 19 at Nyssa, Ore., 7 p.m.
Junior varsity — Thursday, Sept. 18, home vs. Nyssa, Ore., 7 p.m.

VOLLEYBALL

Varsity — Thursday, Sept. 18 at Melba, 7 p.m.
Varsity — Saturday, Sept. 20 at Cole Valley Christian Tournament
Varsity — Tuesday, Sept. 23, home vs. Nampa Christian, 7 p.m.
JV — Thursday, Sept. 18 at Melba, 6 p.m.
JV — Saturday, Sept. 20 at Fruitland Tournament
JV — Tuesday, Sept. 23, home vs. Nampa Christian, 6 p.m.
Freshman — Thursday, Sept. 18 at Melba, 5 p.m.
Freshman — Saturday, Sept. 20 at Fruitland Tournament
Freshman — Tuesday, Sept. 23, home vs. Nampa Christian, 5 p.m.

SALES SERVICE REPAIR & INSTALLATION
Marsing
HANDWARE & PUMP
896-4162

NAPA **AUTO PARTS**
896-4185

DESERT HIGH
REAL ESTATE
896-4624

Sandbar Restaurant
896-4124

SHOWALTER CONSTRUCTION
CAN YOU DIG IT?
896-4331

Snake River Mart
896-4222

The Owyhee Avalanche
337-4681

TOWNSEND
TIRE & MUFFLER
896-5000

Sports

Jamboree kicks off season

Homedale Flag Football starts second campaign

A coach keeps a watchful eye during a pass play Saturday during a scrimmage between the Steelers and the Vikings at Homedale Middle School. The official Homedale Flag Football season gets cooking Saturday with the first week of games.

Morphing Mustangs keep rolling

Coach wields Midas touch with lineup changes

One would think that a volleyball team that has yet to lose a game wouldn't require much tinkering.

But Jordan Valley High School seems to have grown stronger after coach Jacque Naegle went under the hood and looked around a little bit.

"We changed a few things around this last week in practice and the girls felt a lot more comfortable on the floor and did a better job in executing their game," Naegle said. "We served better all the way around and we also hit more consistently."

Senior Kayla Cuvelier was the epitome of those changes in the Mustangs' 25-5, 25-14, 25-7 High Desert League road victory over Harper on Friday.

Cuvelier served a team-high 21 points and shared the team lead in kills with Emma Johnson at six apiece.

Setters Nickie Naegle and Catie Kershner made

sure Cuvelier and Johnson were busy through the match with nine assists and eight assists, respectively. Naegle also served 12 points.

The Mustangs (3-0 HDL) entertain Burnt River on Friday.

"It is still early in the season and we have things we need to work on, but all in all I was pretty happy with the way we played on Friday," Jacque Naegle said.

Junior varsity

Strong serving by Haley Hebison (16 points) and Shelly Payne (14) helped the younger Mustangs open league with a 25-6, 25-6 over the Hornets.

"Every week when they get on the floor they continue to improve on their basic volleyball skills," Naegle said. "We did a great job of serving and then defending the ball when we did get it back. I was very proud of the way that we played."

Mattie Wroten led the team with three kills, and Hebison dished five assists.

Trojans tackle tough Weiser Invite course

HMS cross country runners pick up three top-five finishes

In baseball, the pitchers have the upper hand over hitters in the early season. In cross country, it's the courses that throw curves as runners get their legs.

Thursday at the Rolling Hills Golf Course layout, Homedale High School's athletes tried to disprove the norm by improving their times during the Weiser Invitational.

Senior Kenny Cockrum finished 46th in 23 minutes, 22.15 seconds, while sophomore Jarod Armenta, another returner, was 52nd in 26:24.08.

"Kenny Cockrum and Jarod Armenta improved their times from last week. That is a pretty good feat considering the difficult course at Rolling Hills," Trojans coach Nick Schamber said. "Other runners were within a minute of

their times last week."

Homedale's other athletes in the boys race — both freshmen — finished 50th (Ishmahel Mendoza, 24:56.05) and 53rd (Anthony Adams, 27:50.96), respectively.

Two Trojans girls ran in the junior varsity race, with sophomore Brittany Cockrum finishing in 28:29.9 and freshman Phaedra Stevenson completing the 5-kilometer run in 31:37.38.

The Homedale Middle School team, also coached by Schamber, opened its season in Weiser.

Eighth-grader Antonio Sturgeon was runner-up in the boys race, with teammate Alfonso Barbosa, another eighth-grader, grabbing fourth to lead the Trojans to a second-place team finish.

Seventh-grader Lauren Craft finished fourth in the girls race.

Clutch plays lift Trojans JV

Homedale High School used a big defensive play to get an early advantage Thursday night then held on for a 30-12 non-conference junior varsity football victory over host Melba.

The Trojans (1-2 overall) deflated the Mustangs with four first-half scores.

Trey Corta returned a fumble 75 yards for a touchdown in the first quarter then fired a 77-yard scoring pass in a third down-and-long situation to Alan Kennedy in

the fourth quarter for a 30-6 lead. Kennedy ran 40 yards after hauling in the pass, the only completion of the night for Corta.

Eight-four seconds before halftime with Homedale facing a 3rd-and-10 situation, Danny Magdaleno roared 45 yards for a touchdown to give coach Kevin Cornwall's squad a 22-0 lead.

Bodie Hyer also scored a first-quarter TD, and the Homedale defense notched a second-quarter safety.

√ Trojans: Ryska run, Cuellar return are first touchdowns of the season

From Page 1B

Jug Game at 7 p.m.

Cuellar has been thrust into a prominent offensive role because of the thumb injury to senior tailback Rodrigo Villarreal.

During Friday's Homecoming game, Cuellar returned a kickoff 93 yards to provide a momentary flash in an otherwise-flickering 24-13 non-conference loss to Melba at Deward Bell Stadium.

In the closing moments of the game, Cuellar was seen on the sidelines clutching a bag of ice to his ribs, but he should be healthy for the Milk Jug Game.

Kassebaum said it was nothing serious, just the usual bumps and bruises of a night that saw Cuellar touch the ball 11 times and pick up 38 yards, nearly half of the Trojans' total rushing output.

Cuellar also assumed a full role on defense with two tackles and an assist. Villarreal, whose splinted thumb has been heavily taped on game officials' orders each week, led the defense with 12 tackles, a pass breakup and a

fumble recovery.

"I've been proud of the way he's rebounded with the disappointment of not being able to play offense," Kassebaum said. "He played a monster game on defense."

Even though Villarreal didn't spend any time in the offensive huddle, he found a way to get in the rushing column when he turned a bad snap on a punt into a thrilling 15-yard gain. He dodged at least three Parma tacklers on the way to a first down on Homedale's first possession of the third quarter.

That outburst didn't change Kassebaum's stance of not taking any chances by putting the fleet-footed senior into the offensive backfield before his thumb is healed.

"The problem is getting the ball into his hands and keeping it secure," Kassebaum said. "I know he's athletic enough to make the plays. It's just the fear of turnovers."

And so the coach is forced to

employ the running back-by-committee approach. But Cuellar has emerged as chairman of the board with the rest of the Trojans' rushers averaging just 1.7 yards per carry.

The David-vs.-Goliath aspect of Cuellar's performance against Melba was the Trojans' season in microcosm.

Homedale (0-3 overall) has been dwarfed by some physical aspect of its opponent each week. Friday and the week before, it was the size of the opponents' fullbacks against the Trojans' defense.

Blake Love, a 6-foot, 210-pound load of a fullback, bulled his way to 153 yards and two touchdowns for the Mustangs. He averaged seven yards per carry by crashing through the Trojans' front line and running free in the secondary.

Love set the tone early.

With Villarreal in a new position on the defensive line, Love lowered the boom on the senior five minutes into the game and rumbled into the secondary for 35

yards. Ryan Ryska wrestled him down at the Homedale 17, but three plays later, Love churned and turned from five yards out for the Mustangs' first score.

There was occasional success against Love. Alex Mereness made two big hits on the fullback in the first half. One of his hits triggered a fumble three minutes before halftime with the score tied, 7-7, after Ryska had scored from a yard out to snap the Trojans' 15-quarter scoreless streak.

But two third-quarter scores (a 58-yard run by Bryce Crossley and a 13-yard burst by Love) put the game out of reach for Homedale.

Despite the loss, the Trojans had several chances to keep Melba under wraps. Mustangs receivers dropped seven of the first eight passes thrown by Jay Bangerter, and Trent Acree intercepted the other pass.

"You probably will be naturally frustrated when you've prepared for what they're doing and you're physically not getting the job

done," Kassebaum said. "The second-to-last touchdown, we had the kid (Crossley) wrapped up two yards in the backfield and didn't finish the tackle. They didn't really do anything exceptional on that play, but we just didn't wrap up."

The fight against larger opponents continues Friday in the Milk Jug Game against Parma and former Trojans coach Greg Asbury.

Friday's rivalry game opponent doesn't have a bruising fullback like Melba or Nampa Christian — in fact Kassebaum they have speed in tailback Dustin Koplin and veteran option quarterback Ranch Portenier.

But the Panthers average 252 pounds across the offensive line.

"They have good bulk but not in the same positions necessarily (as Nampa Christian and Melba)," Kassebaum said.

"They play option football, so we have to be sure of the assignments and be disciplined."

— JPB

Sports

Football foreign legion

Adrian's team features international flavor, with eight exchange students on the gridiron

The Adrian Antelopes have a football team featuring players from both hemispheres this year, mustering at least seven languages between the eight foreign players.

Even with a global feel, language barriers haven't stood in the way of communication.

"These guys haven't had any problems making themselves understood," head coach Paul Shenk said.

He was also impressed with their guts and commitment.

"Not one of them has quit," Shenk said.

Players bring with them a wide variety of other sports experience, but obviously none in American football, a sport fairly unknown outside of Canada and the United States. Part of the draw for players seems to be the uniqueness of the sport.

—MML

Toy Prayoonrat
#30, 5' 6", 140 lbs.
From: Bangkok, Thailand
Year: Senior

Why football?: "Because Thailand doesn't have football. I saw it on TV in Thai; I thought it looked fun. It's a power sport. Power and thinking."

Sports at home: Soccer

Most fun you've had in football?: "I love a tackle against a quarterback. I love a sack. That's the best for me."

Notes: First time studying abroad.

tobacco can be bought from age 16, hard liquor from 18. "I don't need alcohol, but it's different."

Kee Sung Pyun
#71, 5' 9", 150 lbs.
From: Seoul, South Korea
Year: Sophomore

Why football?: "Because it's hard to play in Korea — so I want to try it in America. It's really hard, but after practice it feels good."

Sports at home: Soccer and basketball

Notes: His best memory of football: his first tackle. Pyun is also a piano player and a big music fan.

Rodrigo Magri
#3, 5' 8", 145 lbs.
From: Santa Catarina, Brazil
Year: Junior

Why football?: "Because I want to try something different. In Brazil we don't play football. I wanted to try something new."

