

OCA meets
Pages 12-13

Proposed powerline, Page 10
B2H meeting set for Monday

Homedale LID cost, Page 3
Taller light poles add to price tag

Established 1865

The Owyhee Avalanche

VOL. 25, NO. 31 75 CENTS

HOMEDALE, OWYHEE COUNTY, IDAHO

WEDNESDAY, AUGUST 4, 2010

ICA slack signals another Owyhee rodeo

Sunday's free
performance is first
of five days of action

One of the longest rodeos on the Idaho Cowboys Association circuit gets going Sunday when the Owyhee County Rodeo holds a slack performance.

Admission is free to the 10 a.m. action at the Owyhee County Fairgrounds rodeo

arena in Homedale. Events scheduled are tie down roping, breakaway roping, team roping and barrel racing.

Jackpot team roping will be held at the conclusion of the slack.

Sunday's slack performance means

rodeo fans will have five different days in which to see some of the state's best cowboys and cowgirls compete in one of Idaho's most lucrative rodeos.

— See *Rodeo*, page 4

Marsing clinic now capable of X-ray

TRHS raises
nearly \$250K
for expansion

Providing more complete health care has become a little bit easier for the Terry Reilly Health Services Clinic in Marsing with the completion of the first major remodel since it opened in 1980.

The clinic located at 201 Main St., finished up a two-year campaign to raise funds to remodel and update the health care facilities. With nearly \$250,000 raised through private and public support for the renovation, the clinic now boasts a brand new X-ray facility along with new counseling offices.

Two years ago Jack Peterson, husband of clinic director Faith

— See *X-ray*, page 4

Terry Reilly Health Services Clinic director Faith Peterson explains the new X-ray machine that is now operational after a remodel of the Marsing location.

U.S. 95 work starts Monday

The 7.3-mile pavement rehabilitation project on U.S. Highway 95 south of Homedale is expected to begin Monday, the Idaho Transportation Department announced.

Work will stretch from Homedale's south city limits to the U.S. 95-Idaho highway 55 junction outside Marsing.

Work should be complete in late September.

The project will use the CRABS (Cement Recycled Asphalt Base Stabilization) method of pavement rehabilitation. In addition, existing guardrail will be upgraded, shoulder rumble strips installed for the length of the project and up to two feet added to each side of the roadway.

A project by State maintenance forces this spring added to the gravel shoulders in that area in preparation for this project.

This project also will be coupled with a thin-lift overlay resurfacing on U.S. 95 (1.8 inches of new pavement) from the Marsing Port of Entry to the junction with Idaho 55, about an 8.5-mile stretch.

Check station pursuits by Posse worry commissioners

Sheriff's resources used
by district on handshake

People not employed by the county are using county vehicles at invasive species check stations under a handshake agreement between the Owyhee County Sheriff's Office and the Bruneau River Soil and Water Conservation District.

Some of the people employed by the BRSWCD to man the boat inspection stations in Bruneau and Marsing were characterized as either Posse members or "special deputies" in testimony given by

district invasive species program coordinator Rayola Jacobson during the July 12 Board of County Commissioners meeting.

County vehicles have been a staple at the quagga mussel inspection sites, which were the first in the state to open in late April.

"Owyhee County probably has been quite a bit more progressive that way than the others," Lloyd Wright, the administrator of the Idaho State Department of Agriculture's Division of Plant Industries, said about the sheriff's office involvement.

— See *Check*, page 5

An Owyhee Sheriff's Posse member inspects a boat at the Marsing invasive species check station while an Idaho State Department of Agriculture employee interviews the motorist.

Subscribe today

Get the news source of the Owyhees delivered
directly to you each Wednesday

Only \$31.80 in Owyhee County

Call 337-4681

BOCC news 2

Senior menus 6

Calendar 7

Peary Perry 7

Library news 7-8

Sports 14

Looking Back 15

Commentary 16-17

Legals 18-22

Classifieds 22-23

Inside

Homedale's
MMA connection
Page 14

Pavingstones LLC, which has locations in Owyhee County and Meridian, has begun building a new entrance to the courthouse in Murphy.

Courthouse entrance to meet ADA regs

Company with Owyhee ties does work

The Owyhee County Courthouse main entrance in Murphy soon will be compatible with the Americans with Disabilities Act. County records also indicate that the work also will make the courthouse more secure by reducing the number of unlocked entrances needed for public access.

Pavingstones LLC, which has its manufacturing plant in Owyhee County off Idaho highway 78, has been contracted to build a new walkway and entrance to the courthouse at 20381 State Hwy. 78 in Murphy. Work began last week on the \$15,030.80 project. The Board of County Commissioners approved the work during their July 12 meeting. A new brick walkway stretches from the steps leading to the parking lot in front of the county offices complex and then splits to

the right for a two-step walk-up to a new landing. Paver bricks have been used in the project. The left side of the entrance now features accessibility for the disabled. A ramp constructed of pavers and lined with a wall will lead to the courthouse doors either from the walkway coming from the sheriff’s office or from the left side of the main sidewalk from the front parking lot. Other work includes removal of old concrete and installation of the new pavers and wall.

“The best week of summer” starts

County fair set to begin Monday

The Owyhee County Fair is geared up and ready to begin what they have titled “The Best Week of Summer”. The fair kicks off Monday. On Monday, the first of two days of 4-H horse shows will begin at the rodeo arena. The horse show on Monday will begin at 8:30 a.m., on Tuesday the show will lead off with the parade of horse clubs at 8 a.m. along with the flag salute. In the Tumbleweed Theater on Monday night at 7 p.m. the contestants for the rodeo queens will host a style show and interview session. Tuesday’s schedule includes exhibit check at the Armory Exhibit Hall from noon to 6 p.m. All Open Class entries except leafy veggies, flowers and sugar beets will be checked in. 4-H projects for Family & Consumer Science and Miscellaneous categories also will be checked in. All 4-H record books, including livestock, must be turned in between noon and 6 p.m. At 6:30 p.m. Tuesday, practice for the 4-H Fashion Revue will be held at the Tumbleweed Theatre.

Next Wednesday’s early schedule includes the Ranch Horse Project from 8 a.m. to noon in the rodeo arena. At the Armory, interview and evaluations and judging and the FCS and Miscellaneous judging contest will be held at 8 a.m. Open Class exhibitors can enter flowers, leafy veggies and sugar beets between 8 a.m. and 9 a.m. Because of judging, the exhibit hall won’t open until 2 p.m. Animal shows will be held in two locations Wednesday during the day: The bird show (1 p.m.) and rabbit and cavy show (2 p.m.) will be held at the Tumbleweed Theatre. At 11 a.m., the llama/ alpaca show will be held inside the Livestock Barn. It will be followed at 1 p.m. by the goat show and at 4 p.m by the dairy show. Running Tuesday through Saturday is the annual Buckaroo Breakfast at the Homedale Senior Center from 7 a.m. to 10 a.m. For more information on the Owyhee County Fair and Rodeo visit The Owyhee Avalanche Web site, www.owyheeavalanche.com. To view the detailed schedule of events click the link located on the right side of the homepage titled “Owyhee County Rodeo” in the Attractions/Activities section.

Rope a great deal

Not a subscriber? Six month special offer! The Owyhee Avalanche for just \$18! *

This one-time offer allows new readers to be part of a history of community journalism dating back to 1865, with the second-oldest operating newspaper in Idaho and news of Owyhee County, for Owyhee County, every week.

New subscribers: Contact The Avalanche by phone at (208) 337-4681, by e-mail via jennifer@owyheeavalanche.com or by mail at P.O. Box 97, Homedale ID, 83628. Visit us online at www.theowyheeavalanche.com. • Free Digital Edition for current subscribers! Offer expires September 30, 2010 *Area limited to Owyhee, Malheur and Canyon counties. 6 month promotional price for other areas \$24.00 Your best source for Owyhee County news and views since 1865.

NEW! DIGITAL EDITION FOR SUBSCRIBERS! Visit our website to register for yours today! www.theowyheeavalanche.com

What you get in every issue

- News - County, city, and school news, budgeting, law enforcement, BLM, agricultural issues, courts, county commissioners and more

Sports - from Homedale, Marsing, Rimrock, Jordan Valley and Adrian

Events - Rodeo and fair coverage, fundraisers, public events, meetings
- Features - Who’s who in Owyhee County, The OC - People worth knowing, Looking Back and coverage of the impacts of events on people here

Business - Classifieds to buy and sell, business directory to find what you need, advertisements for money-saving value

Also - Event calendar, menus, and more
- Your very best and only in-depth coverage of everything in Owyhee Country

County seeks \$250K for 911 replacement

Owyhee County seeks nearly a quarter of a million dollars to replace its 911 dispatch system. County emergency services coordinator Jim Desmond said he would hand deliver a grant application to the Idaho Emergency Communications Commission in Boise after the Board of County Commissioners gave final approval of a \$246,323 grant application at its July 27 meeting. The application deadline was Sunday. The grant seeks 100 percent assistance for equipment costs and the maximum allowable 80 percent assistance for maintenance fees and network services. Using the highest bid received from the county as a baseline, Desmond said a 20 percent commitment from the county would amount to \$2,940 for maintenance fees and \$4,800

for network services. If a grant is awarded, state funds would cover \$30,960 of maintenance and network costs. That leaves a request of more than \$215,000 for the system and its components. Defender gets new deal Longtime county public defender William Wellman has a new contract and a lower salary. Commissioners unanimously approved a two-year agreement with the Nampa-based attorney July 20. Wellman will receive \$86,760 for fiscal year 2011 with a planned renegotiation for FY 2012 to take place next July. Wellman earned \$90,000 through his professional services contract with the county for FY 2010. — JPB

Homedale Moxie Java Bistro
337-5566 www.cafeleku.com

Your Locally Owned Coffee Shop and Restaurant offering specials daily. Serving Breakfast, Lunch and Dinner all day, every day.

Monthly Wine Tastings
Don't have time to cook?
Call ahead for Meals to Go!
Try our Famous Basque Nachos!

High school work starts

ASC employees Juan Lopez, with trowel, and David Pilayo, smooth fresh cement for the new sidewalk on the north side of East Idaho Avenue along Homedale High School on July 27.

Though on schedule, LID will cost more

Lighting design changes add thousands to tab

Recent changes to the Homedale downtown revitalization project have added thousands of dollars to the Local Improvement District price tag. Meanwhile, City of Homedale Public Works Supervisor Larry Bauer said work was on schedule after a few changes and that some elements of construction could actually improve storm water drainage downtown.

The City Council recently approved \$31,000 in additional charges for the LID. Project manager Andrew Kimmel from Project Engineering Consultants Inc., said they included about \$18,000 for taller decorative light poles to replace three existing wooden light poles, about \$7,000 for conduit on those poles and \$6,000 for the change from a 12-foot light pole to a 14-foot pole throughout downtown.

Two utility poles near Homedale High School and a third at the corner of West Idaho and 1st Street North will be 25 feet high. Kimmel said the taller poles are necessary because of high-powered lights that will be at the same height as the existing cobra-head streetlights on the wooden poles.

Kimmel also explained that contractors will replace untouched old concrete in front of the Vance

Dairy Construction building on the south side of West Idaho Avenue. Originally, the Vance company was going to do the work itself, Kimmel said, but now subcontractor ASC of Caldwell will do the work.

“It will be done, and it will be done before the project is over,” Kimmel said. “It won’t change the price because originally the figures included that as part of the project.”

Kimmel said that the old sidewalk in front of the Canyon-Owyhee School Services Agency Automated Engineering building in the 100 block of West Idaho will remain because city officials determined it was sufficiently safe during an initial walk-through.

Bauer said that contractors have altered the original work schedule to make sure that the extensive work in front of the high school is completed before the school year begins on Aug. 18.

Homedale School District superintendent Tim Rosandick said the work includes new sidewalks as well as a reconfiguration of the parking in front of the school’s main building.

“Right now, we have front-in parking there, and from my vantage point it detracted from the appearance of the school,” Rosandick said, adding there are also drainage problems in front of the 70-year-old school.

The superintendent thinks the new parking configuration will enhance the school’s curb ap-

peal and make for a safer driving environment on that part of East Idaho Avenue. But school staff’s fears of fewer parking spaces will be realized, he said.

“But more and more faculty and others are using the parking spaces that are immediately to the west of the building,” Rosandick said.

No other district funds other than the projected \$30,000 commitment for the 10-year LID assessment are being used in the work, he said.

Bauer said the strain of the city storm drain system has been “inadvertently” reduced by some LID work. He said about three blocks of French drains have been added, moving some west-side storm drains from the downtown arm of the system to another portion of it.

Bauer said the LID project is still on schedule despite a change in schedule and an earlier stoppage as the city negotiated a lighting permit with the Idaho Transportation Department.