Sports at home: Basketball

Notes: Like several of the exchange footballers in Adrian, Magri will also be hitting the courts in basketball season.

Most fun in Adrian: "It's been a different country, totally different weather. For me, that's the best part. I wanted to go somewhere I'd never been, somewhere totally different. It's really dry here, and my city is really humid in Brazil. We have a lot of green things in Brazil (compared to Adrian)."

Lois Adam
#21, 6' 4", 160 lbs.
From: Southern Belgium
Year: Junior

Why football?: "Because I've never tried it before, and I want to do some activities with the others. I think it's important to do activities with American boys and to be part of things."

Sports at home: Tennis and track and field

Nicest thing about Adrian: "I think, the people. They're very open. They're used to welcoming exchange students, and I think it's good. It's a very small village, so we know everybody."

Edison Puebla
First day at practice — no vital stats yet
From: Ecuador
Year: Sophomore

Football: Tuesday was Edison's very first day on the practice field.

Sports: Basketball, soccer, swimming
Notes: He wants to play basketball here as well. He comment the very fast pace of American basketball.

Most fun in Adrian: "The people, I think. Trying to know the different culture, trying to survive in a different country. It's how you can define your character and who you are. That's the best reason, I think."

Roman Voigt
#22, 5' 9", 140 lbs.
From: Western Germany, near Köln (though he hadn't known Matt).
Year: Junior

Why football?: "Because, I think, it's the only sport activity I can do right now, and I want to stay in shape for basketball. But I tried it at the first two practices, when we had vacation, and we did our workout in the weight room, and I thought 'This is a good idea, Roman, you can do it.' I love it. I think it's a team sport, you have to trust in your teammates, and you need a lot of guys. We talk about teachers and all this stuff."

Sports at home: Basketball, running (he's promised his father, who runs two marathons yearly, that when he returns to Germany he will run the Berlin Marathon with him).

Notes: "The language is a big thing — it's not as difficult as I expected, but sometimes I don't know a word when I want to tell my host mom or host dad something, and that's difficult. Also, the food is different. But at the moment the weather is quite good here. In one month here it's only rained maybe 10 minutes. That's pretty nice."

Zheng Te
#16, 5' 8", 130 lbs.
From: Beijing, People's Republic of China
Year: Sophomore

Why football?: "Because I never played before, and I wanted to try it."

Sports at home: Basketball

Notes: Te got to see some of the boxing competition at the Olympics this year. "It was cool." He's also intending to try out for basketball at Adrian. How does Eastern Oregon compare to Beijing? "Morning here is very cold!"

Matt Lorenz
#52, 6' 2", 185 lbs.
From: Western Germany, near Köln
Year: Senior

Why Football?: "To get in condition for the basketball season. I know my condition is down from last year. I've heard that basketball in the USA is very physical (as compared to Germany). It's (football's) cool, but it hurts — you've got the whole pads and all, but it still hurts — but that's OK."

Sports at home: Basketball, volleyball and track and field

Notes: "I've been here a month — hanging out with friends. It's been cool here. At first thought 'Oh no, a small school, this is going to suck', but I have friends at some very big schools, and they're saying 'Oh no, there's 2,000 students here, this sucks!' Here it's like a family. In two days here, I made friends."

Lorenz did comment on the differences in parties between Germany and the states, especially given that in Germany beer and

Sports

GV councilman not quite done with comeback

Lawrence plans to convert car to run with Meridian Street Stocks on Sept. 26

by **Brian Calkins**
Idaho Racing News

As the season wound down to a close for the Thunder Stocks at Meridian Speedway, Grand View City Council president Bill Lawrence, who races at Meridian, pondered the outcome of the night's racing to come.

Lawrence came to the track for the Sept. 6 Thunder Stocks season finale just four points behind longtime friend and racing buddy, RJ Lewis. The outcome could go either way at that point, but unless something really drastic happened one of them would be leader and the other runner-up in season points for the Thunder Stocks championship.

As the eight Thunder Stock cars completed their individual qualifying laps to set their starting positions for the eight-lap heat race and 25-lap main event, it turned out that Lawrence had gained four points with his faster qualifying time, and the two old friends were at that point dead even in points. After the heat race, Lewis had gained one of those points back, but that set up a shootout for the main event later in the evening.

Because of the inverted starting position (faster cars starting at the rear of the lineup), and points awarded for each position gained that bettered a racer's starting position, Lawrence had only to finish right behind Lewis to win the championship. Lawrence didn't even have to pass Lewis to win; just keep up.

As the green flag flew at the start of the race, Lewis took off right after the

race leader in the race, and Lawrence fell back a little bit. As Lawrence jockeyed for position, another driver cut him off and he not only lost a bid to pass but he cut a tire and had to pull into the pits for repairs. As Lawrence made it back to the race, he was nine laps down and nothing short of really bad luck for Lewis could put Lawrence in the championship. As the race neared the end, another driver put Lawrence in the wall, adding insult to injury. As the checkered flag signaled the end of the race, RJ Lewis had won the championship.

Bill Lawrence started racing at Meridian Speedway in 1978 (while still in high school) in the Street Stock class where he met and befriended RJ Lewis, this year's season champion. Lawrence raced for 13 years in that class and then worked as a track official for eight years. He later returned to the track for his final race year before taking several years off after getting married in 1998.

After taking almost 10 years off from racing, Lawrence was lured back to the sport by his friend RJ Lewis and a fellow worker named Dave Harris. This was to be Lewis' last year in the Thunder Stocks, and Lewis thought it would be great for old friends to get back together after 10 years. Lawrence found an old race car, a 1974 Chevrolet Monte Carlo that last raced in the 1980s and had been literally out to pasture for 18 years. Lawrence reconfigured it for the 2008 rulebook and painted it bright orange and put a chrome tail pipe running out the rear window.

Harris was the first to refer to Lawrence

Local politician on the fast track

Grand View City Council president Bill Lawrence, right, celebrates a main event victory in May at Meridian Speedway. Submitted photo

as the Great Pumpkin because of the orange Tony Stewart T-shirt he often wore and now after a year of racing his car is known as the Great Pumpkin.

Lawrence said he had a lot of fun this year back at the races with Lewis. Some may say that it is fitting for Lewis to win the championship this year because it is his last year on the track. Lawrence said that on the track Lewis always "pushed the issue. You always knew he was there". But Lawrence added that he was a "clean driver who would take advantage of you". Lawrence is also seen as a clean driver by his competitors, but he does say about himself that he can drive as clean or as hard as whomever he is racing against.

Many of the racers are like a family

and some of them are family. Lawrence, Lewis and another friend, Bill Lacey, always locate their pit stalls together so they can help each other out as needed. None of them have regular pit crews and, as it turned out, it was Lewis' nephew, Roy Kirkland, that changed the cut-down tire for Lawrence so he could continue on the final night of Thunder Stocks.

Even though Sept. 6 marked the last race for the Thunder Stocks at Meridian Speedway, Lawrence plans on changing a few things on his orange Monte Carlo and bringing it back out with the Street Stocks on Sept. 26. Fans of the Great Pumpkin — either the car or the driver — can see him one last time before the Meridian Speedway season comes to a close.

Rope and Ride returns to Jordan Valley next week

by **KC Kelly**

The 10th annual Rope and Ride to benefit the Owyhee and Malheur Multiple Land Use and Legal Defense Fund will be held Sept. 26-28 at the Jordan Valley Big Loop Arena.

Raffle tickets will be sold for a four-wheeler, with the winning ticket being drawn on Sept. 28. Tickets are available by calling Ken at (208) 337-5104.

The Dodge pickup truck that is the grand prize for the annual Owyhee Cattlemen's Heritage Fund raffle will be on display and tickets will be available.

A silent auction with a wide variety of donated items will be held over the three-day event. In the past, auction items have included everything from a cord of juniper stove wood, to leather western cuffs to a gallon of homegrown honey. Proceeds will go to the Multiple Land Use and Legal Defense Fund.

Food and beverages will be available, and the fare is always tasty.

Agri-Beef, a Boise-based company, will again supply the robust, athletic cattle that will challenge the skills of the experienced competitors.

Displays of traditional cattle

and horse handling provide the centerpiece for the three-day event. The Rope and Ride schedule includes:

Friday, Sept. 26, 9 a.m.

Cow dog trials — Contact Doug Burgess (208) 337-4094.

Muley warm-up roping — Two for \$45, pick one, draw two. Dry latigo or mule hide horn wrap only.

Saturday, Sept. 27, 9 a.m.

9 a.m. — Cow dog trials featuring the top 10 dogs

Noon — Stock saddle bronc riding (entries are closed).

2:30 p.m. — Muley roping, ride-in sign-up. Cost is three for \$40 and teams must not have a combined American Cowboy Team Roping Association rating higher than #7. Teams may enter four times, with the dry latigo or mule hide horn wrap only. Progressive.

Saturday, Sept. 27, 9 a.m.

9 a.m. — Signup for last chance horse and muley roping, two horses, two steers. \$100 per man, enter 3 times, dry latigo or mule hide horn wrap only. Progressive after two rounds.

10 a.m. — Roping begins

For information, contact Dennis at (541)-586-2551 or Doug (208) 337-409 or visit www.biglooprodeo.com.

Rains make '07 a sloppy mess

Sammy Mackenzie and Ed Dunlap head into the Big Loop Arena "Lake" during last year's wet and wild action at the Jordan Valley Rope and Ride. Photo by KC Kelly

THE BUSINESS DIRECTORY

<p>MOTORCYCLE SERVICE</p> <p>OWYHEE CYCLE Motorcycle, Snowmobiles, ATVs, Personal Watercraft Repairs</p> <p>Repair & Servicing: Polaris, Suzuki, Yamaha, Kawasaki, Honda & more 30+ years experience By appointment only 208-249-2912 or 208-919-1229</p>	<p>ELECTRICIAN</p> <p>H&H ELECTRIC Serving Owyhee County for 25 years Jeff Haylett 337-8018 Contractor License# 23189 Electrical Contractor - State of Idaho</p>	<p>SAND & GRAVEL</p> <p>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></p>	<p>AUTO REPAIR</p> <p>Jim's Automotive Wheel Alignment • Suspension Work Brakes • Engine Diagnostics • Clutches Transmission Service • Lube, Oil Change Tune-Ups 25 Years Experience Please call for Quotes & Appointments 989-3739 • 453-1485 email: beretta682x@aol.com</p> <p><i>Jim R. Milburn</i> 17465 Lewis Lane • Caldwell, Idaho ASE Certified Foreign & Domestic</p>	<p>SPRINKLERS</p> <p>Elumbaugh Inc. LANDSCAPE CONTRACTORS</p> <ul style="list-style-type: none"> • SPRINKLER SYSTEMS • WATER FEATURES • FINE GRADING • PLANTING • FENCING • PATIO PAVERS • RETAINING WALLS <p>Kenny Elumbaugh, Owner Wildier, Id • RCE# 22727 (208) 482-9948 OFFICE • (208) 921-0714 CELL</p>
--	--	--	--	---