The project is slated to conclude in the third week of September.

He also said that crews will adjust their schedule to accommodate the Owyhee County Fair and Rodeo next week.

There will be a clean-up day Friday, and crews will move to the 400 block of East Idaho or try to work on “back streets” to minimize their footprint during fair week, Bauer said.

—JPB

Back to School & Rodeo Days Sidewalk Sale!

Friday & Saturday August 6 & 7 • 9am-5pm

New & Used Childrens Clothing and Backpacks Western Purses, Belts & Jewelry Household Items Much, Much More!

GIFT BASKETS - RUGS BLANKETS - JELLIES

Joyces Creations

11 W. Idaho Ave. • Homedale Southwest corner of 4-way stop

Tires LES SCHWAB

HOMEDALE 337-3474 MARSING 896-5824

We Stand Behind Our WARRANTY!

Free ROAD HAZARD, FLAT REPAIR, AIR CHECKS, ROTATIONS & MOUNTING... WITH THE TIRES YOU BUY!

“At Les Schwab, we’re proud of our FREE Warranty. It’s a tremendous value worth up to \$250 of valuable services.”

WHY LES SCHWAB BRAKES

OVER 25 YEARS EXPERIENCE PROFESSIONALLY TRAINED TECHNICIANS PREMIUM QUALITY PARTS BEST BRAKE WARRANTY

DISC BRAKE SERVICE

WE RESURFACE BRAKE ROTORS

DRUM BRAKE SERVICE

WE RESURFACE BRAKE DRUMS

There are many important parts that wear out in your brake system. This is why we don’t just replace your brake pads and shoes. It’s also why we can stand behind our brake service with the best brake warranty. FREE REPLACEMENT 25,000 MILES – PARTS & LABOR

SHOCKS & STRUTS

SIGNS OF WARN SHOCKS: BUMPY RIDE VEHICLE SHIMMY/SWAY TIRE CUPPING

ROAD RYDER SUPREME 36.95 EACH Our Best GAS CHARGED Passenger Car Shock with a Lifetime Warranty

MOUNTAIN RYDER XT 49.95 EACH Our Most Popular Full Size Truck Application

STRUT CARTRIDGES PRICE VARIES The Most Complete Line of Premium Struts

FREE 6-POINT INSPECTION & FREE TIRE ROTATION

Be Glad You Had Your Tires Inspected! Come in soon and our trained employees will put your vehicle through a thorough, 6-point inspection that includes checking your brakes, tire pressure and tread depth, visual alignment, shocks and battery, plus receive a free tire rotation. It’s worth more than \$60!

From page 1

✓ Rodeo: Tickets available in Homedale and Canyon

The 2010 rodeo hits full stride with Family Night on Wednesday, Aug. 11. Children 12 and younger get in free, while adult tickets are \$10 and senior citizens pay \$7.

The Aug. 12 performance coincides with Pink Night “Ridin’ to Kick Cancer.” Tickets are \$10 for adults and \$7 for seniors and children.

Ticket prices are \$12 for adults and \$7 for children 12 and younger on Friday night, Aug. 13 and also for the championship short go on Saturday, Aug. 14.

The top 10 competitors in the timed event long go and the top

eight in the rough stock preliminary rounds will earn passage into Saturday’s final round.

Once again, KTRV Fox Channel 12 will broadcast the rodeo on tape-delay on Sunday, Aug. 22.

Tickets are available at Matteson’s Phillips 66 in Homedale, D&B Supply locations in Nampa and Caldwell and each night at the rodeo arena gate.

The gates open at 7 p.m. each night with pre-rodeo events at 7:30 p.m. The rodeo action starts at 8 p.m. each night.

The 2010-11 Owyhee County Fair and Rodeo Queen competition begins Monday. The queen will be crowned Aug. 13 performance and will ride in the fair and rodeo parade on Aug. 14.

✓ X-ray: Other services expanded, too

Peterson, was asked to head up the volunteer board to start a fundraising campaign. The fundraising was jump-started by the Marsing Disaster Auction that is held each February.

“The Marsing Disaster Auction and their \$10,000 contribution was the cornerstone for all the other grants to come in,” Jack said. “That local support was incited by the large donors. I’m so impressed with the nature of giving that is within Marsing.”

In a community with close to 1,000 residents, Jack said that the outpouring of support was amazing. The community of Marsing was instrumental on the success of the project, he said. The involvement of the volunteer EMTs, Ambulance and Fire Department was a driving

factor in starting the campaign to raise money to get an X-ray and update the facilities.

“The support and the relationship with the volunteer EMTs, Ambulance and Fire Department in Marsing was inseparable,” Jack said. “This is where the need for the X-ray came from, they were always transporting people into Nampa, Caldwell or Boise.”

The clinic is the only medical facility in town. The family practice clinic is made up of patients from all areas of Owyhee County. Some patients travel from as far as Jordan Valley and McDermitt, Nev., to receive medical care. Before the new equipment arrived, patients with a suspected broken bone or pneumonia had to travel either to Homedale or to a hospital in Canyon County.

With the second-longest tenure at the clinic, director Faith Peterson is overwhelmed by the support from within the community and the new resources available to her staff and patients.

“It is really excellent. We are really excited for these changes,” Faith said. “They did an amazing job. I have learned a great deal about how all this works.”

Faith said they have had patients come in seeking medical treatment in the past and have had to send them to an emergency room in Canyon County because they can’t tell if there was a broken bone. The new X-ray equipment is digital compatible, which will allow the clinic to upgrade the machine simply by hooking a computer to it and not having to use film any more.

This upgrade will take place in the future as other Terry Reilly Clinics replace older equipment and Marsing receives the necessary components to go digital.

With the addition of the X-ray equipment, the Marsing Clinic will be able diagnose pneumonia, an illness that is prominent with the elderly.

“We have quite a few seniors in the area. Before we would say, “We think you have pneumonia,” and suggest that they go in and get an X-ray. Some would flat-out say, “No”. But now we can check it out and diagnose them and help them get better. This is a wonderful benefit for us.”

The capstone to the fundraiser was a \$75,000 donation from the M.J. Murdock Charitable Trust, which wrapped up the two-year campaign. The clinic’s patients will have two updated rooms for counseling, which is a vast improvement from the “porch” as the staff used to refer to the area.

“The old offices were basically in a porch area,” Faith said. “It was like a covered porch, all glass, no insulation. It was basically a porch. We expanded out about five feet on the south side of the building to add the X-ray and updated rooms.”

The clinic’s five-member staff has nearly 60 years of service to the Marsing community. They couldn’t be more pleased with the addition and the chance to serve the community in a higher capacity.

With the updated facilities and new capabilities the Marsing Clinic will be holding a ribbon-cutting ceremony and open house. The event is scheduled for Tuesday, between 4:30 p.m. and 7:30 p.m. The ribbon cutting will take place at 5:30 p.m.

Children from the Hope House Choir will provide music for the event. Members of the community are encouraged to come and see what their hard work and money has helped accomplish for the area.

The clinic has sent invitations to county commissioners, law enforcement agencies and state government officials.

“I have things in the back of my head for the future. You can never stop growing and expanding,” Faith said. “We are here to serve the community and want what is best for them.”

The Owyhee Avalanche

P.O. BOX 97 • HOMEDALE, ID 83628
PHONE 208 / 337-4681 •
FAX 208 / 337-4867
E-mail:

www.theowyheeavalanche.com
U.S.P.S. NO. 416-340
Copyright 2007—ISSN #8750-6823

JOE E. AMAN,
publisher
joe@owyhee.com
JON P. BROWN,
managing editor
jon@owyheeavalanche.com
JOHN ZSIRAY, reporter
john@owyheeavalanche.com
JENNIFER STUTHEIT, office
jennifer@owyheeavalanche.com
ROBERT AMAN,
composition
rob@owyheeavalanche.com

Published each week in Homedale, Idaho by Owyhee Avalanche, Inc. Entered as Periodical, paid at the Post Office at Homedale, ID under the Act of March 3, 1879. POSTMASTER: send address changes to THE OWYHEE AVALANCHE, P.O. 97, Homedale, ID 83628.

Subscription Rates:
Owyhee County..... \$31.80
Canyon, Ada counties. 37.10
Malheur County..... 35.00
Elsewhere in Idaho..... 42.40
Elsewhere (outside Idaho) ...
..... 40.00

Deadlines

Display advertising
Friday noon the week
prior to publication

Inserts

Friday noon the week
prior to publication

Classifieds

Monday noon the
week of publication

Legal notices

Friday noon the week
prior to publication

Letters to the editor

Friday noon the week
prior to publication
(Limit 300 words, signed,
with day phone number.)

Fabulous Tasting Water

Fresh Water Delivered Right to Your Door!
3 or 5 gallon jugs with handle.
Water coolers & decorative crocks available.
No deposit or contracts. First 2 bottles free.*
Call 208 377-2163

You Deserve
THE BEST
We make sure you get it.

**Reinke Pivots • Wheel Lines • PVC
Solid Set Rentals • Pump Rentals
Irripod Drag Lines**

Ask us about Sprinkler Lube to extend the life of your gearboxes!

Rain For Rent
208-466-8929
1303 N. 20th Nampa, ID

From page 1

Thousands of boats inspected in county

Bruneau station sees largest number of checks

More than 2,600 boats have been inspected at the two invasive species checkpoints in Owyhee County since the program began in late April.

According to data on the Idaho State Department of Agriculture Web site, the Bruneau checkpoint at the intersection of Idaho highways 51 and 78 has seen 1,828 boats pass through. Data is available through July 21 for the Bruneau station.

Personnel at the Marsing station at the junction of Idaho 55 and U.S. Highway 95 has inspected 799 boats, according to the latest information posted, which is dated July 9.

In a July 12 appearance before the Board of County Commissioners, Bruneau River Soil and Water Conservation District invasive species coordinator Rayola Jacobson reported that 2,014 boats had passed through the two stations as of June 24.

The ISDA Web site lists data from all 20 checkpoints that dot Idaho roadways as part of the campaign to keep the quagga and zebra mussels from invading state waters. Jacobson said on July 12 that the mussel has turned up in waters in California and Arizona. Most notably, however, is the infestation at Lake Mead outside Las Vegas in Nevada, according to reports.

The vast majority of boats inspected in Bruneau — 1,569 or 85.8 percent — are registered in Idaho. The next-highest number of inspected boats (158) hails

from Nevada.

In Marsing, 58 percent of the boats checked out — 464 — have come from Idaho. California boats are the next-highest number at 123. There also have been four Canadian boats — two each from Alberta and British Columbia — to pass through the Marsing station.

The Weiser station on northbound U.S. 95 has encountered 2,222 boats, according to data through July 22.

Jacobson told county commissioners that none of the boats inspected at either county station have had evidence of mussel infestation. She did say that an affected boat was found at the Rogerson checkpoint. The Rogerson station, which isn't affiliated with the BRSWCD, is located on U.S. 93, 9½ miles from the Nevada border.

Sheriff's office asks for more time

On Monday, Owyhee County Sheriff Daryl Crandall informed The Owyhee Avalanche that he would utilize a 10-day extension in responding to a July 29 public records request pertaining to his office's role in the Bruneau Soil and Water Conservation District-operated quagga mussel checkpoints in Bruneau and Marsing.

"After careful review of your request, we are utilizing our 10-day extension in conjunction with the three working reply to this request," the sheriff's response states. "We will contact you in regards to this request prior to 8/16/2010."

The request seeks:

- The names of posse members employed at the checkpoints
- Sgt. Kenny Hoagland's specific role in the program
- The number of sheriff's office pickups used at the checkpoints
- The level of Peace Officers

Standards and Training certification for each posse member employed at the stations

- An explanation as to why there was no written agreement between OCSO and the Bruneau River Soil and Water Conservation District

The Avalanche also sent a public records request Wednesday night to BRSWCD seeking a list of employees Thursday. No response had been received by Monday.

State law requires a public agency to respond to a public records request — either giving explanation of the rejection, providing the requested information or asking for an extension — within three business days of receiving the request. The requesting party must receive the information or an explanation for the denial within 10 working days of the public agency's initial response.

✓ Check: Bruneau district pays county \$100 for fuel used in county rigs

"In Oneida and Franklin County, the local county law enforcement checks in with (inspectors) and does some enforcement."

Jacobson said no other checkpoints in the state have full-time police presence.

The county commissioners voiced concern over liability issues during their July 27 meeting, at which they received a letter from BRSWCD board chair Mark Frost praising Sheriff Daryl Crandall for his willingness to allow the use of county vehicles.

"These vehicles are used by members of the Owyhee County Sheriff's Posse, that are Idaho State Department of Agriculture (ISDA) certified inspectors; to pursue, stop and inspect watercraft in transport that have failed to stop for inspection at a station," Frost wrote.