<p>CARPENTRY</p> <p>WE WELCOME YOUR BUSINESS! CALL FOR FREE ESTIMATES. NO JOB TOO SMALL. BOB PAASCH 482-7204 BOB'S CARPENTRY • WILDER Idaho Lic # RCT-12463</p>	<p>HEATING & COOLING</p> <p>RESIDENTIAL & COMMERCIAL NEW CONSTRUCTION • REMODELS HEATING & COOLING SERVICE • SALES • REPAIR CALL 573-1788 Se Habla Español - 899-3428 FINANCING AVAILABLE O.A.C.</p>	<p>LANDSCAPING</p> <p><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</p>	<p>ADVERTISING</p> <p>YOUR AD HERE! \$10.00 PER WEEK</p> <p>OWYHEE AVALANCHE 337-4681</p>	<p>PRESCHOOL</p> <p>HYER EDUCATION PRESCHOOL Kindergarten readiness Ages 3.5 to 5 Sept - May Give your child skills to enter kindergarten: Socially, physically & academically prepared. Readiness is a condition of the heart as well as mind. Call Pam Hyer 454-8860 Greenleaf - Corner of Whittier & Sequoia</p>
--	---	---	---	---

<p>SIDING CONTRACTORS</p> <p>MGM Siding Contractors <i>William T. Bruce</i> 1024 W. Finch Dr. Nampa • 465-0214 • Fax 465-9831 ICB# RCE-300 • OCCB# 164231 Vinyl, Steel & Aluminum Siding Vinyl Windows Craftsmanship You can Trust</p>	<p>CABINETRY</p> <p>Kitchen Cabinets Cabinet Refacing Remodeling Custom Millwork Wayne Ensley - 459-2752 20109 Marsing Road Caldwell, Idaho 83605</p>	<p>HAIR - NAILS - TANNING</p> <p>NEW NAIL TECH DAWN! FULL SET \$35 TANNING BED HAS NEW HIGH PRESSURE TANNING BULBS! MASSAGE SPECIAL! \$45/HOUR THE HAIR DEPOT 102 E. WYOMING - 337-4247</p>	<p>PLUMBING</p> <p>Locally Owned and Operated</p> <p>24 HOUR EMERGENCY SERVICE 208-350-0909 or 208-447-6637 MIKE GRIFFIN CALEB CASE</p>	<p>DRAIN CLEANING</p>
---	---	---	---	------------------------------

<p>CHIROPRACTIC</p> <p>HOMEDALE CHIROPRACTIC CENTER J. Edward Perkins, Jr. D.C. 111 S. Main - Homedale - 337-4900 <i>Your Pain and Wellness Clinic</i></p> <ul style="list-style-type: none"> • Low Back Pain • Leg Pain • Neck Pain • Headache Pain • Shoulder Pain • Carpal Tunnel Syndrome • Whiplash/ Car Accident Injuries • Work Injuries • Sports Injuries • Custom Orthotics (Shoe inserts) <p>Call 208/337-4900 for a Free Consultation</p>	<p>CHIROPRACTIC</p> <p>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</p>	<p>HEALTH SERVICES</p> <p>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</p>	<p>HEALTH SERVICES</p> <p>Homedale Dental Terry Reilly Health Services Eight 2nd 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</p>
--	--	--	---

<p>RESTORATION / REMODEL</p> <p>BBCI BRENT BUSHNELL CONSTRUCTION, INC. REMODELING CONTRACTOR KITCHEN - BATHROOM COMPLETE HOMES INTERIOR/EXTERIOR PAINT 29 YEARS EXPERIENCE ICL#RCE4369 870-6468 - Brent</p>	<p>CONCRETE</p> <p>Ray Jensen Concrete Construction 29 Years Experience Commercial and Residential Specializing in Curb and Gutter ALSO: Foundations, Walls, Sidewalks, Slips, Colored and Stamped Patios, Driveways, and Irrigation Call # 899-9502 Home # 482-7757 Fax # 482-6275 ICR License # RCT-69 CCB License # 188475 29544 Puckham Road, Wilder, Idaho 83676</p>	<p>HOME HEALTH CARE</p> <p><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 info... 337-5343 or 880-4963 Licensed Staff • Medicare • Medicaid • Private Pay • LTC Ins.</p>	<p>STEEL BUILDINGS</p> <p>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</p>	<p>STEEL BUILDINGS</p>
---	---	--	--	-------------------------------

<p>STEEL ROOFING & SIDING</p> <p>STEEL ROOFING & SIDING For all your building or remodeling projects 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</p>	<p>MOBILE HOME TRANSPORT</p> <p>AMERICAN Mobile Home Movers 18179 Batt Corner Road Wilder, Idaho Specializing in tear-down, transport and delivery of new and used manufactured homes. ★ Jeff (208)941-1259 ★ Moving Homes in Idaho</p>	<p>PAINTING CONTRACTOR</p> <p>Fast, Free Estimates • Interior / Exterior • Licensed and Insured • Neat / Professional • Experienced • Drug Free</p> <p>Personalized Service Since 1993 <i>Joe Rubens Owner/Operator</i> "I'll be on your job... start to finish." "Joe's Quality Painting" Van Slyke Road Wilder 465-2924 RCE 20496</p> 	<p>PAINTING CONTRACTOR</p>
--	---	---	-----------------------------------

The Owyhee Avalanche
Your source for Owyhee County
news and views since 1865

Phone (208) 337-4681 P.O. Box 97, Homedale, ID 83628 www.theowyheeavalanche.com

Commentary

Baxter Black, DVM

On the edge of common sense

Water on Mars

WATER DISCOVERED ON MARS! That headline stopped me in my tracks! Maybe there's hope for Colorado!

Colorado's burgeoning population has those responsible scouring the state for water to supply the unquenchable suburban growth along the front range of the Rockies that stretches for 200 miles. Other, primarily southwestern metropolises from L.A. to El Paso, are trying to secure a water supply to accommodate their next 25 years of population explosion.

But actually locating, seeing and proving that Mars has water beneath its surface is electrifying to me. The accomplishment and findings of this feat rank with putting a man on the moon, the taming of the jalapeno, and the invention of insecticides.

Four million miles away on a red planet, just a bright dot in the night sky, we landed a toy shovel with a stove and a wireless cell phone with a camera. The picture showed a scrape of the bucket in the Martian dirt with two distinct wet spots in the track. Not a doubt.

It's like making a connection that heretofore, had just been a blurb in the imagination of the human mind. Science fiction writers' plots. Scientists' puzzles. Romantics' hopes. Star gazers' dreams. It touches a deep spot inside of us. I concede not everyone is as impressed as I when the University of Arizona proved their theory that H₂O existed on Mars. It didn't even make the front page of many newspapers. There was a ho-hum reaction on television news that treated celebrity baby births, campaign promises, and political corruption as higher priorities.

But finding water on Mars is a watershed in the progress of mankind's earthly knowledge of the universe. Suddenly Mars is no longer a barren giant rock circling the sun. It is no longer lifeless. It is not as hostile. H₂O exists under its surface and with it, oxygen. Basic essentials for life, as Coloradoans can tell you. They are protective of their beautiful canyons and streams and mountains. They have for years voted down attempts to capture more water from the Front Range run-offs. But ... now days, the "environmentalists" are being washed away by the reality of demand.

In Colorado, developers, California immigrants, and politicians have spent decades plotting ways to beg, buy, borrow, or steal water from the agricultural communities. Now they have the numbers. Major water projects are in the permitting process or under construction to expand reservoirs, build new ones, build new dams, and install massive new pipelines from distant sources. There is an urgency.

Maybe by the time Denver, Los Angeles, Las Vegas, and Phoenix have drained every drop of water from the washrag of neighboring counties, we will be shooting H₂O molecules on laser beams from deep wells on Mars and using them to flush toilets and water golf courses in Scottsdale and Aurora!

Hey, anything can happen. You wouldn't believe it! We just found water on Mars!

— Can't get enough of Baxter? Visit his Web site at www.baxterblack.com for more features, merchandise and his new book, "The World According to ... Baxter Black Quips, Quirks & Quotes".

Wayne Cornell

Not important ... but possibly of interest

Ivy: In a league of her own

The two cats yowling at each other in the park across the street from our house, woke me up at 3 a.m.

Ivy the Cat had been sleeping next to Sara on the far side of the bed. There was a thump as she jumped to the floor. A few seconds later, I heard her jump up into the window in the bedroom across the hall — a spot where she would have a better view of the argument outside.

The two cats in the park continued to shout obscenities at each other for nearly 30 minutes. I have enough catfight experience to know that since they didn't come to blows in the first 30 seconds, it was unlikely that there would be a real fight. I remembered how, when Ivy was in her prime, there was a lot less talking in a catfight.

It was maybe seven years ago. I walked out on the front lawn. Ivy was sitting on the sidewalk staring toward the house next door. The neighbor cat was sitting just on the other side of the railroad tie boundary between the two houses. Suddenly the neighbor cat, which is several years younger than Ivy, slipped across the line and into our yard.

There wasn't any stealthy approach or warning yowls from Ivy. The neighbor cat was barely across the boundary when it found itself trying to deal with a brown and black and white, biting, scratching furry blur. The invader was too busy trying to escape to ever throw a defensive punch.

In her prime, Ivy didn't believe in Marquis of Queensbury rules. That's because she was born and raised on the rough side of Marsing where you had to be a good fighter and a heck of a healer to survive on the streets. It wasn't until we moved her to our house in Suburbia that she got a taste of the good life. If anything, that made her more protective.

Normally Ivy and Annie the Beagle, who was the same age, peacefully coexisted. Problems sometimes developed because Annie loved food — even the food in

Ivy's dish, and NOBODY messed with Ivy's food. On one occasion, Ivy caught Annie trying to gobble up her food and turned the dog's nose and ears into a big scab. On another occasion, I woke up in the morning to the sounds of yipping. Annie had again tried to get to Ivy's food. She had been discovered. I found the dog at the rear of a narrow space between a bed and a bedroom wall. The only way out was an opening at the foot of the bed. Blocking that exit was Ivy. She was sitting there quietly, giving the terrified Annie the evil eye.

Ivy started to mellow as she got older. One day I noticed the neighbor cat a good three feet onto our property and our guardian ignored it — apparently not worth the trouble.

Although they never acted like close friends, Annie the Beagle's death earlier this year seemed to affect Ivy. She is 14 now. Her coat coloring, once described by our vet as "chocolate chip cookie," is fading. Earlier this year we had to have two more infected teeth pulled — several had been pulled earlier. She now has to eat canned rather than dry cat food. And because of our new pup — Asher — she spends most of her time in the back of the house. She still has those claws that put Annie in her place, but she chooses to avoid the new dog rather than slapping the slobbers out of him.

But in the morning, when I get out of bed and go in the bathroom to get ready for work, Ivy sometimes asks to accompany me. I pick her up and stroke her fur while she rubs the top of her head on the whiskers that have developed during the night on my chin. And she purrs and has a totally contented look on her face.