Salary from ISDA funds

The conservation district pays the posse members with funds from the state government.

The fact that non-county personnel are using sheriff's office pickups to chase down boaters who skip the checkpoints worries commissioners. They also are concerned that the sheriff has requested fuel payments for pickups used at the check stations.

"Our biggest problem still is even if it's in the sheriff's budget, they need to have some agreement, whether it's with the State of Idaho or Bruneau River Soil Conservation District, to be able to justify those funds going for the gas and to help assisting them," BOCC chair Jerry Hoagland told The Owyhee Avalanche.

During last week's BOCC meeting, Hoagland — the District 1 commissioner — addressed the pursuit of boaters who fail to stop.

"I still think there's a big liability on this," he said.

"Somebody could get hurt very bad," District 2 Commissioner George Hyer said, to which Hoagland responded: "And who's liable? The county."

ICRMP not consulted yet

County Clerk Charlotte Sherburn said last week she had yet to contact the county's insurance carrier, Idaho Counties Risk Management Program (ICRMP), to check out the liability issue.

The commissioners went on record with their concerns July 12 when Jacobson came before the board to discuss the program's success. At that time, she said there was a handshake agreement in place between the district and the sheriff.

Jacobson later told the Avalanche that, during its July 14 meeting, the Bruneau district board of directors took under consideration the adoption of a possible memorandum of understanding (MOU) with the sheriff's office regarding its help with the check stations. She said it would be an action item during the board's meeting next Wednesday. Jacobson said the MOU between the ISDA and the Bruneau district for the check stations ends Sept. 30.

"I've been told that boat traffic drops off dramatically after Labor Day," she told the Avalanche, adding that the check stations can be closed early through a written request to the ISDA.

Jacobson also fielded questions from the commissioners July 12, including one from District 3 Commissioner Dick Freund about hundreds of dollars in fuel costs that had been submitted by the sheriff for the vehicle used by Bruneau-area check station

employee Jim Green, who is also a posse member.

County pays for fuel

On June 1, the commissioners rejected a \$200.92 claim from vendor Gus's Gas in Grand View. The minutes from that meeting state that the bill, with five charges from April 2 to April 24, was for "fuel for patrol of the station near Bruneau set up by the Department of Agriculture." The check station went online five days after the last purchase.

Jacobson said that Green also uses the vehicle to patrol campgrounds in the Bruneau area as part of his posse duties.

On July 12, she told commissioners that checkpoint inspectors driving county vehicles use "probably a gallon a day" in fuel.

Commissioners received a \$100 reimbursement check last week from the conservation district, nine weeks after the claim was originally submitted.

According to Idaho Peace Officer and Standards Training records, Green is a Level II reserve. The Idaho Administrative Code (IDAPA 11.11.01) says Level II reserves "shall work under the direction of a full-time certified peace officer." Sgt. Kenny Hoagland serves as the sheriff's office administrator for the quagga mussel program. Jacobson said Hoagland makes the work schedule and serves as supervisor for the sheriff's office portion of the program.

POST weighs in

According to a POST spokesperson a posse member must have a Level I certification to carry out the actions of a full-time peace officer, such as patrolling. But POST management assistant Trish Christy said that posse members pursuing those who fail to stop at

checkpoints is an acceptable practice as far as POST is concerned as long as the sheriff and prosecuting attorney are comfortable with the policy.

Posse members at the Marsing checkpoint have been seen using emergency lights to pull over boaters who have failed to stop. County radio traffic has documented that similar stops have been made in Bruneau.

"If they're pulling someone over under the guise of being law enforcement officers, it would be my expectation that they are doing that under the laws and guidelines of law enforcement officers," Wright said. "I assume Sheriff Crandall has that all worked out."

On Monday, Crandall requested a 10-day extension on a July 29 public records request in which the Avalanche sought details about OCSO's involvement in the program. Among the questions was a list of posse members employed at the check stations and their POST certification levels.

Posse pursues daily

In his letter, Frost wrote that there are an average of eight drive-bys each day at either the Marsing or Bruneau station that require pursuit. The stations are open from 7 a.m. to 7 p.m.

With a July 1 change to the state's invasive species law, boaters who fail to stop at the checkpoints can be cited, but Christy said that only POST-certified peace officers can write tickets on criminal offenses. Violation of the invasive species act can result in both misdemeanor and civil punishment.

"We don't intend to really issue them because that seems counterproductive to good relations," Jacobson said in the July

12 BOCC meeting.

A Level III reservist's work is limited to "temporary extraordinary situations that do not require general law enforcement powers", according to the state's administrative code, which gives jeep posse, mounted posse and parades as examples.

Washington County Sheriff Marvin E. Williams said the inspectors on U.S. Highway 95 outside Weiser contact his office whenever a boat doesn't stop. He has no posse member or full-time deputy stationed at the site, which checks northbound traffic.

"It needs to be at least a Level I certification," Williams said of his comfort level in putting a posse member in a county vehicle at the Weiser checkpoint. "As far as putting a certified deputy there, it's kind of out of the question for us. We don't have the staff for that."

Williams said that a Level I reservist can drive a patrol car, but must have a direct supervisor from the sheriff's office "readily available."

— JPB

Get the local news you need by subscribing to The Owyhee Avalanche 337-4681 We know what's happening.

You can, too.

Senior menus

Homedale

Beverage included

- Aug. 4: BBQ beef, baked beans, potato, roll
- Aug. 5: Beef burritos, refried beans, rice, corn
- Aug. 10-11-12: Closed for Buck-a-roo Breakfast!!

Marsing

- Aug. 4: Chicken & noodles, carrots, green salad, jello w/fruit, orange juice, cherry crisp
- Aug. 5: Baked ham, macaroni & cheese, broccoli, onion, carrot sauté, tossed salad, pickled beets, roll, strawberry cream jello cake
- Aug. 9: Breakfast to order: Waffles, ham, egg, plums, orange juice
- Aug. 10: Sweet & sour chicken, pasta salad, rice w/vegetables, roll, fruit, bread, custard w/raisins
- Aug. 11: Ham hocks & beans, mixed vegetables, green salad, corn, bread, apple crisp

Rimrock

- Aug. 5: Chicken maxim, dressing, vegetable sticks, beets, roll, ice cream
- Aug. 10: Hamburgers/bun, potatoes, peas, fruit cobbler

Death notice

PAUL ROY SUTTON, 56, of Homedale, died on Tuesday, July 27, 2010. Cremation by Flahiff Funeral Chapel, Homedale.

AP photographer snaps Homedale soldier during Afghanistan tour

A Homedale soldier taking a break in Afghanistan has been spotted in an Associated Press photo on the Internet.

On several military photo sites and news sites, Pvt. Andrew Felty is pictured seated and leaning against a wall with a bottle of water in his hand. The photo was taken Thursday near Kandahar.

The AP photo caption reports he’s taking a break after a mission with the

1-320th Alpha Battery, 2nd Brigade of the 101st Airborne Division at COP Nolen in the Arghandab Valley.

The 22-year-old Felty, a 2006 graduate of Homedale High School, is stationed out of Fort Campbell, Ky. His yearlong deployment to Afghanistan began in June.

Felty is the grandson of Orville and Evelyn Felty of Homedale, and the son of Parma resident Anna Felty.

Sheriff’s volunteers hold yard sale

Triad, the volunteer group that assists the Owyhee County Sheriff’s Office, will hold a benefit yard sale Friday and Saturday in Marsing.

Triad spokesman Bill Shaw said there will be many items from which to choose, providing “a great selection for everybody.”

The yard sale takes place from 9 a.m. to 5 p.m. at the Marsing High

School gym across Main Street from the Snake River Mart.

Triad meets at noon on the first Wednesday of each month at the Marsing Senior Center. The next meeting is set for Wednesday.

The group sponsors the county law enforcement officer of the year award and also has coordinated stranger danger seminars in the schools.

River Haven R.V. Park

Quiet Country Atmosphere

2 Miles South of Marsing
6920 Old Bruneau Highway • Marsing Idaho, 83639

- Fishing in the Snake River
- Full Hook-Ups
- Spaces Available
- Picnic/Park Area

- Daily/Weekly/Monthly Rates
- Small Pets on Leashes Allowed

STORAGE UNITS AVAILABLE

Full Line Laundromat

Propane

Call: 896-4268

Homedale seniors start serving Buckaroo Breakfast on Tuesday

Law enforcement-themed quilt raffle continues

The Homedale Senior Center’s annual Buckaroo Breakfast fundraiser begins its fair-week run Tuesday in the building’s parking lot.

Breakfast of all-you-can-eat pancakes, sausage and eggs will be served with choice of coffee, milk or juice from 7 a.m. to 10 a.m. daily between Tuesday and Aug. 14.

Cost is \$6 for adults, \$3 for children ages 5-10 and \$10 for children younger than 5.

There will be live music each morning, and the center will announce the annual quilt raffle winner on Saturday.

In preparation for the breakfast, the senior center had the parking lot resealed last week. Former

senior center board vice-president Bill Shaw donated \$300 to help pay for the project and challenged other people and businesses in the community to support the senior center and its programs, such as Meals on Wheels.

Lunch is served at the center on Tuesdays and Thursdays and food is also available on Wednesdays, Shaw said.

The center is taking reservations for a shopping trip scheduled for Monday. The van will leave the center at 9 a.m. Call (208) 337-3020 to save a seat.

The senior center’s board of directors meets at 1:30 p.m. on Wednesday at the center, 224 W. Idaho Ave.

Two Saturday night dances are planned this month — on Aug. 14 and Aug. 28. Cost is \$4 at the door plus finger food, and the dance goes from 6 p.m. to 9 p.m.

Other musical entertainment

at the senior center this month includes the band In One Accord featuring Russell Page at 11 a.m. during lunch on Aug. 24.

The monthly foot clinic is set for Aug. 17. Appointments begin at 8 a.m., and the cost for a visit is \$10. Call the center at (208) 337-3020 to make an appointment.

The senior center continues to sell raffle tickets for a quilt fashioned by Romona Andrus and featuring 81 law enforcement agency patches donated by Homedale Police Chief Jeff Eidemiller.

Proceeds from the raffle will be split between the senior center and the Rodger Nash Memorial Community Fund. Tickets are \$5 each or six for \$20 and the drawing will take place during the center’s annual Christmas Bazaar.

Quilt raffle tickets also are available from the Homedale Police Department or by calling Tonia Atkins at (208) 514-7796.

Bruneau-GV schools prep for new year

The Bruneau-Grand View School District jumps into its four-day school week later this month as the 2010-11 school year begins.

The fall semester starts on Thursday, Aug. 19, at Rimrock Jr.-Sr. High School, and students return to Bruneau and Grand View Elementary schools on Tuesday, Aug. 24.

Students new to the school district must pre-register at their prospective schools. Pre-registration begins after Tuesday and will be held between 9 a.m. and 3 p.m. Proof of immunization and a birth certificate is required for a new student to enroll. Incoming kindergarteners or new first-graders who didn’t attend kindergarten also must provide a birth certificate and immunization record at the time of registration.

Proof of guardianship also is required for any enrolling student who does not live with his or her parents.

Seventh-graders who were enrolled in the district as sixth-graders don’t have to pre-register.

With the new four-day schedules, students will attend class Tuesday through Friday each week. The Rimrock school day will begin at 8:20 a.m. and end at 3:40 p.m. The elementary school day will start at 8:10 a.m. and end at 3:50 p.m. Kindergarten will be in session all

Rimrock Jr.-Sr. High School fees announced

Activity card \$20

Sports participation fee, high school (per sport) \$20

Sports participation fee, junior high school (per sport) \$15

Note — Fees due by first game

Future Farmers of America (FFA) \$11

Future Hispanic Leaders of America (FHLA) \$5

Family, Career and Community Leaders of America (FCCLA) \$16

Honor Society \$10

SkillsUSA \$20

Yearbook \$30

Student Lunches (Rimrock Jr.-Sr. High School) \$2

Adult Lunches \$3

Sports Admission

Adult \$5

Student \$3

Adult Yearly Pass \$75

Family Yearly Pass \$150

Class fees (high school only fees) Agriculture (welding, fabrication and small engines classes) \$15

Art \$20

Chemistry Lab \$10

Computer Essentials \$15

Drama \$10

Family Consumer Sciences \$10

Includes — Teen Living, Adult Living, Entrepreneurship, Foods/Nutrition, Parent/Child classes

Industrial Arts, Basic Wood \$14

Industrial Arts, Advanced Wood \$16

Industrial Arts, Arts & Crafts \$16

day every day on the same schedule as the rest of the grades. Call Bruneau Elementary at (208) 845-2492 or Grand View Elementary at

(208) 834-2775 with questions.

A free breakfast program will be available for all students beginning Aug. 19.

Since 1952, Flahiff Funeral Chapels have been dedicated to providing the families of Canyon and Owyhee Counties with a caring and professional environment to celebrate the life of a loved one.

We offer services that are tailored to meet the individual needs of each family.

Traditional & Alternative Services

Canyon and Owyhee Counties’ locally owned Crematory

Pre-Arrangements by Licensed Funeral Directors

Caldwell

624 Cleveland Blvd. - Caldwell, ID 83605

(208) 459-0833

Homedale

27 E. Owyhee Ave. - Homedale, ID 83628

(208) 337-3252

Aaron Tines
Mortician’s Assistant
Proudly serving the Community as:
Member, Homedale Chamber of Commerce
Member, Homedale Lions Club

Calendar

Today

Homedale Senior Center board meeting
1:30 p.m., Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 337-3020

NOCWMA meeting
7 p.m., North Owyhee County Cooperative Weed Management Area, U.S. Department of Agriculture Service Center, 250 N. Old Bruneau Highway, Marsing. (208) 896-4544, ext. 102

Thursday

Vision Church food distribution
2 p.m. to 4 p.m., donations welcome, Vision Church, 221 W. Main St., Marsing. (208) 896-5407

Homedale Rod and Gun Club meeting
7 p.m., Owyhee Lanes Restaurant, 18 N. 1st St. E., Homedale. (208) 463-4383

Take Off Pounds Sensibly meeting
5:30 p.m., weigh-in; 6:30 p.m. to 7:30 p.m. meeting, First Presbyterian Church, 320 N. 6th St., Homedale. (208) 482-6893

Senior center lunch
Noon, Rimrock Senior Center, 525 Main St., Grand View. (208) 834-2808

Homedale AA meeting
8 p.m., Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 571-4048

Owyhee County Fair Board meeting
8 p.m., county fairgrounds, Homedale. (208) 337-4575

Friday

Story time at library
10:15 a.m., Homedale Public Library, 125 W. Owyhee Ave., Homedale. (208) 337-4228 between 1 p.m. and 5 p.m. Monday through Friday

Benefit yard sale
9 a.m. to 5 p.m., Triad benefit, Marsing High School gymnasium, Main Street, Marsing.

Saturday

Benefit yard sale
9 a.m. to 5 p.m., Triad benefit, Marsing High School gymnasium, Main Street, Marsing.

Monday

Board of County Commissioners meeting
9 a.m., Courtroom 2, Owyhee County Courthouse, 20381 State Hwy. 78, Murphy

Homedale school board meeting
7 p.m., district office board room, 116 E. Owyhee Ave., Homedale. (208) 337-4611

Melba school board meeting
4 p.m., district office board room, 600 Broadway Ave.

Owyhee County Democrats meeting
6 p.m., the Spot Pizza Parlor, 12 Sandbar Ave., Marsing

Homedale Public Library board meeting
10 a.m., Homedale Public Library, 125 W. Owyhee Ave., Homedale

Narcotics Anonymous open meeting
8 p.m., Homedale Friends Community Church, 17454 Hwy. 95 S., Homedale. (208) 442-2220

Boardman-to-Hemingway scoping meeting
3:30 p.m. to 8 p.m., Phipps-Watson Marsing American Legion Community Center, 126 W 2nd St. N., Marsing

Tuesday

Jordan Valley City Council meeting
7 p.m., City Hall, 306 Blackaby Street, Jordan Valley, Ore. (541) 586-2460

Marsing school board meeting
8 p.m., district office board room, 209 8th Ave. W., Marsing.

Rimrock quilting group
1 p.m., Rimrock Senior Center, 525 Main St., Grand View. (208) 834-2665

Senior citizens dinner
6 p.m., Rimrock Senior Center, 525 Main St., Grand View. (208) 834-2808

El-Ada commodity distribution
1 p.m. to 4 p.m., Owyhee County El-Ada office, 15 W. Colorado Ave., Homedale. (208) 337-4812

Homedale AA meeting
8 p.m., Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 571-4048

Buckaroo breakfast
7 a.m. to 10 a.m., \$6 adults, \$3 ages 5-10, \$1 5-and-younger, Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 337-3020

Wednesday, Aug. 11

Homedale City Council meeting
6 p.m., City Hall, 31 W. Wyoming Ave., Homedale. (208) 337-4641

Grand View City Council meeting
7 p.m., Grand View City Hall, 425 Boise Ave., Grand View. (208) 834-2700, Monday through Wednesday

Marsing City Council meeting
7 p.m., Marsing City Hall, 425 Main St., Marsing. (208) 896-4122

Homedale Senior Center board meeting
1:30 p.m., Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 337-3020

Owyhee Watershed Council meeting
7 p.m., University of Idaho Owyhee County Extension Office, 238 8th Ave. W., Marsing. (541) 372-5782

Buckaroo breakfast
7 a.m. to 10 a.m., \$6 adults, \$3 ages 5-10, \$1 5-and-younger, Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 337-3020

Thursday, Aug. 12

Vision Church food distribution
2 p.m. to 4 p.m., donations welcome, Vision Church, 221 W. Main St., Marsing. (208) 896-5407

Owyhee Conservation District board meeting
8 p.m., 250 N Old Bruneau Highway, Marsing. (208) 896-4544

Adrian school board meeting
7 p.m., Adrian School Library

Take Off Pounds Sensibly meeting
5:30 p.m., weigh-in; 6:30 p.m. to 7:30 p.m. meeting, First Presbyterian Church, 320 N. 6th St., Homedale. (208) 482-6893

Senior center lunch
Noon, Rimrock Senior Center, 525 Main St., Grand View. (208) 834-2808

Rimrock quilting group
1 p.m., Rimrock Senior Center, 525 Main St., Grand View. (208) 834-2665

El-Ada commodity distribution
10:15 a.m., old Merc building, corner of Ruth and Belle, Bruneau. (208) 337-4812

El-Ada commodity distribution
11 a.m., Rimrock Senior Center, 525 Boise Ave., Grand View. (208) 337-4812

Homedale AA meeting
8 p.m., Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 571-4048

Buckaroo breakfast
7 a.m. to 10 a.m., \$6 adults, \$3 ages 5-10, \$1 5-and-younger, Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 337-3020

Friday, Aug. 13

Grand View Lions Club meeting
11:30 a.m., Salinas Raider Cafe, 330 Main Street, Grand View.

Game night
6:30 p.m., sixth-gra ders and older, Lizard Butte Library 111 S. 3rd Ave. W., Marsing. (208) 896-4690

Story time at library
10:15 a.m., Homedale Public Library, 125 W. Owyhee Ave., Homedale. (208) 337-4228 between 1 p.m. and 5 p.m. Monday through Friday

Buckaroo breakfast
7 a.m. to 10 a.m., \$6 adults, \$3 ages 5-10, \$1 5-and-younger, Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 337-3020

Bet You Didn't Know Great British statesman was born in a closet

So did you know that Winston Churchill was born in a ladies cloakroom? His mother went into labor while attending a ball ...

The largest fruit crop on Earth is grapes ... then bananas ...

You knew there were 120 feet of fabric in a bolt of cloth ... didn't you? I didn't.

So, back in the 1860s you knew where you were going if you went to a mining camp known as Last Chance Gulch ... where would you go today? Helena, Mont.

The St. Francis Hotel in San Francisco has a full-time person

who does nothing but wash coins so the guests don't get their hands dirty handling change.

Florida has about 13 shark attacks on folks in the water each year ...

If you need one ... stop in at any one of the 284 restrooms located in the 17½ miles of offices at the Pentagon ... If they'll let you ... bet they would ... nice folks ... maybe not ...

— *For more information on Peary Perry or to read more of his writings or to make a comment, visit www.pearyperry.com*

Homedale Library story time to feature “Knuffle Bunny Too”

“Knuffle Bunny Too” by Mo Willems will be the featured book for story time at the Homedale Public Library on Friday. Story time starts at 10:15 a.m. at the library, 125 W. Owyhee Ave. Along with the story, there will be songs, refreshments and crafts. For more information, call 337-4228 between 1 p.m. and 5 p.m.

Loveable Trixie from the first book in the series, “Knuffle Bunny”, is back with her favorite bunny, Knuffle Bunny. Trixie is excited to show off her bunny at school but a terrible thing happens, a classmate has brought a bunny that looks just like Knuffle Bunny. Visit story time at the library to find out what happens next.

Irrigation boards to meet Tuesday

The directors of the Ridgeview and Gem Irrigation districts and South Board of Control will hold their regular monthly meetings Tuesday at the SBOC office, 115 S. 1st St. W. in Homedale.

The Ridgeview Irrigation District meeting will begin at 7 p.m., followed by the Gem Irrigation District meeting at 7:15 p.m. and the South Board of Control meeting at 7:30 p.m.

Community Emergency Preparedness Fair

Saturday, August 7th
Homedale City Park
(across from the High School)
10 a.m. - 1 p.m.

Come and learn valuable information and skills on what to do in all types of emergencies!

Information about:

1st Aid

Food Storage

Cooking without Power

72 Hour Survival Kits, Water Purification, Ham Radios, Community Resources and more.

The Red Cross will also have a booth set up.

Demonstrations and Informational Handouts will also be available.

Bring the Whole Family!

Free Lemonade!

Free Cotton Candy!

Free Hotdogs!

Library wants committee to explore taxing district

Homedale Public Library wants to test the water for a taxing district.

Library director Margaret Fujishin seeks community members who are interested in serving on a committee to explore the feasibility of a library district in the area.

If there is enough interest, an organizational meeting will be held at 9 a.m. on Saturday, Aug. 21, at the library.

If interetsed, call Fujishin at 337-4228 Monday through Wednesday afternoons as well as Friday afternoons.

Citing Anne Abrams of the Idaho Commission for Libraries, Fujishin said the district process takes three to five years.

A vote of patrons within the boundaries of a proposed library district is required to establish the taxing entity.

Revenue from the district would be used to support the library. Currently, the library runs on city funds, donations and grants.

The library board and Homedale Mayor Harold Wilson have advocated for a new 5,000-square-foot library on the city-owned lot east of City Hall on West Wyoming Avenue. Opponents have said a district should be in place to fund the construction and continued operation of a new building.