And I know that when the time comes we will miss her a lot.

— Go to www.theowyheeavalanche.com to link to some of Wayne's previous columns on his Internet blog. You'll find the link in the bottom right-hand corner of the home page.

Sen. Larry Craig

From Washington Legislation critical to Idaho schools stalled in Congress

The onset of September marks a season of change in the lives of Americans. It begins with Labor Day, the unofficial end of summer, and typically coincides with our schools opening their doors again. The memories of my children, and now my grandchildren, anticipating that first day of school come to mind. I remember their excitement as they packed up their school supplies and headed out the door.

For Congress, September also marks a return, only it is to the halls of the Capitol instead of the classroom. Like students, we have our assignments to complete, and right now there are some enormous tasks on that list, including critical energy legislation and more than a dozen appropriations bills needed to fund the federal government. But perhaps the most important and far-reaching is the now-expired Craig-Wyden Secure Rural Schools and Communities Self-Determination Act.

The Secure Rural Schools or County Payments program was instituted in 2000, but the law that precedes it goes back 100 years. In 1908, the U.S. Forest Service agreed to return 25 percent of the revenue it received from mining and timber sales to the counties where those resources were found. For nearly a century, that formula proved an effective way for counties with large tracts of public

lands to make up for the lost property taxes from those lands. During the past 20 years, those payments have declined dramatically because of increased environmental restrictions and consequently, a drop in timber sales. The original County Payments law restored the hundreds of millions of lost dollars to 4,400 school districts across the nation — schools that are now being forced to dramatically cut teachers and programs.

Many of these school districts are found in Idaho. Boundary, Clearwater and Kootenai counties are all facing cuts of more than \$1 million each. Valley and Shoshone counties' shortfalls reach nearly \$3 million and \$4 million respectively, and Idaho County is looking at a staggering \$4.8 million. All told, Idaho counties have lost more than \$21 million, \$6.2 million of which would directly fund schools. To put it in perspective, students in 120 Idaho classrooms will show up on the first day of school, only no teacher will be standing at the front of the class. Instead the students will be shifted into other classes, dramatically increasing class size and diminishing the quality of education.

— See *Legislation*, next page

Commentary

Accuracy in Media

Why the media feminists hate VP pick Palin

by Cliff Kincaid

Columnist Marc H. Rudov calls them the “fascist feminists.” These are the feminists in the media and elsewhere who detest Sarah Palin because of her role as a successful wife and mother and defender of the unborn. Palin’s decision to have a Down syndrome child, when 90 percent of these children are being aborted in the womb, has proven in dramatic terms not only that there are articulate pro-life women in America but that there are women who will take a leadership role on “culture of life” issues of concern to millions. And this one could be vice president of the United States.

It could be the story of our lifetimes, something that could be historical in nature and a lesson for generations to come.

With the Palin pick, a loving and caring pro-life mother has been offered to the American people and especially young women as a role model in the political arena. An article distributed by Catholic News Service noted in a headline that Sarah Palin is a politician who “lives her truth” and “walks the walk.” Don’t expect to see any stories like this in the secular “progressive” media.

The feminists and their allies in the media, who treat abortion as a human right, when abortion destroys basic human rights, are on the defensive. Their vicious attacks have already generated a backlash in her favor. But the controversy goes far beyond Palin and the fate of those, now some 40 million, who have lost their lives through abortion. What will we as a society do with the increasing numbers of elderly Americans with health problems? Will they be directed into a national health care plan that rations care, treatments or medicine?

Meanwhile, the culture war is back, and it is clear that most of the controversy over Palin is being driven largely by feminists in the media. On MSNBC, a lesbian feminist, Rachel Maddow, is leading the assault. She is the latest addition to the far-left lineup at this poor excuse for a cable “news” channel.

“This intragender war marks the official unmasking of fascist feminism,” Rudov writes in his insightful article on the *Newswithviews.com* Web site. Palin “rose from hockey mom to state governor without affirmative action,” he notes, and has “proved publicly that women can succeed without being victims.”

What’s more, notes Rudov, “Sarah Palin has achieved success while expressing love and admiration for her husband, anathema to the misandrist underpinning of fascistic feminism.”

Palin can never be forgiven for this. That is why she must be destroyed.

Beyond her role as a pro-life mother who loves her husband, Palin is a reminder to the feminists that what they

are screaming for in the battle for the right to “choice” is not only a human life but in many cases a disabled child, one of the most innocent and defenseless among us.

As George Will noted in a column, “Eugenics by Abortion,” abortion of Down syndrome children has become part of an insidious quest for a “disability-free society.” Will has a personal interest in this debate and has written about the ongoing attack in America on a whole “category of citizens” — those with Down syndrome. The elderly could be the next in line. After all, why else did Democratic Party moneybags George Soros initiate a \$45 million “Project on Death in America” and promote euthanasia and assisted suicide?

Palin is a target and possibly in harm’s way because she is being perceived as someone who can take a bold stand against George Soros and his nightmare vision and turn the country around on such critical issues.

Evidence of her striking a chord with ordinary Americans is already starting to emerge. Consider what happened in Washington County, Pa., when Palin and McCain traveled through on a campaign appearance.

KDKA’s John Shumway reported: “A local couple unexpectedly got to meet Vice Presidential Candidate Gov. Sarah Palin and GOP Presidential Nominee Sen. John McCain during their visit to Washington County last weekend. They share something in common with Palin. They also have a child with Down syndrome. In a sea of smiling faces at Consol Energy Park, Kurt and Margie Kondrich, along with their daughter, Chloe, caught the attention of the candidates.”

Margie was holding a sign that said, “We (Heart) Kids With Down Syndrome.”

McCain and Palin left the bus and met with the family. “They just came up as warm as could be and said ‘Hi’ and they thanked us for coming,” Kurt Kondrich said. Palin asked if she could hold Chloe.

Later, Palin brought down Trig, their child with Down syndrome, from the bus. “I got to see him,” said Margie. “It was very emotional for me, but I was very proud of him and my daughter and I kissed him on his chubby little face. I actually told her that her son was beautiful and that they would all be fine and it’s a lot of work but they are very blessed with having a child with Down syndrome.”

Other than Shumway’s story on KDKA, I didn’t see this reported anywhere else. It seemed like a story with a human touch.

But perhaps you now understand that the media want to demonize, not humanize, Palin. The hatred is showing through, but it is not having the desired effect. Instead, people are reacting with admiration for a woman who has demonstrated compassion and love in her life.

If you go to the Love and Learning Web site, you can

learn more about how parents are caring for and educating their disabled children. The language and learning development materials help children with Down syndrome and other special needs reach their potential. Kurt and Margie Kondrich tell part of their story there, too, and there is a picture of Kurt holding Chloe.

George Will wrote about his own son, Jon, navigating Washington’s subway system to use his season tickets to the Wizards basketball games. But when he was born in 1972, Will recalls, “a time when an episode on a network television hospital drama asserted that people with Down syndrome could not be toilet-trained,” the hospital geneticist “asked Jon’s parents if they intended to take him home.”

Will added, “That question is, surely, no longer asked when Down syndrome babies are born. But there are modern pressures to prevent such babies from being born, pressures that include the perfection-is-an-entitlement attitude of some expecting parents.”

In order to counter the demands for abortion in these cases, Will mentions a bill, the Prenatally Diagnosed Condition Awareness Act, whose purpose is “to increase the provision of scientifically sound information and support services to patients” receiving positive test diagnoses for Down syndrome, spina bifida and other conditions.

The bill, currently known as S. 1810, is bipartisan, and it was introduced by Sen. Sam Brownback (R-Texas). But it has few co-sponsors. The House version, H.R. 3112, has only a few as well. The measures get no significant media attention because they raise questions about whether abortion is truly the right “choice” in those cases.

Amid the partisan rancor in Washington, D.C., might it be possible, in light of the Palin pick, for Democrats and Republicans to pass this bill in quick order and do something to provide information to parents and save lives?

All that they are asking for is more information in order to make an informed judgment. Isn’t that what “choice” is supposed to be all about?

Palin, of course, didn’t need special information in order to make her “choice” to save Trig’s life. She knew, as a mother, that the baby had rights that she could not and should not take away. She knew it was a subject not above her pay grade.

In the days ahead, as Charles Gibson of ABC and other media stars get their chance to interrogate the Republican vice-presidential candidate, we will be hearing about her views on a wide variety of issues. They may be able to trip her up on something or other.

But she has already demonstrated superior knowledge on an issue that is one of the most central of our time.

Cliff Kincaid is the editor of Accuracy In Media, and can be contacted at cliff.kincaid@aim.org.

√ Legislation: Politics get in the way of key funding authorization

From previous page

Over the course of this year, I have worked to extend the County Payments program countless times. Unfortunately, election-year politicking and other issues have crippled those efforts. Now that both school and Congress are back in session, I will do all I can to make sure Idaho and the rest of the nation’s rural schools have this critical funding restored. I only hope Congress shares the same enthusiasm and willingness to get to work as our students.

— Republican Larry Craig is the senior U.S. senator from Idaho.

Letters to the editor policy

The Owyhee Avalanche welcomes letters to the editor.

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

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

The deadline for submitting letters to the editor is noon on Friday. For more information, call (208) 337-4681.

The Owyhee Avalanche

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

25 years ago

September 21, 1983

Upcoming elections highlight city council meeting

November elections were the main topic of discussion at the regular Homedale Council meeting on September 14. Registration books will open this Friday, Sept. 23. Edna I. Grimes, city clerk, was named registrar and Marsha Hays, assistant clerk, deputy registrar. Electors may register at the city hall during regular office hours.

Terms which are expiring are those of Mayor George Murray, councilmen Larry Bauer and Rodger Nash. Petitions of nominations are now available at the city hall and may be filed with the city clerk between September 29 and October 11.

It was noted that the monthly water minimum of \$6 will be raised by \$1.15 to \$7.15 monthly effective October 1. Billings received on November 1 for the month of October will reflect the raise.

Teachers award plaque to ambulance crew

Homedale Ambulance Crew members Joe Masar, Bill Noble and Mark Stevens met Friday afternoon with Homedale High School teachers for an informative discussion on first aid. Meeting in the Media Center of H.J.H., basics in first aid measures and Cardio Pulmonary Resuscitation were covered.

Utilized in a demonstration by the certified CPRs was a "Resuscitator Anne" purchased for the Homedale schools through proceeds from the Homedale Smorgasbord.

Following the instructive talk, a plaque "In Appreciation" was awarded members of the entire Homedale Ambulance Crew on behalf of the Homedale Association of Teachers. Named on the plaque are Joe Masar, Fred Egurrola, Tom Morris, Dorothy Knight, Mark Stevens, Tom Griffith, Blanche Johnson, Mick Woodburn, Bill Noble, Robert Jewett and Steve Belknap.

Trojans axe Bulldogs 48-7 in gridiron contest

The Homedale Trojans came back from a shutout a week earlier to clobber the Nyssa Bulldogs 48-7 last Friday night, playing in the famed Trojan tradition.