THE BUSINESS DIRECTORY

CONSTRUCTION	ELECTRICIAN	SAND & GRAVEL	ADVERTISING	REALTOR
<p>We Do: Decks - Windows - Carports Shops - Room Additions Kitchens - Bathrooms - Garages</p> <p>CALL FOR FREE ESTIMATES 503-851-3510</p> <p>NO JOB TOO BIG OR TOO SMALL SAVE NOW! \$\$</p> <p><i>Four Points Construction</i></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>Owyhee Sand, Gravel & Concrete 337-5057 Bill 573-2341 • Ray 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>YOUR AD HERE! \$10.00 PER WEEK</p> <p>OWYHEE AVALANCHE 337-4681</p>	<p>Looking To Buy Or Sell A Home? CALL ME, I CAN HELP! Becki Emery Realtor® (208) 392-7904</p> <p>EXIT EXIT of Treasure Valley</p>
CARPENTRY	HEATING & COOLING	CONSERVATOR & FIDUCIARY	STEEL BUILDINGS	STEEL BUILDINGS
<p>QUALITY CARPENTRY UNBEATABLE RATES! CALL FOR FREE ESTIMATES. NO JOB TOO SMALL. BOB PAASCH 482-7204 BOB'S CARPENTRY • WILDER Idaho Lic # RCT-12463</p>	<p>BAUER HEATING & COOLING RESIDENTIAL & COMMERCIAL NEW CONSTRUCTION • REMODELS SERVICE • SALES • REPAIR CALL 573-1788 Se Habla Español - 899-3428 FINANCING AVAILABLE O.A.C.</p>	<p>Sacred Tree Conservator, Fiduciary & Guardian "Helping You Help Yourself" Jerry L. Holmes, President PO Box 142 Parma, ID 83660 208-722-5935</p>	<p>R & M STEEL COMPANY</p> <p>STEEL BUILDINGS Since 1969 Equipment Storage • Hay Shed • Shop Barn • Arena • Hangar Phone: 1 (866) 454-1800 Fax: 1 (866) 454-1801 www.rmsteel.com 20595 Farmway Road Caldwell, ID</p>	
SIDING CONTRACTORS	CONCRETE	SEPTIC PUMPING	ADVERTISING	PLUMBING & DRAIN CLEANING
<p>MGM Siding Contractors William T. Bruce 1024 W. Finch Dr. Nampa • 465-0214 • Fax 465-9831 ICB# RCE-300 • OCCB# 164231 Vinyl, Steel & Aluminum Siding Vinyl Windows BALCOA Master Contractor Craftsmanship You can Trust</p>	<p>Ray Jensen Concrete Construction 31 Years Experience Commercial and Residential Specializing in Curb and Gutter ALSO: Foundations, Walls, Sidewalks, Steps, Colored and Stamped Patios, Driveways, and Irrigation Call # 899-9502 Home # 482-7757 Fax # 482-6275 ICR License # RCT-69 CCB License # 168475 28544 Peckham Road, Wilder, Idaho 83676</p>	<p>HONEY POT Septic</p> <p>#1 Service for #2 Jobs! 24 Hour Emergency Service Never As After Hours Charge Serving The Treasure Valley</p> <p>208-703-4291</p>	<p>YOUR AD HERE! \$10.00 PER WEEK</p> <p>OWYHEE AVALANCHE 337-4681</p>	<p>Affordable Rooter & Plumbing, inc. Plumbing • Drain Cleaning Excavation • Septic Pumping 24 Hour Emergency Service Locally Owned and Operated 208-475-0021 RCE# C-1780</p>
CHIROPRACTIC	CHIROPRACTIC	HEALTH SERVICES	HEALTH SERVICES	DENTAL SERVICES
<p>Sports Physicals Only \$25 - Call today!</p> <p>HOMEDALE CHIROPRACTIC CENTER Call 208/337-4900 for a No-Cost Consultation</p> <p>J. Edward Perkins, Jr. D.C. 111 S. Main - Homedale</p>		<p>Homedale Clinic Terry Reilly Health Services Rebecca Ratcliff, MD Richard Ernest, CRNP Family Nurse Practitioner 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 We Welcome Medicaid and Private Insurance.</p>	<p>Marsing Clinic Terry Reilly Health Services Faith Peterson, CRNP Family Nurse Practitioner 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>Homedale Dental Terry Reilly Health Services Eight 2nd Street West, Homedale, Idaho 83628 337-6101 Jim Neerings, DDS Monday - Thursday 7:30-1:30/2:00-6:00 Accepting Emergency Walk-Ins Daily</p>
PAINTING CONTRACTOR	CHIROPRACTIC	CHIROPRACTIC	STEEL ROOFING & SIDING	STEEL ROOFING & SIDING
<p>Joe's Quality Painting Van Slyke Road - Wilder 465-2924 Fast, Free Estimates Interior • Exterior • Neat / Professional Experienced • Drug Free</p>	<p>Marsing Chiropractic P. O. Box 252, Marsing, ID 83639 Office: (208) 896-5520</p> <p>School Sports Physicals Weight Loss Program Dr. Gibson / 7 weeks lost 33 lbs. Affordable Orthotic Sandals & Shoe Inserts</p>		<p>R & M STEEL COMPANY</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 Fax: 1 (866) 454-1801 www.rmsteel.com 20595 Farmway Road Caldwell, ID</p>	
IRRIGATION	IRRIGATION	ADVERTISING	IRRIGATION	IRRIGATION
<p>Valley Irrigation of Idaho Call us for all your irrigation needs!</p> <p>Jason Beckman cell: (208) 631-7789 Tony Browen cell: (208) 631-7782</p> <p>812 W. Laurel Street Caldwell, Idaho 83605</p>	<p>Office: 208.453.9155 Fax: 208.453.9158</p>	<p>YOUR AD HERE! \$10.00 PER WEEK</p> <p>OWYHEE AVALANCHE 337-4681</p>	<p>Zimmerman STRENGTH TO GROW ON</p> <p>Agri-Lines IRRIGATION INC.</p> <p>AGRI-LINES IRRIGATION • (208) 722-5121 P.O. BOX 660 • 115 North 2nd Street Parma, ID 83660 www.agri-lines.com</p> <p>When it comes time to upgrade your irrigation system, call on Agri-Lines Irrigation.</p> <p>FRED BUTLER SALES/DESIGN 208-880-5903 fredb@agri-lines.com</p> <p>JEFF FORSBERG SALES MANAGER (208)880-5904 jefff@agri-lines.com</p> <p>CORBY GARRETT SALES REP. (208)250-7207 corbyg@agri-lines.com</p>	

Mid-Summer Clearance Days!

Whirlpool 4 Piece Set **\$1695⁰⁰**
Floor Model Clearance!

Save Hundreds on Appliances!

Builder's Models • Overstock • Floor Models

SAVE OVER \$600

JENN-AIR RANGE
DISPLAY MODEL
GAS TOP
MEAT PROBE • CONVECTION
ORIGINALLY OVER \$2000
\$1295

SAVE OVER \$600

JENN-AIR RANGE
DISPLAY MODEL
GLASS TOP • BLACK
MEAT PROBE • CONVECTION
ORIGINALLY OVER \$2000
\$1295

UPRIGHT FREEZER
FLOOR MODEL
\$599

50% OFF!

WHIRLPOOL COOKTOPS
BLACK, WHITE OR BISQUE
\$349

5.0 cu. ft.
Chest Freezer
• Manual Defrost

ENTIRE STOCK OF FREEZERS ON SALE!

\$199⁰⁰

HUGE FACTORY MARKDOWNS!
SAVE OVER 50% ON ARMOIRES & WALL ENTERTAINMENT CENTERS!

4 PIECE WALL UNIT
\$599

TV or Clothing Armoire
\$695

PINE ARMOIRE
\$349

50% OFF!

Frigidaire
THE SUMMER OF STEEL SALE

UP TO \$575 In Visa Gift Cards
Expires September 26, 2010

See store for details

FRIGIDAIRE PROFESSIONAL SERIES 4-PIECE STAINLESS STEEL APPLIANCE PACKAGE

Save!

\$999

Frigidaire
26 Cu. Ft. Stainless Steel
Side-by-Side Refrigerator
with Filtered Ice and Water
Dispenser
FRS6R5ESB

\$499

Frigidaire
Top Freezer Refrigerator
with Gallon Door Storage
& White Crispers

\$199

Frigidaire Over-The-Range
Microwave Oven
FMV156DS

\$299
-\$50 Energy Star Rebate
\$249

Frigidaire
Dishwasher

WE SELL ENERGY STAR

ENERGY STAR products use less energy, save money on electric bills, and help protect the environment.

Because they use less hot water compared to new conventional models, an ENERGY STAR qualified dishwasher saves about \$90 over its lifetime.

Save up to 75% on Beds & Bedroom sets!

Save!

Queen
Headboard, Footboard & Rails
\$495

50% OFF!

King or Queen
Headboard, Footboard & Rails
\$399

Brass Headboards
From \$99

California King
Headboard & Footboard
\$199

50% OFF!

King Size
Headboard, Footboard & Rails
\$399

50% OFF!

King or Queen
Headboard, Footboard & Rails
\$399

50% OFF!

King or Queen
Headboard, Footboard & Rails
\$399

Huge Savings on Mattresses!
Mismatched • Floor Model • Odds & Ends

Treasure Valley's Largest Selection of Furniture!

Built In Recliners
Cream Color
\$499

Microfiber Sofa
w/Leather Look
\$799

Save!

Sofa Set
3 colors
\$699

Leather Sofa
Display Models
From \$599

Sofa Set
3 colors
\$795

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

CARPET & VINYL ON SALE!
Watch for New Styles!

OCA Bit Winner

OCA member Dan Mori of Bruneau won the membership bit during Saturday's meeting.

B2H process continues Monday

Owyhee County residents get their first look at the next phase of the Boardman-to-Hemingway power line planning Monday.

The fifth in a series of Bureau of Land Management scoping meetings dealing with Idaho Power's proposed 500-kilovolt transmission line takes place from 3:30 p.m. to 8 p.m. at the Phipps-Watson Marsing American Legion Community Center, 126 W. 2nd St. N.

According to a news release from the BLM's Vale District, the B2H scoping period has been reopened, and the federal agency is in the process of holding additional public meetings in coordination with the Oregon Department of Energy.

Formal presentations from the BLM and ODE are slated at 4 p.m. and 6:30 p.m. Monday.

BLM scoping meetings already have been held in four locations in Oregon.

The Marsing meeting is one of two in the local region and the only one planned in Idaho. Another public meeting is planned for Tuesday between 3:30 p.m. and 8 p.m. at the Four Rivers Cultural Center, 676 S.W. Fifth Ave., in Ontario, Ore.

Most of the Owyhee portion of the line was moved off private property after a long public process to ensure the transmission line crossed federal land.

The BLM release said that additional scoping meetings give the public the opportunity to understand the roles of the federal BLM and state ODE in the project as well as provide comments for consideration in the Environmental Impact Study. Comments received in the previous scoping period will be considered along with those from the new period.

The EIS, required under the National Environmental Policy Act of 1969, will analyze potential environmental impacts

from construction, operation, maintenance and termination of the B2H project, the release said.

Meanwhile, BLM announced a delay in the release of the draft EIS for the proposed 1,150-mile Gateway West 500kV transmission line.

Originally scheduled for release this summer, the document now will be available in the final quarter of 2010, according to a news release from the BLM's Wyoming office.

The Gateway West line will come from east to west across Owyhee County on its route from Wyoming to Hemingway.

BLM project manager Walt George said that a 90-day public comment period will begin once the draft EIS is released. Public hearings also will be slated.

The Gateway West line is a joint venture of Idaho Power and Rocky Mountain Power.

B2H Transmission Line Project

Boardman to Hemingway

Public Meetings in Your Area

The Bureau of Land Management (BLM), Oregon Department of Energy (ODOE) and U.S. Forest Service have reopened the public comment period for Idaho Power's proposed Boardman to Hemingway Transmission Line Project. These agencies invite you to attend additional public scoping and information meetings about Idaho Power's revised project.

Idaho Power is proposing to construct, maintain and operate a new single-circuit, 500 kilovolt electric transmission line between the proposed substation near Boardman, Oregon, and the Hemingway Substation near Melba, Idaho. The project initially underwent scoping in 2008, but Idaho Power subsequently developed new routes based on public input from its community advisory process. In summer 2010, the company submitted new routes and related documents to the state and federal agencies for review.

These agencies will be hosting open houses in a community near you; providing an opportunity for you to review project information, ask questions, view detailed maps and submit comments.

Meeting Schedule

All locations will be open from 3:30 p.m. to 8:00 p.m. with presentations at 4:00 p.m. and 6:30 p.m. The same information will be presented at all meetings.

Monday, August 2 – La Grande, OR Blue Mountain Conference Center • 404 12th St.
Tuesday, August 3 – Baker City, OR Best Western Sunridge Inn & Conference Center • 1 Sunridge Lane
Wednesday, August 4 – Pendleton, OR Pendleton Convention Center • 1601 Westgate
Thursday, August 5 – Mount Vernon, OR Mt. Vernon Community Center • 640 Ingle St.
Monday, August 9 – Marsing, ID American Legion Community Center • 126 N. Bruneau Highway
Tuesday, August 10 – Ontario, OR Four Rivers Cultural Center • 676 S.W. Fifth Ave.
Wednesday, August 11 – Boardman, OR Port of Morrow Riverfront Center • 2 Marine Drive
Thursday, August 12 – Burns, OR Harney County Community Services Center • 17 S. Alder Ave.

Submit Your Written Comments

The agencies would like your input on Idaho Power's revised proposal. **Comments must be submitted by September 27, 2010.** Written comments can be submitted via:

Public Meetings: See meeting schedule for details
Website: www.boardmantohemingway.com/comment
E-mail: comment@boardmantohemingway.com
Fax: 888-251-3129 (toll-free)
Postal Mail: **Boardman to Hemingway Transmission Line Project**
PO Box 655
Vale, OR 97918

Note: Because all comments are shared, it is not necessary to send your comment to more than one of the options listed above.

For more information visit www.boardmantohemingway.com or contact:

Oregon Department of Energy
Sue Oliver, Energy Facility Analyst
Phone: 541-567-3840 Ext. 225
Toll free (OR only): 1-800-221-8035

Bureau of Land Management
John Styduhar, Federal Project Manager
Phone: 503-808-6454

Mining firm gets OK to haul War Eagle ore

Comment on long-term job taken to Aug. 13

Aden Seidlitz, the Boise District manager for the Bureau of Land Management, announced Saturday that Silver Falcon Mining Co. had been issued a temporary right-of-way as of Sunday to haul ore tailings off War Eagle Mountain.

The decision came Friday, two days after a public meeting in Murphy to discuss a right-of-way on War Eagle Road and road enhancements for War Eagle and Silver City roads.

About two dozen people were there along with Board of County Commissioners chair Jerry Hoagland, Seidlitz and BLM Owyhee Field Office manager Buddy Green.

Under the temporary right-of-way, which Seidlitz announced at Saturday's Owyhee Cattlemen's Association meeting in Silver City, Silver Falcon can truck 4,000 tons of waste rock material from War Eagle to its Diamond Creek Mill on Silver City Road about six miles from Idaho highway 78.

The project is set to last through Oct. 10 and will see 222 truckloads cross War Eagle and Silver City roads, according to a presentation given Wednesday in Murphy.