It was the Homedale boys all the way, beginning with Terry Uda's 34-yard run for an early first quarter touchdown, followed by Chris Landa's one-yarder up the middle. Following both six-pointers, Randy Shanley added the extra point.

In the second period it was the brotherly teamwork of QB Gary Kushlan passing to Eric that added another 6 points. Chris Landa followed adding six more on the board with a four yard sprint.

Landa again scored early in the second half on a one-yarder, followed by another short drive by Randy Jewett and a two-yard jump by Dan Collett.

Homedale woman wins in contest

Jan Roberts of Homedale, employed by JC Penney Inc. in Karcher Mall, was recently notified that she is the first place winner in a nationwide display contest sponsored through Sunset Magazine.

Open to JC Penney Co. employees throughout the United States, the contest was a promotional endeavor for a name brand cedar chest company.

Jan's exhibit was set in the bridal department and was judged and selected from photographs submitted to Sunset Magazine.

As the winner, Jan will receive a plaque and a dinner for two at a restaurant of her choice.

Over coffee...

Manford and Dorothy Stimmel celebrated their 49th wedding anniversary Sept. 15. Val and Peggie Taggart observed their 27th wedding anniversary Sept. 16.

Mr. and Mrs. Ernie Edick of Gold Hill, Oregon are currently in Homedale visiting their daughter, Donna and her husband, Bob Lowrance. They plan to stay until the end of this week.

50 years ago

September 18, 1958

Boosters, school advocate 'one solicitation' plan

The Homedale Booster club, composed of the majority of the local merchants, and the Homedale high school are jointly advocating a "one solicitation" plan for funds to support the high school athletic department and the high school annual for the coming year, according to Paul Zatica, president of the Homedale chamber of commerce and Deward Bell, high school coach and principal.

In the past, the high school students have called on the merchants innumerable times during the year to sell tickets to various sports events and to solicit advertising in the school annual and on the sports posters, Mr. Bell pointed out. Under this plan, merchants will be solicited only once — for \$17.50 which will include their \$10 Booster club ticket (which is a season ticket to all home athletic events at the high school), their name listed on the ball posters, and a \$7.50 ad in the school annual.

Dates set for the select group from the high school to contact merchants on the 'one solicitation' plan are October 2-3. This will be early enough so that the season athletic tickets will be out before the first home football game with Adrian, here, October 10.

"We are determined to keep school athletics and the school annual on a 'pay as you go' basis. It takes something over \$800 to operate as we have in the past. We hope to get about 40 local business establishments to buy the 'one solicitation' plan at \$17.50 each which would raise \$700, and we plan to raise the rest by sale of Booster tickets to parents and others," Mr. Bell said.

PTA approves purchase of books

The first Homedale PTA meeting of the year was held Monday night at Washington grade school with a short business session, followed by a social hour.

Phil Batt, PTA president, introduced new officers and committee chairmen. Richard Frazier, school superintendent, introduced the faculty and school staff members.

The group approved the purchase of two sets of encyclopedias and matching carts for \$230. The new books are for use in the Lincoln and junior high buildings.

Trojans clobber Fruitland 31-0 in SRV opener

Homedale high school Trojans clobbered the Fruitland Grizzlies with an easy 31-0 victory in the opening SRV B football game played Friday at Fruitland.

Both squads went scoreless in the first period, but the Trojans broke loose in the second to grab two TD's. They added two more in the third and one in the fourth period to wrap up the game.

Johnny Uranga sparked the Trojans to victory. He scored both of the second period touchdowns on runs of four and 12 yards and then threw a 45-yard scoring pass to Dennis Brandon in the third quarter.

Pat Parker and Loran Waite scored the other Homedale TD's. Parker intercepted a pass in the third period and went 40 yards to pay dirt, and Waite scored on a 30 yard run in the fourth quarter. Parker also kicked Homedale's only extra point.

Bruneau

Enrollment in Bruneau high school is 32 pupils; and elementary, 79 pupils so far. Mrs. Earl Graham and Mrs. Esther Wilson are in charge of the hot lunch which is served in the elementary school building.

Teachers are Al Starns, principal, who also teaches Typing II, World Geography, Biology, French, and Typing I. Mr. Starns is from Coolidge, Ariz. He taught at Bruneau last year.

Duane Stueckle, coach, is teaching Boy's PE, English II, US History, Bookkeeping, Speech II, and Sociology. Mr. Stueckle is from Colfax, Wash. Jim Monroe, teaching English IV, Geometry, Physics, Algebra I and II, and girls PE came here from Twin Falls.

140 years ago

September 12, 1868

BOARD OF EQUALIZATION. The Board met August 29th and transacted business as follows: A. H. Webb's assessment on real estate was reduced \$70 and Webb & Bradley's assessment was reduced \$2,000. The Cosmos Mining Co's assessment on whom was reduced from \$400 to \$200. The Ainsworth assessment on boarding and ore houses, at Surplus Oro Fino, was reduced from \$3,000 to \$1,500. The Owyhee Mining Co's assessment on 100 tons of ore was reduced from \$5,000 to \$3,000. G. W. Grayson's assessment on mortgage was also reduced \$2,000. The Board then adjourned and met again on Sept. 5th. It was ordered that Hill Beachey's assessment on Stable in Silver City be reduced from \$750 to \$400, and on ore from \$3,440 to \$2,100. Assessment of W. D. Walbridge on dwelling was reduced from \$5,000 to \$3,500. Minear M. and Mr. Co's assessment on Oro Fino Toll Road was also reduced from \$4,000 to \$3,000, after which the Board of Equalization adjourned sine die.

GONE EAST. A few days ago Judge Gilmore Hays started overland for the States. He goes to Missouri partly on business and partly on pleasure, and we understand will return to Owyhee again this fall. The Judge is one of the oldest and most widely known of Owyheean. We wish him a pleasant journey and safe return.

SHOOTING SCRAPE. Between seven and eight o'clock last Monday evening a shameful shooting affair occurred at Sommercamp's saloon, between two of our citizens. On account of the hither to respectability of the parties and for the sake of their friends we suppress names. On the evening in question, we, together, with twenty-five or thirty others were in the saloon, when the two valiant shootists commenced banging away at each other with revolvers. Some of the crowd screened themselves behind billiard tables, others sought protection behind the stove, while we, and as many as could readily find the door, imagined that business on the outside demanded our immediate attention. As nearly as we can learn, seven or eight shots were fired, taking effect only in the floor, ceiling and windows of the saloon. When the shooting commenced the parties were not more than six or eight feet apart lengthwise of the house. No. 1, who had fired the fourth shot and snapped the fifth cap, thought that No. 2 would be likely to make it too hot for him, and concluded to "git." Gaining the back door at a bound, he cleared a long flight of starts at two leaps and reached Jordan Street in safety. How the affair originated or who was to blame, we will not now undertake to say, as one or both have been bound over to appear before the Grand Jury at next term of Court. We understand the parties have "made it up," but that don't make their conduct any the less criminal. Shooting promiscuously in a crowd cannot be too severely censured. It wouldn't matter if the shootists killed only each other, but men who shoot so wide of the mark as those did on Monday night, are likely to kill innocent persons above, below or on either side of them.

HOTEL CHANGE. The public will please note the change in advertisement of Idaho Hotel this week. J. K. Eastman has sold his interest therein to Jas. Hays, who, with the other proprietor, H. B. Eastman, will continue to make that popular establishment an inviting and pleasant home for their patrons. The Idaho affords conveniences second to none in the Territory. The proprietors are sociable and accommodating gentlemen, who pay particular attention to the comfort and well-being of their guests.

MR. JOHN GRAHAM, who for several weeks past has afforded amusement to our community by his witty and pleasing comicalities on the stage, started for San Francisco, via the Columbia, on Tuesday last. Johnny, as he was familiarly called, takes with him the best wishes of a host of warm friends, whom he gained by his gentlemanly deportment and amiable conduct while here.

Public notices

OWYHEE COUNTY COMMISSIONERS MINUTES SEPTEMBER 2, 2008 OWYHEE COUNTY COURTHOUSE MURPHY, IDAHO

Present were Commissioner's Hoagland, Tolmie, and Freund, Clerk Sherburn, Sheriff Aman, Treasurer Richards, Assessor Endicott, Prosecutor Faulk, Jim Desmond, and Jon Brown.

Amendments to the agenda included a weed agreement with BLM and a Concept report from Civil Science.

The Concept report from Civil Science on the Jordan Creek Bridge was discussed and will be on next week's agenda.

The weed control agreement with the BLM was approved in the amount of \$25,000 over a three year period.

All outstanding bills were paid from the following funds: Current Expense \$45,165, Road & Bridge \$155,912 Airport \$15,424, District Court \$2,021, Probation \$1,897, Health District \$4,187, Historical Society & Museum \$997, Indigent & Charity \$20,537, Pest \$120, Revaluation \$130, Solid Waste \$1,980, Tort \$2,475, Weed \$951.

A budget hearing was held on the 2009 fiscal year budget. The interested public asked questions as each department's budget was presented by the Board. The Board will reconvene at 8:30 on September 4th to consider any changes.

The following action was taken on pending Indigent & Charity cases:

08-31 a lien was approved, 08-28 applicant was approved, 08-27 applicant was denied pursuant to I.C. 31-3505 (b).

The Geo Comm contract for 911 was approved for 2009 in the amount of \$5,360.

The agreement with Intermountain Hospital was approved for \$780 per day for services.

The Board called an executive session pursuant to I.C. 67-2345. After moving out of executive session the Board approved a 30 day leave of absence for Mary Huff.

The Board recessed until 8:30 on September 4th.

On September 4th the Board reconvened and approved the 2009 budget in the amount of \$7,480,164.

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

/s/ Jerry Hoagland, Chairman
Attest: Charlotte Sherburn
9/17/08

BEFORE THE OWYHEE COUNTY PLANNING & ZONING COMMISSION

On October 1st, 2008 beginning at 10:30AM the Owyhee County Planning and Zoning Commission will hear testimony at the Annex Building of the Owyhee County Courthouse in Murphy, Idaho on the following matters at the times listed below. After the hearings, the Commission will take up administrative matters as time permits.

10:30AM The Commission will hear file 08-16. Connie Holloway filed for a conditional use permit application for a single family residence on Pickett Creek, off Bates Creek Road, Oreana, Idaho 83650. Subject property is in an agricultural zone in Sections 29 and 32, Township 4 South, Range 1 West, Boise Meridian, Owyhee

County, Idaho.

11:00AM The Commission will hear file 05-19 Bella Vista Subdivision final plat application for a previously approved subdivision filed by Bramin-Lambdin Enterprises, LLC. Bella Vista is a 33.44 acre parcel subdivided into 16 lots located in a multiuse zone adjacent to the Snake River, south of the Walter's Ferry Bridge in Section 17, Township 1 South, Range 2 West, Boise Meridian, Owyhee County Idaho.

1:00PM The Commission will here file 02-07 Falcon Butte Farms Request for Modification of Special Conditions imposed on the conditional use permit decision dated July 9th, 2008. These modifications are relating to the placement of an impervious cover over the holding pond at the Falcon Butte site and the time limit set on the conditional use permit; testimony will be limited to the issue of modification of those two special conditions.

For additional information on any of the above matters, please contact the Planning and Zoning office at 495-2095.

9/17/08

NOTICE OF ELECTION OPALINE IRRIGATION DISTRICT

PLEASE TAKE NOTE that pursuant to IDS 43-201 to 43-207, inclusive, the election of one Director from Divisions 1 and 4 of the Opaline Irrigation District, will be held November 4, 2008 to elect a Director of the term of three (3) years from the first of January 2009 and until their successors are elected and qualified.

Nomination for Director may be made by Petition, signed by at least twelve (12) electors of the District, qualified to vote for the candidate nominated and filed with the Secretary of the District, not less than 40 days nor more than 60 days before the date of election. Petitions may be obtained from Leticia Morris, Secretary of the District, 208-896-5273. (Petition due date September 25, 2008.)

In the event more than one (1) candidate is nominated within a Division, notice of the time and place of election will be posted as is required by IDS 43-206.

Opaline Irrigation District
Leticia Morris, Secretary
9/10,17/08

SUMMONS CASE NO CV08-0795 IN THE DISTRICT COURT OF THE THIRD JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF OWYHEE

EARLDEAN GRANT and FRED KELLY GRANT, Plaintiffs, vs.

ROBERT A. GRANT, JULIA GRANT, GLADYS GRANT HAMBURG, GLEN HAMBURG, JEAN HAMBURG GIBSON, GLENDA JEAN GIBSON LONGSTREET, ROBERT EARL GRANT, THELMA FAYE MADISON GRANT, JULE IRENE GRANT ALFULTIS, ROBERT RAY GRANT, JACK ESTES GRANT, THELMA RUTH KELLY GRANT, ROBERT A. GRANT, JULIA P. GRANT, and JOHN DOE, or JANE DOES I THROUGH X, Defendant(s).

TO: ROBERT A. GRANT, JULIA GRANT, GLADYS GRANT HAMBURG, GLEN HAMBURG, JEAN HAMBURG

GIBSON, GLENDA JEAN GIBSON LONGSTREET, ROBERT EARL GRANT, THELMA FAYE MADISON GRANT, JULE IRENE GRANT ALFULTIS, ROBERT RAY GRANT, JACK ESTES GRANT, THELMA RUTH KELLY GRANT, ROBERT A. GRANT, JULIA P. GRANT, and JOHN DOE, or JANE DOES I THROUGH X.

You have been sued by EARLDEAN GRANT and FRED KELLY GRANT, the Plaintiff(s), in the district Court in and for Owyhee County, Idaho Case No. CV-08-0795.

The nature of the claim against you is Quite Title.

Any time after 20 days following the last publication of this summons, the court may enter a judgment against you without further notice, unless prior to that time you have filed a written response in the proper form, including the Case Number, and paid any required filing fee to the Clerk of the Court at Hwy 78, PO Box 128, Murphy, Idaho 83650, telephone number (208) 495-2806 and served a copy of your response on the Plaintiff's attorney at Richard L. Harris, Attorney at Law, 1023 Arthur Street, PO Box 1438, Caldwell, Idaho 83605, telephone number (208) 459-1588.

A copy of the Summons and Compliant can be obtained by contacting either the Clerk of the Court or the attorney for Plaintiff.

If you wish legal assistance, you should immediately retain an attorney to advise you in this matter.

DATED this 3rd day of August, 2008.

Charlotte Sherburn
Clerk of the Court
By: Trina Aman, Deputy Clerk
9/17,24;10/1,8/08125

NOTICE TO CREDITORS CASE NO. CV08-0761 IN THE DISTRICT COURT OF THE THIRD JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF OWYHEE

In the Matter of the Estate of: CHARLES DAVID McBRIDE, AND CASSIE OBETA McBRIDE, Decedents.

NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal Representative of the Estate of Cassie Obeta McBride. All persons having claims against the said deceased are required to present their claims within four (4) months after the date of the first publication of this notice or said claims will be forever barred. Claims must both be presented to the Personal Representative of the Estate at the law offices of Morrow Dinius, 5680 East Franklin Road, Suite 220, Nampa, Idaho, 83687, and filed with the Clerk of the Court.

Dated: September 4, 2008
/s/Patricia Gonzales
Personal Representative
William A Morrow, Morrow Dinius, 208-475-2200 fax 208-475-2201 ISB#2451 wmmorrow@morrowdinius.com, Attorneys for Petitioner.
9/17,24;10/1/08

NOTICE OF TRUSTEE'S SALE

NOTICE OF TRUSTEE'S SALE TS No. 08-0082519 Title Order No. W831864 Parcel No. RPA08900020030A 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 Hailey Street, known as 20381 Highway 78, Murphy, ID 83650, on 01/16/2009 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 06/10/2004 as Instrument Number 248086, and executed by RAUL HANDAVERDE AND ESMERALDA FANDEVERDE, 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 3 IN BLOCK 2 OF SILVER SAGE SUBDIVISION NO 1, ACCORDING TO THE OFFICIAL PLAT THEREOF, FILED MAY 29, 1998 AS INSTRUMENT NO 225021, OFFICIAL RECORDS OF OWYHEE 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 105 SILVER SAGE PLACE, 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 04/01/2008 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 \$107,496.23, 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: 09/02/2008 Name and

Address of Current Trustee is: RECONTRUST COMPANY 1800 Tapo Canyon Rd., SV2-202 SIMI VALLEY, CA 80028-1821 PHONE: (800) 281-8219 RECONTRUST COMPANY Successor Trustee Amanda Roese, Team Member ASAP# 2872149 9/17,24;10/1,8/08

NOTICE OF TRUSTEE'S SALE

Notice of Trustee's Sale Idaho Code 45-1506 Today's date: July 28, 2008 File No.: 7777.26829 Sale date and time (local time): December 01, 2008 at 11:00 AM Sale location: in the lobby of the Owyhee County Courthouse, 20381 State Highway 78, Murphy, Idaho 83650 Property address: 405 Live Oak Avenue Marsing, ID 83639 Successor Trustee: Northwest Trustee Services, Inc., an Idaho Corporation P.O. Box 997 Bellevue, WA 98009 (425) 586-1900 Deed of Trust information Original grantor: Taffeta Enrico, a married woman, as her sole and separate property Original trustee: Susan J. Robinson, Idaho Attorney Original beneficiary: Mortgage Electronic Registration Systems, Inc. solely as nominee for WMC Mortgage Corp. Recording date: March 1, 2006 Recorder's instrument number: 255388 County: Owyhee Sum owing on the obligation: as of July 28, 2008: \$52,374.72 Because of interest, late charges, and other charges that may vary from day to day, the amount due on the day you pay may be greater. Hence, if you pay the amount shown above, an adjustment may be necessary after we receive your check. For further information write or call the Successor Trustee at the address or telephone number provided above. Basis of default: failure to make payments when due. Please take notice that the Successor Trustee will sell at public auction to the highest bidder for certified funds or equivalent the property described above. The property address is identified to comply with IC 60-113 but is not warranted to be correct. The property's legal description is: Lot 5 of Block 3 of Hidden Hollow Subdivision, in the Southwest Quarter of the Southwest Quarter, Section 34, Township 3 North, Range 4 West, Boise Meridian, Owyhee County, Idaho, according to the official plat thereof on file and of record in the office of the Recorder for Owyhee County, Idaho. The sale is subject to conditions, rules and procedures as described at the sale and which can be reviewed at www.northwesttrustee.com or USA-Foreclosure.com. The sale is made without representation, warranty or covenant of any kind. (TS# 7777.26829) 1002.95502-FEI 8/27;9/3,10,17/08

Have
a news tip?
Call us!
337-4681

Public notices

NOTICE OF TRUSTEE'S SALE

NOTICE IS HEREBY GIVEN that on January 6, 2009, at the hour of two o'clock p.m. of said day, on the steps of the Owyhee County Courthouse, located at the corner of Highway 78 and Hailey Street, Murphy, Owyhee County, Idaho, the Trustee, Alliance Title & Escrow Corp., 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 the County of Owyhee, State of Idaho, and described as follows, to-wit:

See attached Exhibit "A"

The Trustee has no knowledge of a more particular description of the above described real property, but for purposes of compliance with Idaho Code Section 60-113, the Trustee has been informed that the street address of 2211 ERIC LANE, HOMEDALE, IDAHO, 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 FRED M. DURAN and JOY A. DURAN, husband and wife, as Grantor, and ALLIANCE TITLE AND ESCROW, as Trustee, and HOPKINS WESTERN FUND, LLC, an Idaho Limited Liability Company, "as trustee for the benefit on a parity for all Series "W" Debenture Holders," as Beneficiary; said Deed of Trust having been filed of record on July 11, 2007, as Instrument No. 261674, Official Records of Owyhee County, Idaho. The naming of the above Grantor(s) is done to comply with Idaho Code Section 45-1506(4)(a); no representation is made as to the responsibility of Grantor(s) for this obligation.

The default for which the sale is to be made is that a breach of the obligation for which the transfer in trust is security has occurred, in that the Deed of Trust Note secured by the above-mentioned deed of trust has now fully matured and is due and payable. The amount due consists of principal in the amount of \$236,332.80, plus interest thereon at the rate of twelve percent (12%) from March 30, 2008 forward, plus default interest at the rate of five percent (5%) from June 23, 2008 forward, less \$354.61 held in suspense, together with service charges, late charges, and any other costs, fees, or expenses incurred by the Beneficiary and/or Trustee associated with this foreclosure as provided by the Deed of Trust or Deed of Trust Note, or by Idaho law.

Dated this 27 day of August, 2008.

MARK D. PERISON, P.A.

By: /s/Mark D. Perison - of the Firm, Attorney for Trustee, PO Box 6575, Boise, ID 83707-6575. 208-331-1200

EXHIBIT A

This parcel is a portion of the Southwest Quarter of the Southeast Quarter of Section 6, Township 3 North, Range 5 West, Boise Meridian, Owyhee County, Idaho, and is more particularly described as follows:

COMMENCING at the Southwest corner of said Southwest Quarter of the Southeast Quarter; thence

South 88° 52' 15" East along the South boundary of said Southwest

Quarter of the Southeast Quarter a distance of 329.81 feet; thence

North 0° 11' 56" East parallel with the West boundary of said Southwest Quarter of the Southeast Quarter a distance of 1321.14 feet to a point on the North boundary of said Southwest Quarter of the Southeast Quarter; thence

South 88° 56' 43" East along said North boundary a distance of 381.53 feet to the TRUE POINT OF BEGINNING; thence continuing

South 88° 56' 43" East along said North boundary a distance of 600.03 feet to the Northeast corner of said Southwest Quarter of the Southeast Quarter; thence

South 0° 03' 18" West along the East boundary of said Southwest Quarter of the Southeast Quarter a distance of 567.85 feet to a 5/8 inch rebar; thence

South 56° 00' 11" West a distance of 566.34 feet to a 5/8 inch rebar; thence

South 54° 56' 17" West a distance of 164.16 feet to a 5/8 inch rebar; thence

North 0° 11' 56" East parallel with the West boundary of said Southwest Quarter of the Southeast Quarter a distance of 989.87 feet to the TRUE POINT OF BEGINNING.