There will be 40 truckloads daily. Hauling will occur on weekdays,

and pilot cars will be used.

The company proposes a long-term plan to haul 40,000 tons of material each year, with a schedule of 6 a.m. to 6 p.m. Monday through Thursday. The proposal would require road enhancements and further National Environmental Protection Act (NEPA) analysis.

The BLM recently issued a right-of-way for Silver City Road to Owyhee County, and BLM spokesperson MJ Byrne said that means Silver Falcon will deal with the county to get permission to make improvements, which include widening 18 curves.

Negotiations had been ongoing between the county and Silver Falcon, owner of Diamond Creek Mill. But county officials were frustrated because mill management was slow to provide stamped engineering plans.

According to information from the meeting, construction would begin in late fall or early spring and last about four weeks with traffic delays of up to four hours.

Written comment will be taken until Aug. 13. E-mail kelly_moore@blm.gov or mail to Kelley Moore, Owyhee Realty Specialist, Bureau of Land Management, Owyhee Field Office, 20 1st Ave. W., Marsing, ID 83639.

The use authorization sought by Silver Falcon is the same the company used to haul ore to a Melba processing plant in 2008 and 2009.

Sarah's
Cuts - Colors - Perms - Extensions
Located Inside Kate's Place
Accepting New Clients - 337-6294
Walk Ins Welcome

326 Hwy 95 • Next to Pruett Lumber

OWYHEE COUNTY FAIR AND RODEO

**Owyhee County Fairgrounds
Homedale, Idaho
AUGUST 11-14, 2010**

**FOX 12
KTRV** Saturday's
Rodeo Finals
broadcast on Fox 12
Sunday, August 22!

5 Days of Top Notch Rodeo!

SUNDAY AUGUST 8

9 am - ICA SLACK PERFORMANCE • FREE ADMISSION! • JACKPOT TEAM ROPING

WEDNESDAY AUGUST 11

Family Night Kids 12 & Under FREE!

THURSDAY AUGUST 12

KICK CANCER NIGHT - **EVERYONE WEAR PINK**

FRIDAY AUGUST 13

SATURDAY AUGUST 14

FINALS NIGHT - The top contestants compete for the Championship.

Saint Alphonsus
PINK NIGHT
RIDIN' TO
KICK CANCER
Everyone wear
pink on Thursday!

WWW.OWYHEECOUNTYRODEO.COM

PHOTO BY WT. BRUCE PHOTOGRAPHY

Tickets available at Matteson's Phillips 66, Homedale, D&B Supply, Nampa & Caldwell or at the Gate
RODEO GATES OPEN AT 7:00 PM • PRE-RODEO EVENTS START AT 7:30 • RODEO STARTS AT 8:00
FOR RODEO INFO OR TO REGISTER FOR THE RODEO, CALL 459-2055 • FOR OWYHEE COUNTY FAIR INFO, CALL 337-3888

Ranchers talk property, preservation

Cattlemen OK membership dues increase

The proceedings at Saturday’s Owyhee Cattlemen’s Association summer meeting centered on protecting and promoting the rancher’s way of life.

Cattlemen heard about a perceived attempt to bring all U.S. waters under federal control, good news about a fish that once was the target of an endangered species listing campaign, and they also got a pep talk on how to spread positive press about their industry while combating the negative headlines well-organized animal rights groups generate.

“What you’re doing as far as work ethic and what you bring to the table ... not many people know about that,” media consultant Dale Dixon, a Homedale High School graduate, told the membership.

Dixon urged the ranchers to get involved in their own publicity through social networking sites, such as Facebook and Twitter, or through Internet blogs, or by picking up the phone and offering their expert views to media outlets in the event they do a story on the nation’s food chain or the cattle industry.

One of the best angles for any such news story could be the sense of family in ranching. Jordan Valley’s Forest Fretwell received more than just the Life Member award Saturday for he and his wife, Nancy; he also got a surprise when he noticed his 95-year-old mother, Evelyn, from Pascoe, Wash., was sitting near him during his acceptance speech.

“They’ve been in the association for a long time,” OCA president Doug Rutan said during his presentation. “They’ve been lifelong members and support the industry and support what we all do and we would just like to honor them.”

Rutan also hinted at the tight-knit nature of ranching during his final president’s report to start the meeting. He told the story of his trip to the Idaho Statehouse to testify before the Legislature on state endowment lands issues and how he felt out of place in Boise.

“It was pretty reassuring that you can go to a place that was that big with that many people and people were still willing to help you with what you needed to accomplish that day,” Rutan said.

The Jordan Valley rancher thanked his wife, Michelle, for her support during his year in office, calling her the organization’s “co-president.”

The OCA also adopted a new membership dues schedule,

establishing a new entry level annual dues of \$15 for producers with 20 or fewer head of cattle. All other categories will see a \$15 increase in annual dues except for the associate members, who will continue to pay \$35 per year.

Kenny Bahem of Homedale and Pat Anderson of Jordan Valley were elected new members of the board of directors. They are replacing past president Bodie Clapier and director Winston Gammett, both of whom saw their six-year terms end last weekend.

“It’s been a real honor and privilege to serve you people,” Clapier said.

“He’s pretty quiet, but when he’s right, he’s right,” incoming OCA president Mark Frisbie said of Gammett.

Rustling update

Air patrols have helped curtail cattle theft in southeastern Oregon, Malheur County Sheriff’s Deputy Bob Wroten told the OCA membership.

Wroten said the number of “mother cows” reported stolen has dropped from 900 head in 2008 to 40 this year.

“Through the efforts of just getting around and educating the ranchers a little more and us being in the air, we’re slowing it down,” Wroten said.

Wroten also reiterated a warning to ranchers to use caution if they discover a marijuana grow in the backcountry.

“If you come on it, just back out and remember where it is and report it,” Wroten said, adding that ranchers should make immediate reports of cattle theft and pot grows rather than waiting days before calling authorities.

Clean Water Act

The OCA membership unanimously adopted a resolution opposing HR 5088, the America’s Commitment to Clean Water Act, and SB 5787, the Clean Water Restoration Act. The resolution also calls for hearings on HR 5088, which Rep. James Oberstar (D-Minn.) has insisted is a new bill.

The association believes the legislation will put all waters of the United States under federal control, including stock water, and “inhibit” the role of state and local

— See *OCA*, page 13

OCA Youth Heifer Program Recipients

The Owyhee Cattlemen’s Association recognized the youth heifer replacement recipients and the producers who donated stock Saturday during the annual summer meeting in Silver City.

“It’s a tremendous way to keep young people involved,” outgoing president Doug Rutan said. “We were very surprised with the interest that showed up and the amount of young people

who applied for this program. It would not be possible without the support of the membership and the support of the ranchers that have donated the heifers to help get these kids started.”

Donations from Vern and Bonnie Kershner, Dan Mori, Doug and Michelle Rutan, Ed Olson, David and Ann Rutan, Doug and Janice Burgess and Bodie and Tina Clapier, allowed for the heifers to be awarded to seven children.

From left: Suzi Stirm, Vern Kershner, Tom Nelson, Bodie Clapier, Evon Timmons, Ed Olson, Brittany Roberts, Doug Burgess, Adrianna Salutregui, Dan Mori, Samantha Woods, Doug Rutan, Dalton Penrod and David Rutan.

Amie Pike
Bruneau BLM

Aden Seidlitz
Boise BLM

Deb Lord
IDFG Advisory Committee

Dan Schill
Idaho Fish & Game

Ron Buckley
USAF Mountain Home

Chad Gibson
Owyhee Initiat

Tony Richards
Idaho Cattle A

Katlin Davis
Idaho Beef Co

Stuart Hardeg
Ag Research S

Judy Boule
State Repres

Doug Rutan
Outgoing OC

New OCA life member Forest Fretwell receives a hug from his mother, Evelyn, after being presented with the award for he and his wife, Nancy.

OCA life member Forest Fretwell presents outgoing president Doug Rutan with a custom made set of reins that Fretwell built for a special gift for Rutan.

With a handshake, outgoing OCA president Doug Rutan passes the reins to incoming president Mark Frisbie Saturday in Silver City during the annual summer meeting of the OCA.

OCA: Updates from 132nd summer meet

From Page 12

government and private property owners in local management of land and water resources.

“There are those in Congress who, I guess, believe there should never be an end to the expansion of federal jurisdiction,” rancher Tim Lowry said while presenting the resolution.

Members also contend that Oberstar changed the name of the House bill from the same as the Senate bill in an attempt to sidestep the hearing process.

The cattlemen also urged the Idaho congressional delegation to push for hearings.

District 9B Rep. Judy Boyle (R-Midvale) remarks in her address to the membership seemed to echo the cattlemen’s overall sentiment about government intervention.

“We have to start nullifying unconstitutional laws like the Endangered Species Act because wildlife belongs to the state, just as the water does,” she said.

Owyhee Initiative

Chad Gibson, the former OCA representative on the Owyhee Initiative, gave an update on the landmark law. With Gibson focusing on his job as coordinator for the Initiative Science Review, the cattlemen have appointed Frank Bachman of Grand View as the OCA’s representative on the Initiative board of directors.

Gibson said efforts continue to recruit experts for the Science Review pool. A three-person panel has been seated for the initial test case.

During his address to the cattlemen, Bureau of Land Management Boise District manager Aden Seidlitz said that federal agency continues to progress on range improvement inventory and gathering data on the Wild and Scenic River designations. Public meetings are planned for the fall on wilderness boundaries and in the spring for the Wild and Scenic designations, he said.

Endangered Species Act

Dan Schill of the Idaho Department of Fish and Game shared the findings of a red band trout population study that covered Snake River basin in Idaho, Nevada and Oregon.

Schill said that the data of his report points to a strong population base for the fish — nearly one million, including almost 250,000 breeding adults — in the study area, which included Owyhee County.

Schill said the data suggests that the population is strong enough to withstand a petition for listing under the Endangered Species Act.

Even with a lack of information, the federal government was compelled to consider listing when a petition was filed in 1995, Schill said. The U.S. Fish and Wildlife Service found listing unwarranted at that time.

— JPB

Avalanche Sports

WEDNESDAY, AUGUST 4, 2010

Former Trojan wrestler grapples into mixed martial arts

2009 Homedale High School graduate Danny Zenor unbeaten thus far

In most sports, there are clear pathways to advance after high school. Wrestlers have fewer and fewer collegiate programs to continue a career.

In recent years mixed martial arts (MMA) and organizations like the Ultimate Fighting Championships (UFC) have brought about a new route some wrestlers have chosen to pursue.

2009 Homedale High graduate and Boise State sophomore Danny Zenor, 19, is one of those former wrestlers who has seen a way to continue competing and use his past experience to his advantage. The back-to-back 3A District III champion became a fan of MMA and followed it via pay-per-view events and television shows that have made it into a mainstream phenomenon.

In September 2008, Zenor stepped into the ring to fight Jose Contreras in Meridian, left with a TKO victory and hasn't looked back. The bantamweight, 135-pounder is undefeated at 4-0 and is ranked No. 3 in Idaho among amateurs.

He also has submission wins over Leonard Owens (August 2009 in Kuna) and Scott Oliver in Boise on April 30.

He entered the ring for his fourth fight on June 4 with a red custom t-shirt with his nickname, "The Owyhee County Kid", emblazoned on the back. He defeated Kevin Gee via submission at the Xtreme Fight Series #52, held at Qwest Arena in Boise.

He describes his ambition for fighting as a "natural progression to the next level." Zenor began wrestling at age 5 and has 12 to 13 years of grappling experience. Combining middle school and high school, he has six years of collegiate-style wrestling. At Homedale Middle School, he had an eighth grade season with only one loss. He won Idaho state championships in freestyle and

Danny Zenor defeated Kevin Gee on June 4 at Qwest Arena in Boise. Photo courtesy of Beau Stiles Creative

Greco-Roman wrestling and grabbed a top-six finish in the western regionals. Of all the training Zenor has, he says "the wrestling background helps a whole lot."

To become a more well-rounded competitor, Zenor trains in Karate, Brazilian Jui Jitsu, boxing, and Muy Thai. His trainers at Combat Fitness in Garden City are all well-decorated fighters.

Leading the team of trainers at Combat Fitness is Scott Jorgensen who was a three-time Pac-10 wrestling champion at Boise State and is currently the fifth-ranked bantamweight in the world. Kit Cope, is a four-time Muy Thai world champion. Jesse

"I watch the fights before his and I cry a little when I see others get hurt."
— Misty Zenor
Danny Zenor's mom

Brock, former BSU wrestler, was a two-time Pac-10 wrestling champion. Finally, Jason Flynn is a black belt in Brazilian Jui Jitsu and was a participant on The Ultimate Fighter television series.

Zenor's typical workout includes an hour of boxing or kickboxing, an hour of Jui Jitsu, and an hour of wrestling. He spends around 10 hours per week at the gym or conditioning on his own. The gym's fighters spar once per week. His workouts double a month before he fights.

Along with fight training, Zenor majors in Athletic Training at BSU and holds down a job at The Olive Garden. With a 30-

hour schedule at the restaurant, he juggles his training to fit it in. He schedules to work earlier shifts so he can hit the gym in the evenings and tries to work Saturday evenings so he can spend the morning at the gym.

As Zenor continues his training, he is focused on an upcoming fight in August or September. It will likely be in Boise against an as-yet unnamed opponent.

It has taken some time for Shain and Misty Zenor to get used to their son's pursuit.

"At first they didn't want me to do this because they were nervous about me getting hit," Danny Zenor said. "Mom still gets pretty nervous and Dad is relaxing about the whole thing."

From Misty's perspective: "Moms handle it a little differently...we need a support group."

She said that it hits a little too close to home because Danny just graduated and hasn't been gone that long.

"I watch the fights before his and I cry a little when I see others get hurt."

Misty fears a life-changing injury but said, "This really does keep him in shape, focused, and out of trouble, but I do hope it is just a phase."

According to Misty, Shain gets pretty nervous as Zenor's time to step in the ring approaches, but feels a bit better once it is underway.

Zenor said his worst fight situation was during his third bout. While attempting a kick, he slipped and fell, hitting his head on his opponent's knee. Momentarily stunned, he regained his bearings and made it through.

But the incident didn't come without a scare: "That was the one time I thought I was in real trouble."

Being a bantam requires intense training to stay at his competition weight which is as many as 10

pounds lighter than his district title weights of 140 and 145. He is comfortable at the top of the bantams (135).

Zenor sees returning to his high school weight as a disadvantage, saying "Those 145 guys are bigger guys who are cutting down weight to be there."

His No. 3 state ranking offers interesting storylines. The top bantam fighter, Aric Iverson, and No. 2 Brendan Raftery were scheduled to face off on the same June 4 fight card as Zenor's last victory. This would have cleared things up a bit when Zenor's submission win could have earned him a shot at the top fighter in his next fight.

It wasn't in the cards that night as the anticipated 1 vs. 2 matchup was scratched because of illness. Ironically Raftery is Zenor's teammate and training partner.

"It is kind of difficult when your teammate is ranked right ahead of you," he said. "On one hand, you want to challenge your way up, but you don't necessarily want to do that to your teammate. He is your training partner and you want him to be successful, but if you had to fight, he is also the guy who knows your fighting style better than anyone else."

When stepping into the ring for the first time, Zenor was more relaxed than he thought he would be. On the day of his last fight, he was interviewed on a local radio station and he said, "I was more nervous for that, than for the fight."

Zenor envisions turning pro within the year, but he is still focused on completing his degree at BSU.

His parents are behind him all the way.

"As hard as it is at times, we will support him because we are proud of his accomplishments," Misty said. "He could be doing worse things."

— MAB

Rimrock sports physicals available

Rimrock Jr.-Sr. High School is gearing up for the fall sports seasons.

Prospective athletes can call the high school at (208) 834-2260 after Thursday to get information on practice for varsity football and varsity volleyball. The junior high teams for both sports will begin practice after the start of the school year.

Athletes entering the seventh, eighth, ninth and 11th grades must have undergone a new physical

after May 15 before they can participate in scholastic sports. Anyone with a valid physical form on file with the school must submit a completed parental consent form each year.

Physicals are available at Valley Health Clinic in Grand View. Call (208) 834-2929 for an appointment.

Sports forms can be found on the Rimrock Jr.-Sr. High School page on www.sd365.us. Click on the "Sports Forms" link under the

"Athletics" tab on the left side of the page. Forms also are available at the school, 39678 Hwy. 78, in Bruneau.

Insurance for athletes is mandatory and can be purchased through the school. Students also can have proof of self-coverage on file.

Sports participation fees totaling \$20 per high school sport and \$15 per junior high school sport must be paid before the first game. Make checks payable to Rimrock Jr.-Sr. High School.

Luau serves as Huskies football fundraiser

The Marsing High School football team will host a luau fund-raising event at 6:30 p.m. on Saturday.

The Hawaiian-themed event will take place at the overhang by the school cafeteria, located at 209 8th Ave. W., in Marsing.

Tickets cost \$7 each and \$25 for a family. It is suggested to dress "your island best" for the luau.

There will be pulled pork and other food items available. There will be games, including a field goal kicking competition. Football players and cheerleaders will be there for the event and run games for children who attend.

To purchase tickets, contact players or coaches. For more information call, coach Jaime Wood at (208) 941-1930.

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

25 years ago

August 7, 1985

Cattlemen mark 107th Owyhee meeting at Silver City
A relatively quiet meeting was held during the 107th Owyhee Cattlemen’s Association gathering in Silver City on Wednesday.
JoAnn Smith, the first woman president of the National Cattlemen’s Association, was scheduled to attend the meeting, but was required in Congress that day for legislation affecting the cattle industry.
The cattlemen made several decisions at the meeting, voting to change the name of the Idaho Cattle Association back to the Idaho Cattlemen’s Association; and stressing their support of a Birds of Prey area along the Snake River, but in a smaller zone than called for in a present study.
Butch Peugh of the Boise Bureau of Land Management said a management plan was being developed for the Birds of Prey site and asked for comment from the public. The Birds of Prey is attracting national attention and the BLM must prepare for increased traffic there, specifically in the realm of garbage and sewage disposal, Joe Zimmer, Boise, District Manager, echoed Peugh’s sentiments, “You live in a unique country, and you can’t keep it a secret much longer.”
New officers were elected for the coming year. Selected as OCA president was Eric Davis of Bruneau to take the reins from out going president Forest Fretwell. Craig Malmberg of Marsing became vice-president. Vern Kershner and Pete McArthur were chosen as directors for the group.

Parkins are fair parade grand marshals

A community-minded couple has been selected as the grand marshals for the Owyhee County Fair and Rodeo Parade, to be held on August 17.
Arlie and Nydia Parkins will be honored at the parade for their involvement in the area. The Parkins moved to Homedale from northern Idaho in 1931. Arlie was superintendent of the Homedale schools from 1933 until 1937. He helped organize the first Owyhee County Fair and was the general chairman for the next three years.
The family moved to Marsing in 1939. Mr. and Mrs. Parkins have been very active in the Homedale and Marsing communities and Arlie served as senator from Owyhee County in the Idaho Legislature from 1958-1962. The couple is now retired and live on the Parkins’ farm near Marsing.

Wealth of history found as Mud Springs dig wraps up

A little more knowledge of the early history of Idaho may be gained following the completion of the Mud Springs archeological dig near Opaline.
Excavation of the site has been completed with backfilling of the dig slated this week, said State Archeologist Tom Green. Archeologists through the State Historical Society and the Great Basin Chapter, a local club, found a wealth of Indian materials dating back 2,000-3,000 years.
The workers removed the overburden on the site down over three feet in June and started the slow work of looking for artifacts. The Mud Springs site is located near a dried up hot springs which would have been a virtual paradise to Indian nomads in the winter months, used to the cold deserts of Nevada. Green said the Shoshone-Paiute tribes arrived in the area about 1,100 A.D., so the dwellers at the Mud Springs level may or may not be linked to the bands found by the first white explorers in the area.
The digging crew found several things they had anticipated unearthing. One house was excavated, as well as evidence of habitation in a time scheme of 300 years before and 300 years after the dwelling was prepared. Green said the house was a shallow bowl-shaped depression in the ground with a center post rising to meet several rafters. The roof was then covered with what is believed to be Western rye grass.

Other artifacts found included knives, projectile points such as arrowhead, bowls, and probably the most important – bones, shells, and the remains of food. Green said various seeds and plants at the level will be examined to determine what the inhabitants ate at the time.

50 years ago

August 4, 1960

Owyhee stockmen name officers at Silver City
The Owyhee Cattlemen’s Association, established in 1878, and going strong ever since, held its 82nd annual meeting in Silver City Saturday, named new officers, passed resolutions and heard speakers, and then joined the ladies for entertainment that continued into the wee hours.
This once lusty mining town, nestled high in the Owyhees, was back to normal again Saturday, with hundreds of people tramping its streets, shouts and laughter, and dancing continuing through the night to the sound of western music.
Frank Baltzor of Jordan Valley was elected president at a Saturday morning business meeting, replacing Alvin Benson of Wilson.
Arsen Alzola of Grasmere was named vice-president with Ed Mink of Marsing taking over as association secretary, replacing Ralph Samson who has moved to Boise where he is extension conservationist with the University of Idaho.
New directors named Saturday were Walter Yarbrough of Grand View and Ray Pershall of Marsing.

Wind, hail storm cuts swath in Ridgeview

Sometimes in this busy world the strangest things happen at the most unexpected time! To all appearances everything was moving along in the usual pattern Saturday afternoon. All we had time to do was mop our brows, but that wasn’t news. We had been doing that for two weeks or more.
Then suddenly at about 5 o’clock a storm came out of the southwest that really gave us something to talk about. The main part of the storm lasted about 15 minutes but in that time damage was done and scenery changed that will be seen and felt for many years.
At Charles Scott’s home (the Robert Robertson place) the garage was demolished, the chicken house roof was blown 100 yards away, a tree fell on the house and the machine shed was damaged.
At the E. E. Nelsons the metal roof of a shed was lifted off and carried about 100 feet into Joe Nelson’s yard. Donna Nelson had left her washing on the line and it was blown piece by piece onto E. E. Nelson’s lawn.
David Beebe’s garage and chicken house were demolished. Glen Beebe lost four trees, one of which fell on the house, but fortunately it did no damage to the house.
Keith Tallman’s grain bin was lifted up, turned around and set down again.
Eleven trees were blown down at Alfred Costely’s, most of them near the house.
At the Wall place a tree fell on the house splitting the kitchen in two. Fortunately, no one was living there.

Seed processing plant to locate in Homedale

Intermountain Agricultural Marketing Association, Inc., has completed negotiations with Reid-Strutt Company, Inc., and J. C. Palumbo Produce company for establishing a seed processing plant in Homedale.
The board of directors decided to locate the seed processing plant at Homedale in order to provide shorter hauling in addition to excellent services for the seed producers in Owyhee, Malheur and Canyon counties and other seed producing areas announced Roger C. Howard Marsing, president.
The equipment to be installed is the best available for processing seed, and the flow of the seed through the plant provides for the maximum efficiency and flexibility when processing alfalfa and clover seed. Also with over 20,000 square feet of storage space, all seed will be held inside after delivery to the plant.
The receiving facilities and the clipper cleaner will be installed first so any lot of seed can be handled at the time of harvest, and installation of all equipment will be completed by early September, according to Richard E. Crippen, manager.

140 years ago

August 6, 1870

PRINTERS’ STRIKE. There has been a general strike among the printers of San Francisco for an increase of wages from sixty to seventy-five cents per 1,000 tons, and the Call advertises for twenty-five printers at the highest rates, offering permanent work for six months. The Bulletin declines to pay the advanced demand.

ANOTHER BENEDICT. Last Sunday, July 31st, our young friend, M.D.Fife, deserted the ranks of the army of bachelors, by taking the solemn oath, to love, honor, and cherish through life, Miss Mary E. Barter. Mat., we bid you good buy, and wish you a long and prosperous journey, and may your progeny be as numerous as those of Adam of old. In due time we shall expect to hear the shrill notes of a young Fife echoing through the hills of Silver City.

WHILE the people of Silver City and vicinity are enjoying the finest of weather our neighbors at Boise are almost dying with the heat. Accounts from Elko, Nevada and various points in California represent the heat as insufferable and in some places work in the harvest fields has had to be done at night.

GONE TO COPE. The Chief left for Cope on Monday morning with the intention of being back on Thursday but Thursday came and brought him not; neither has he written us a line to let us know what he is doing. We hope our friends in Cope will turn him in this direction and if he should prove any way unruly about it please put a few drops of croton oil in his whisky.