TOGETHER WITH an ingress-egress easement along the South 30.00 feet of the North 50.00 feet of the West 711.34 feet of the said Southwest Quarter of the Southeast Quarter;

AND an access easement as described in Instrument No. 209526, Owyhee County Records and as modified and described in New Easement Agreement, recorded July 27, 2005 as Instrument No. 252711 and as modified and described in Amended and Restated New Easement Agreement recorded March 29, 2006 as Instrument No. 255749, records of Owyhee County, Idaho.

9/10,17,24;10/1/08

NOTICE OF TRUSTEE'S SALE

NOTICE OF TRUSTEE'S SALE TS No. 08-0084809 Title Order No. W831902 Parcel No. RPB04200020160A 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 Hailey Street, known as 20381 Highway 78, Murphy, ID 83650, on 01/12/2009 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 09/29/2003 as Instrument Number 245224, and executed by DIANE JEROME, AS HER SEPARATE PROPERTY, 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 16, BLOCK 2, ERVIN REVISED ADDITION TO MARSING, OWYHEE COUNTY, IDAHO, ACCORDING TO THE OFFICIAL PLAT THEREOF ON FILE AND OF RECORD IN THE OFFICE OF THE RECORDER FOR OWYHEE 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 409 MAIN STREET, MARSING, ID 83639 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 04/01/2008 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 6.500% 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 \$47,166.53, 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 : 08/28/2008 Name and Address of the Current Trustee is: RECONTRUST COMPANY 1800 Tapo Canyon Rd., SV2-202 SIMI VALLEY, CA 80028-1821 PHONE: (800) 281-8219 Successor Trustee Kari Marx, Assistant Secretary ASAP# 2868930

9/10,17,24;10/1/08

NOTICE OF TRUSTEE'S SALE

ATF4990804705-MAA
Title No. 4990804705-MMA
Customer Ref No. 9036

On Tuesday, December 30, 2008 at the hour of 2:00 o'clock P.M., of said day, on the steps of the Owyhee County Courthouse located on the corner of Highway 78 and Hailey Street, Murphy, Owyhee County, Idaho.

Alliance Title & Escrow Corp., as trustee, will sell at public auction, to the highest bidder, for cash, cashiers check, certified check or tellers check, (from a bank which has a branch in the community at the site of the sale), money order, State of Idaho check or local government check, or cash equivalent in lawful money of the United States, all payable at the same time of sale, the following described real property, situated in the County of Owyhee

State of Idaho, and described as follows, to wit:

This parcel is a portion of vacated right-of-way for the Oregon Short Line Railroad and a portion of the tract deeded from the Village of Homedale to Oregon Short Line Railroad on May 12, 1939, lying in the Northeast Quarter of the Northeast Quarter and in the Southeast Quarter of the Northeast Quarter of Section 9, Township 3 North, Range 5 West of the Boise Meridian, Owyhee County, Idaho and is more particularly described as follows:

COMMENCING at the intersection of the centerlines of Main Street and Utah Avenue as shown on the Plat for the Amended Townsite of Homedale, Idaho, said point being a found 5/8 inch diameter rebar; thence

South 0°01'33" East along said Main Street centerline a distance of 40.00 feet; thence South 89°59'07" West parallel with the centerline of said Utah Avenue a distance of 45.00 feet to the Northeast corner of Block 65 of said Homedale Townsite; thence

South 0°01'33" East along the East boundary of said Block 65 (also the West right-of-way boundary for Main Street) a distance of 184.04 feet to a point which lies on a line 150.00 feet Northeasterly from and parallel with the centerline of the abandoned Oregon Short Line Railroad, said point being the TRUE POINT OF BEGINNING, a found 5/8 inch diameter rebar; thence continuing

South 0°01'33" East along said West Main Street boundary a distance of 153.43 feet to a 1/2 x 24 inch rebar set with a plastic cap stamped L.S. 3627; thence

North 53°07'49" West parallel with the centerline of said Oregon Short Line Railroad a distance of 360.00 feet to a 1/2 x 24 inch rebar set with a plastic cap stamped L.S. 3627; thence

North 25°18'56" East a distance of 74.20 feet to a point on the Northerly right-of-way of the Oregon Short Line Railroad; thence

South 53°07'49" East along said right-of-way a distance of 45.37 feet to a found 5/8 inch diameter rebar; thence Southeasterly 176.24 feet along the boundary of Block 65 of said Homedale Townsite following the arc of a curve to the left having a central angle of 6°31'40", a radius of 1546.92 feet and a long chord which bears South 69°37'16" East a distance of 176.14 feet to a found 5/8 inch diameter rebar; thence leaving said boundary bearing

South 53°07'49" East a distance of 68.48 feet to the TRUE POINT OF BEGINNING.

EXCEPTING THEREFROM any portion thereof lying within the following described property:

Lots 1, 2, 3 and 4, being all of Block 65, of the Amended Townsite Plat of Homedale, Owyhee County, Idaho, according to the official plat thereof on file and of record in the office of the County recorder, Owyhee County, Idaho.

THE TRUSTEE HAS NO KNOWLEDGE OF A MORE PARTICULAR DESCRIPTION OF THE ABOVE-DESCRIBED REAL PROPERTY, BUT FOR PURPOSES OF COMPLIANCE WITH IDAHO CODE, SECTION 60-113, THE TRUSTEE HAS BEEN INFORMED THAT THERE IS NO STREET

ADDRESS ASSOCIATED WITH SAID REAL PROPERTY. FOR MORE INFORMATION ON THE EXACT LOCATION OF THE PROPERTY, PLEASE CALL ALLIANCE TITLE AT 208-947-1554.

If the successful bidder cannot provide the bid price by means of one of the above means of payment, the sale will be postponed for 10 minutes only to allow the high bidder to obtain payment in a form prescribed herein above. If the high bidder is unsuccessful in obtaining payment as directed within 10 minutes, the sale will be re-held immediately and any bid by the high bidder from the previous sale, will be rejected, all in accordance with Idaho Code 45-1502 et. Sec.

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 Lloyd Anderson and Laura C. Anderson, Husband and Wife, as Grantor to Alliance Title & Escrow Corp., as Trustee, for the benefit and security of Michael Daren Deushane and Lissa Carol Deushane, as Trustees of the Deushane 2007 Family Trust as successor Beneficiary, recorded November 2, 2006 as Instrument No. 258687, Mortgage records of Owyhee County, Idaho. 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.

The default for which this sale is to be made is failure to:

Make principal and interest payments as set forth on said Deed of Trust and Promissory Note. The original loan amount was \$75,000.00 together with interest thereon at the rate of 9% per annum, as evidenced in Promissory Note dated October 24, 2006. Payments are in default for the months of April 2008 through and including July 2008 in the amount of \$760.70 per month and continuing each and every month thereafter until date of sale or reinstatement. The principal balance as of August 14, 2008 is \$71,178.00 together with accrued and accruing interest thereon at the rate of 9% per annum. The per diem is \$17.5507. In addition to the above, there is also due any delinquent real property taxes for the second half of 2007, together with penalty and interest, and any other real property taxes that may become delinquent during this foreclosure; late charges, advances, escrow collection fees, attorney fees, fees or costs associated with this foreclosure.

The balance owing as of this date on the obligation secured by said deed of trust is \$71,178.00, excluding interest, costs and expenses actually incurred in enforcing the obligations thereunder or in this sale, as trustee's fees and/or reasonable attorney's fees as authorized in the promissory note secured by the aforementioned Deed of Trust.

Dated: August 28, 2008
Alliance Title & Escrow Corp.
By: Melissa Ambriz, Trust Officer
Phone: 947-1554
9/10,17,24;10/1/08

Public notices

NOTICE OF TRUSTEE'S SALE

Notice of Trustee's Sale Idaho Code 45-1506 Today's date: August 31, 2008 File No.: 7023.17131 Sale date and time (local time): January 02, 2009 at 11:00 AM Sale location: in the lobby of the Owyhee County Courthouse, 20381 State Highway 78, Murphy, Idaho 83650 Property address: 6357 Shari Hill Way Marsing, ID 83639 Successor Trustee: Northwest Trustee Services, Inc., an Idaho Corporation P.O. Box 997 Bellevue, WA 98009 (425) 586-1900 Deed of Trust information Original grantor: Christopher J. Johnstone, a single person Original trustee: Pioneer Title Company Original beneficiary: Wells Fargo Bank,

N.A. Recording date: September 23, 2004 Recorder's instrument number: 249333 County: Owyhee Sum owing on the obligation: as of August 31, 2008: \$92,169.28 Because of interest, late charges, and other charges that may vary from day to day, the amount due on the day you pay may be greater. Hence, if you pay the amount shown above, an adjustment may be necessary after we receive your check. For further information write or call the Successor Trustee at the address or telephone number provided above. Basis of default: failure to make payments when due. Please take notice that the Successor Trustee will sell at public auction to the highest bidder for certified funds or equivalent the property described above.

The property address is identified to comply with IC 60-113 but is not warranted to be correct. The property's legal description is: Lot 6, Block 3, Shari Hill Estates Phase 1 Subdivision, Owyhee County, Idaho, according to the Plat recorded as Instrument No. 211614, records of said County Recorder, Owyhee County, Idaho. The sale is subject to conditions, rules and procedures as described at the sale and which can be reviewed at www.northwesttrustee.com or USA-Foreclosure.com. The sale is made without representation, warranty or covenant of any kind. (TS# 7023.17131) 1002.97629-FEI 9/10,17,24;10/1/08

We Want YOU

To share your Veteran's Day memories

We want to hear what makes Veteran's Day a special time for you. Share your memories of your service or the service of a loved one. Let others know why this day is honored.

Write to: Veterans - The Owyhee Avalanche, PO Box 97, Homedale, ID 83628, or stop by in person at our office at 19 East Idaho Ave. You can also e-mail us at jbrowneditor@cab-leone.net. Photos are welcome, too.

Does your business use mailings to reach Homedale, Marsing, Wilder, Adrian, Jordan Valley and the surrounding areas?

23¢

To get the same coverage as The Owyhee Avalanche and Owyhee Wrap-Up with a postcard mailing, you would pay

over \$1700.00
plus printing costs

A Display Ad in the Owyhee Avalanche and Owyhee Wrap-Up this size would cost

only \$63.00.

A Savings of \$1637.00

Next time you need to get the word out about your products or services, give us a call! 337-4681

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.

Owyhee County Church Directory

HELP WANTED

Now hiring, daytime help only. Please apply in person at Subway in Homedale. Previous applications not kept on file, **must re-apply.**
Drivers/ CDL Career Training: w/Central Refrigerated! We train, employ w/ \$0 down financing. Avg \$40k first year! 800-521-9277

MISC.

Private piano, guitar, violin, fiddle lessons. All ages & levels. Reasonable rates. 208-283-5750
Local junk car & truck removal service. Free removal, can pay cash for some. Call Bill 724-1118

Belly Dance for Fun

Beginner classes for women now forming.
 Dance for beauty, fitness & fun!
 In Marsing (208) 896-5594

YARD SALE

Owyhee Health & Rehab annual yard sale, Sept 19-20 8am-? 108 W. Owyhee, Homedale. Still taking donations.

Garage Sale, Sept 18th-21st 8am-7pm. 629 Prince Ave, Wilder. New & used, Christmas items, clothes, little bit of everything!

Bruneau Rodeo Weekend Yard Sales. Various locations in Bruneau. Sept. 20-21, 8am-? Antiques, collectibles, camping, reloading, fishing equip, books, toys, tools & lots more.

Huge yard sale, Sept 18-19-20 9am-5pm 26415 Ustick Rd., Wilder. Saddle, horse blankets, kitchen items, bedding, camping stuff, aluminum wheels, no junk, too much to name.

Discarding clutter? Accepting donations for our Family Farm Day Yard Sale! Call Vision Community Church 896-5407 or Linda Schaffer 896-4341 please lve msg

VEHICLES

94 Mazda Protege, standard, brand new battery, looks good from the outside, interior a bit worn, muffler could be quieter, good car though \$900 OBO 208-891-1380

83 Dodge 3/4 ton pickup, standard 318, less than 10k miles on rebuilt \$1000. 834-2725

84 Ford 3/4 ton 4x4, ext cab, flat bed, standard 6.9 diesel w/turbo \$1500. 834-2725

91 Mazda MX-6, AC, stereo/CD, sunroof, runs great, good MPG \$1800. 459-0403

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

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

RO. BOX 217 HOMEDALE, ID 83628

<p>Snake River Valley Fellowship Homedale 20 E. Oregon, Homedale Thursday 7:00 pm Tues. Pure Word 7:00 pm 475-3733 or 880-8962</p>	<p>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</p>	<p>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</p>
<p>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</p>	<p>Friends Community Church Wilder - Homedale 17434 Hwy 95, 337-3464 Sunday School 9:30 am Worship Services: 10:45 am Sundays Wednesday Prayer Meeting 6:30 pm</p>	<p>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</p>
<p>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!</p>	<p>Chapel of Hope Hope House, Marsing Look for the Blue Church South Bruneau Hwy at the Hope House Welcoming Families, especially those with special needs children. Keith Croft, Pastor 880-2767 Jake & Alisha Henriouille, Youth Pastors 761-6747 Sunday Services at 10 am</p>	<p>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</p>
<p>Homedale Baptist Church Homedale 212 S. 1st W. Sunday School 10am & 11am Sunday Evening 7pm Wednesday Evening 7pm Pastor James Huls</p>	<p>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</p>	<p>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</p>
<p>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/Espanol)</p>	<p>Iglesia Evangelica Wilder 317 3rd st., Pastor Ramiro Reyes 10 am Sunday School 11 am Service 482-7484 Bilingual</p>	<p>Marsing Church of Christ Marsing 932 Franklin, Marsing Minister Gib Nelson Sunday Bible Study 10am Sunday Worship 11am</p>
<p>Christian Church Homedale 110 W. Montana, 337-3626 Pastor Maurice Jones Sunday Morning Worship 11am Church school 9:45</p>	<p>Bible Missionary Church Homedale West Idaho, 337-3425 Pastor Ron Franklin Sunday School 10am Worship 11am Sunday Evening 7pm Wednesday Evening 7:30</p>	<p>Assembly of God Church Marsing 139 Kerry, 249-2512 Pastor Rick Sherrow Sunday School 10am Sunday Worship 11am & 6 pm</p>
<p>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</p>	<p>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</p>	<p>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</p>
<p>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</p>	<p>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.</p>	<p>United Methodist Church Wilder Corner of 4th St. & B Ave. 880-8751 Pastor June Fothergill Sunday Services 9:30am</p>
<p>First Presbyterian Church Homedale 320 N. 6th W., 337-3060 Pastor Marianne Paul Sunday Morning Worship 11am Sunday School 11am</p>	<p>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</p>	<p>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</p>
<p>Iglesia Bautista Palabra de Esperanza Homedale 711 W. Idaho, 463-9569 Pastor Jose Diaz Servicios: Los Domingos 11:00 am</p>	<p>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</p>	<p>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</p>

REAL ESTATE

2 bed 2 bath 1130+/- sq ft. Nice lot, fenced back yard. \$74,900 Call Pete 890-1658 RE/MAX Advantage

COMMERCIAL BUILDING

40x80 shop for rent. Wired w/110&220, air compressor included, air pipe through out shop. Insulated, (2) 14x12 & (1) 14x20 overhead doors, outside water facet, phone. Upper Cow Creek Rd., Owyhee County \$750/mo (negotiable). 208-278-3881 or 208-880-0418

40x60 shop, Homedale area. Office, bathroom, outside storage. Mechanic, manufacturing or contractor. \$600/mo + dep. 208-573-1704

1.4 acre county building lot with irrigation and well. \$39,900

Jordan Valley, 4 bed 1.5 bath ranch house with large shop and approx. 14 acres **PRICE REDUCED! \$139,900**

Homedale, 2 bed 1 bath home in excellent condition. 17x19 shop \$89,900

Two commercial lots on Owyhee Ave in downtown Homedale. \$35,000

Homedale, Well cared for home on 1 1/2 lots. 4 bed 1 bath. New vinyl windows and carpet. 128,900

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

FOR RENT

Apartment for rent. Studio \$325/mo; 1 bdrm \$350/mo \$200/dep. Call Sandy or Bob 899-0648, 482-7904

1 bdrm apartment, \$350/mo \$200/dep. 495-2809

2 & 3 bdrm mobile homes in town. \$395 (and up) + deposit. Please call 850-4117

2 bdrm 1 bth house in Homedale, partially furnished \$450/mo + dep. 208-861-3516

JumpCreekStorage, residential/commercial steel concrete units. 5x15, 10x5, 10x25. Vehicles & construction equipment allowed. 509-539-6010 or 208-250-2461

Horses welcome! 1.5 acres for RV or small mobile home. Trees, garden area, lawn w/sprinklers, fence for livestock, Homedale \$350/mo + dep. 573-1704

3 bdrm 2 bth in Homedale. Lrg lot, fruit trees, lrg 2-car garage & carport. \$625/mo + dep. 573-1704

Marsing Storage, Inc., Hwy 55 & Van Rd. Boat & RVs welcome. Call 867-2466

2 bdrm nice single wide on 6th St., Homedale. All electric, \$500 (includes W/S/T) No pets. 880-4883

FARM AND RANCH

Premium alfalfa hay \$8/bale, 75-80 pound bales 482-7020

Farm ground wanted to rent. Homedale - Wilder area. Owyhee Dairy 337-4226

Custom hay stacking. Wilder, Greenleaf, Homedale, Marsing areas. 208-318-3535

FOR SALE

Border collie puppies, great for work or championship \$100. 834-2725

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 Brand new, 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

LOST AND FOUND

Lost - 3 Dogs! 1 red-tri Ausi; 1 black tri male Border/Ausi; 1 small male blue heeler. 208-340-8896

SERVICES

The Children's Center at Mountain View Church has a few spots available in our childcare program. If you are looking for a warm, fun, caring Christian environment stop by and visit our center at 26515 Ustick Road. We accept ages 1-12 yrs. Hours are 7am-6pm. Meals & snacks provided. 208-337-3151

Stay at home mom wants to baby sit at her house in Marsing. Any age. Loving mom of 6 yr. old, huge yard. Mon-Fri, \$15/day per child. Meals & nutritious snack provided. Call Kelly Wolfgang 899-9373

Private tutoring. Grades K-12 & college. Reasonable rates. Succeed in learning. For information call Jenny at 208-896-4754

Pet sitting. Care for your pets, large & small. Clean litter, walk dog, etc. Love 'em Pet Care. Jody 896-5594

Anderson Lawn Care. Mowing, trimming, and other lawn care needs. Free estimates call 989-3515 or 936-0510

Backhoe, trackhoe, grader, dump truck or belly dump services for hire. Demolition, driveways & general excavation. Jim 573-5700

SERVICES

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

Pet sitting, boarding (no cages), dog walks. 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 & overnight 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 rockincountrykennel.com

Tim's Small Engine Repair Complete servicing and repair on all makes and models of Motorcycles, ATVs & Power Equipment 30916 Peckham Rd. Wilder 5 1/2 miles west of hwy 95. 482-7461

Top soil, fill dirt and all kinds of gravel products delivered and/or placed. Jim 573-5700

CURRENT LISTINGS

- Immaculate home with river frontage. 5 bed, 3 bath. Shown by appt. \$275,000
- 2-story home on 2.62 ac. 3-bed 2.5 bath 2-car garage, shop w/220. Bring the horses or vineyards! Shown by appointment. Desirable Wilder Rim location \$299,900
- Park-like setting on 1.5 city lots. 4 bed., 1.5 bath. **PRICE REDUCED!** \$164,900
- Stunning view of Owyhees and Snake River Valley. 3 bed., 2 bath home on 1 acre. **EXTREMELY MOTIVATED SELLER!** \$279,000
- 38.68 acres in Homedale School District. Canyon County along river. Call for more info.
- Great Find on .28 Acres 3 bedroom, 1 bath home in City of Homedale. Separate shop. \$104,900 Bring all offers!
- .81 Acre building lot in the mountains. Cascade location. Septic approved. \$125,000
- **NEW LISTING!** Absolute Gem on .27 acres in Caldwell city limits. 3 bed., 2 bath. \$152,900

American Dream Real Estate Inc. **Patti Zatica**
IAR, IMLS, NAR & CBOR
Phone: 208-573-7091
www.pattizatica.com

DESERT HIGH REAL ESTATE
www.deserthigh.us
Marsing, Idaho
208-941-1020
Marsing Office - 896-4624
Licensed in Idaho and Oregon

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

The Owyhee Avalanche
OWYHEE COUNTY'S ONLY SOURCE FOR LOCAL NEWS
Call today to advertise or subscribe
208-337-4681
www.theowyheeavalanche.com

Buy it, sell it, trade it, rent it... in the Classifieds!
Call 337-4681

Help Homedale's Middle School activities and...

Keep informed of local events

Subscribe to
The Owyhee Avalanche

through the school's annual magazine and newspaper sales drive, and we will donate 25% of all subscription sales to the school activities program.

DRIVE ENDS on Sept. 23

SUBSCRIPTION RATES	
Owyhee County	\$31.80
Out-of-State	\$40.00
Malheur, Ada, Canyon Counties	\$37.10
Elsewhere in Idaho	\$42.40