GOING IT LEGITIMATE. The office of Collector of United States Internal Revenue has its little episodes, even in places like White Pine. One of them has just occurred there and as it is invested with sharp practice all round, we might as well dish it up to our readers. Collector Mekins was morally certain that a Polish Hebrew down town was carrying on a quiet three-ball business, without sign or license; but could never fix any transaction on him that would legally stick. Finally he determined to put up a job on him, and borrowing a large American silver watch from a friend, he placed it in the hands of one of the boys to “spout” with the aforesaid surreptitious “uncle” knowing that his customer belonged to that impecunious class who are likely to patronize pawn shops, he readily loaned \$10 on the valuable collateral, with the usual charge of 10 per cent interest in advance. The Federal officer then sent another party to the accommodator, with the memorandum, to redeem the ticket and pay the charges. He then paid his license-evading friend a visit, and said Uncle Sam wanted \$50 from him in the shortest possible space of time.
“Fifty dollars? Wat for?”
“Why, for a pawnbroker’s license, to be sure.”
“Now I tells you more as a hoondred dimes I no vas a pawnbruker.”
“Well, I know better, and you had better settle.”
“You can nicht knows better as me vat I doesn’t do, anyhow.”
“Look here, my fine fellow, do you know that watch?”
And Mekins drew the huge silver time-piece from his pocket. Shylock looked at it, changed color and surrendered:
“I yoost tells you vat it is, Mister Menkins: I coomes to your office in coople hours, and I taked out da tam infernal license, and den I goes into the ‘buis’ leshitimit, and hangs out my tree balls, yoost de same as ony udder man!”

THE LOTTERY. It was rumored recently in San Francisco that as soon as the tickets of the mercantile library are sold the Attorney General would attach the money as subject to confiscation to the State. The officers, on the contrary, say that they will pay off the debt of the library at once, and make other arrangements to protect ticket holders, so that little fear is entertained of the result.

Commentary

Baxter Black, DVM

On the edge of common sense Rodeo stock contractors

Bennie Beutler got inducted into the Pro Rodeo Hall of Fame this summer. One of a good handful of stock contractors who have been so honored.

Stock contractors are an odd lot. They’re not smilers. They’re always on the job ... sort of a cross between a prison guard and the captain of a pirate ship! Maybe it’s because they are trying to maintain order in a sea of chaos. They are merely attempting to match up one cowboy with one animal, neither of which takes orders very well! I’ve had the pleasure to be with several of them when they attempted to relax. Unfortunately, it’s like watching Queen Elizabeth in her Bermuda shorts texting her broker at Billy Bobs!

I was there at the Agribition watching Harry Vold trying to pick octopus limbs out of his chow mein at the hotel where Bob Tallman was asked to leave and Leon Coffee took on the Royal Canadian Mounties!

And, when Cotton Rosser surprised his guests at his birthday party by having me ride one of his big paint horses into the dining room. That same night he invited a skydiver to parachute into the parking lot wearing an American flag. Many were relieved that no one was seriously injured, but Cotton I think appreciated the excitement when the skydiver hit a lamp post and landed in a tree.

Jim Korkow took me home with him after a big night at the Silver Spur in Ft. Pierre where we concluded by singing “On the Wings of a Snow White Dove” with the All-Girl Indian Band. His wife drove, thank goodness. I remember he put me to bed, but I woke up the next morning under the kitchen table downstairs!

I’ve been Mike Cervi’s pen pal, listened to Wayne Vold sing “Oh, Canada” flat on his back, done pre-rodeo announcing for Bobby Christensen, and held the door for Jim Sutton and Reg Kessler and admired many from afar.

Back to Bennie, one of the more sartorially splendid rodeo producers, he’s usually in a suit, clean shirt with that natty little scarf around his neck, carrying on the tradition. In the early ‘80s during rodeo’s more “homey” days, Bob Edson was the commissioner, Bruce Ford, Roy Cooper, Tom Ferguson and Brad Gjermundson filled the stands, and the PRCA Convention was held in Denver.

In the evenings the halls were lined with hospitality rooms. My wife and I often played music with others ... just jammin’. Cindy Lou was from Oklahoma and played a fine fiddle. Bennie, it seemed, would often hunt her out and sit around listening to her play all those great ol’ songs that were part of his Oklahoma upbringing: Faded Love, Maiden’s Prayer, Take Me Back to Tulsa, Oklahoma Hills. His serious demeanor would melt for a while ... and he would smile.

Of course, we all knew that he was still workin’ out ways to get cowboys bucked off, but for a few minutes he looked almost ... happy.

— Visit Baxter Black’s Web site at www.baxterblack.com for more features, merchandise and his latest book, “The Back Page”.

Wayne Cornell

Not important ... but possibly of interest Baby Boomers at age 65

Next year... the first official Baby Boomers will reach age 65. Many members of that generation have been successful enough to live the good life. But more than a few have seen that lifestyle disappear because of changes in the economic climate. That has to be a tough pill to swallow. But before they become too depressed, they might want to consider a story I heard 15 years ago:

The man on the stool next to me at the hotel bar didn’t fit the profile of the typical person attending a writer’s conference. His broad shoulders, close-cropped gray hair and weathered features made him stand out in a crowd where many of the males sported pony tails, wore blue jeans and sport coats with leather patches on the elbows and considered eggplant a main dinner dish.

I asked him what he did for a living. He said he was a school bus driver. You don’t find a lot of school bus drivers at writing conferences.

My companion said he had done a lot of things in his life. He graduated from college with a degree in economics. He also had been a corporate airplane pilot. Eventually, he settled down to pursue his first love — farming. He enjoyed what he did and worked hard. When he prospered, he tried to give something back to the community.

He spoke with pride of the time he served on the local Chamber of Commerce, and of the community improvement projects he helped bring to reality.

During the summer, he hired local kids. He was proud that many area youngsters who went on to be successful adults developed their work ethics on his farm moving sprinkler pipe and hauling hay.

He smiled as he remembered the annual celebration he hosted at his farm, attended by people from all over the area. It took an entire barbecued cow to feed the crowd.

And everyone, including the gate-crashers, ate until they were ready to pop.

But sometimes the best definition of “Life” it what happens to us while we are making other plans. The man said one day he woke up to find everything he had worked for was gone.

Rebuilding one’s life from square one is never easy. The broad-shouldered man said he learned some valuable lessons quickly. He discovered that a lot of his friends disappeared when he was no longer a “center of influence” in the community.

He also learned that a man over the age of 50 — even one with a degree in economics — always seems to end up out of the running for good jobs when the people doing the hiring are under 40. But the personnel directors were always quick to say age wasn’t a factor. After all, age discrimination is illegal. The only business that considered his maturity an asset was the school bus company.

But my partner wasn’t crying in his beer as he told his story. He said he considered himself a pretty lucky fellow. He had a lot good memories. He had reached the age where he could draw some Social Security to help pay the bills. And each year his grown daughter insisted on paying his way to the writers conference — something he really enjoyed.

The man with the broad shoulders thanked me for talking with him. I said it was a privilege to hear his story. I noted that it was time for the conference banquet and the main item on the menu was eggplant. We went across the street to a café and ordered hamburgers and fries.

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

Sen. Mike Crapo

From Washington Closed-door health care policy continues with recess appointment

Closed-door politics was the norm throughout the health care reform debate, and it seems that the Obama administration continued that practice with its latest move — the recess appointment of Dr. Donald Berwick to serve as the administrator of the Centers for Medicare and Medicaid Services (CMS). CMS is a vast federal agency that administers care to 100 million seniors, children and low-income families, with an annual budget of more than \$800 billion — a budget larger than the Pentagon’s. With the newly enacted health care bill, the CMS administrator must oversee the implementation of this 2,409-page bill, including a massive Medicaid expansion with more than \$500 billion in cuts to the Medicare program, which will impact more than 44 million seniors enrolled in Medicare.

To say that this position is important is an understatement. A recent Wall Street Journal article asserted that this appointment is more important to the direction of the country than Elena Kagan’s nomination to the Supreme Court. However, despite repeated promises of transparency in governing, President Obama quietly appointed Berwick to this position during the Independence Day recess. When public outrage arose over that action, he formally re-submitted the nomination to the Senate, although the recess appointment stands and it is unlikely that Berwick will ever face any confirmation hearings or a confirmation vote.

While President Obama is not the first president to use the recess appointment, it is a mechanism that should be used only as a last step in the case of unreasonable delay, not a first. Berwick was nominated on April 19, less than three months ago. The recess appointment of Berwick was an effort to bypass the scrutiny of the Senate and the American people for one simple reason — if they knew who Berwick is and what he stands for, they would never support the nomination.

Earlier this month, I joined with my Republican colleagues on the Finance Committee to ask Chairman Max Baucus (D-Mont.) for a hearing to question Berwick on his views. This is particularly important given the troubling nature of many quotes from Berwick regarding his views on health care. Some of the most disturbing include:

- On rationing: “The decision is not whether or not we will ration care — the decision is whether we will ration with our eyes open.”
- On single-payer health care: “I admit to my own devotion to a single-payer mechanism as the only sensible approach to health care finance I can think of.”
- On the British National Health Care system: “I think the NHS is one of the great human health care endeavors on Earth. It can be an example for the whole world; an example, I must say, that the United States needs now more

— See *Appointment*, page 17

Commentary

Financial management

There’s no way I’d be in debt to my mother

Dear Dave,
We want to go into the mission field, and we’re following your plan trying to get out of debt before we do this. We’ve got about \$16,000 in credit card debt. My mother doesn’t want this to stand in our way, and she’s offered to pay off our debt and let us pay her back over time at half of the interest rate we’re paying now. My husband likes the idea, but what would you say?
— Teresa

Money has a way of changing the family dynamic, and it’s almost never for the good. All of a sudden you’re getting raised eyebrows if you buy something for yourself, because even the nicest, gentlest person has opinions. You’d be giving her a say in your lives in a different way and at a completely different level than ever before. You just don’t need that in your life!
Now, if she wants to make paying off your debt a gift — one that will facilitate you guys hitting the mission field earlier — I’m ok with that. I’d be honored, and I’d accept the gift. But I would *never* tell you to go into debt — especially to a parent. I’m sure she’s coming from the perspective that she’d make a better “creditor”

than the credit card company. If it were me, I’d tell her that I love her, but I just don’t want to take a chance on doing anything that might come between us later.
— Dave

Dear Dave,
I’m 31, single, and I have two college degrees. I have no money to speak of, having just come through a rough patch of unemployment, but I recently landed a job that will pay me \$20,000 to start. There’s the added possibility of an increase to \$40,000 in the first year. I’m thinking about buying a house, but I’ve also got \$50,000 in student loan debt. The good news is that I have no other debt. What are your thoughts on buying a home in this situation?
— Trevor

Dear Trevor,
Man, you’re broke! There’s no other way to describe being \$50,000 in debt with a job making \$20,000. You don’t need to get

wrapped up in buying a place right now. At this point, a house would end up being a curse instead of a blessing.
You’ve been through the valley, and now I want you to come up into the sunlight. I want you to start building a future on something solid, and that solid ground means being debt-free. If I woke up in your shoes, I’d get unbelievably aggressive about paying off this debt. I’m talking about rice and beans and living in a cheap little apartment for the next two or three years while you kill it off.
Whatever you do, Trevor, *please* don’t get complacent about this debt. Lots of times people will play around with student loans. They don’t take them seriously, because they have low payments or really low interest rates. The next thing you know, it’s still sitting there 10 years later staring at you like some kind of big, dumb pet!
Having a bunch of mortgage payments hanging over your head would completely destroy the

foundation of your new financial life. Save up \$1,000 for a small emergency fund. Go crazy about paying off the loan. Then, get your emergency fund of three to six months of expenses in the bank. If you get used to living on \$20,000 a year, and your income rises like you mentioned, you’ll be able to get rid of your student loan fast. After that’s done, you can save enough for a 20 percent down payment on a house in no time!
— Dave

— Dave Ramsey is the best-selling author of *The Total Money Makeover*. He also is the host of *The Dave Ramsey Show* that airs at 6 p.m. daily on the Fox Business Channel. You can find tools to help with finances or previous columns at davesays.org. For more financial advice, visit the Web site or call (888) 22-PEACE. Have a question for Dave? Send correspondence to syndication@daveramsey.com or write Dave Says, 1749 Mallory Lane, Brentwood, TN 37027

Letter to the editor

Letter writer encourages citizens to speak out

A great quote from the U.S. Supreme Court Justice Robert H. Jackson, 1950:
“It is not the function of our government to keep the citizen from falling into error; it is the function of the citizen to keep the government from falling into error.” It’s our job to control and regulate our governments.
There is a lot wrong and inappropriate with our governments, and there are good and appropriate parts within our governments. I believe every citizen of this country needs to apply skeptical scrutiny to what is heard and seen going on in all city, county, state and federal governments. Try to stay tuned to the happenings and try to apply “common sense” to their solutions. It’s very hard to beat! There is no need to become radical or mean-spirited, but asking questions and pondering answers with skeptical scrutiny is something we should all do. Skepticism has been lost in recent decades. I was taught as a youngster not to believe everything I heard or read. We should be teaching skepticism in school. It is an essential tool to get through life.
Think these things through and when 2 and 2 doesn’t equal 4, sound an alarm to fellow citizens, friends and neighbors and not importantly to the government who is misled. Use “Letters to the Editor” or any other method you can spread to the word. Writing the heads of our governments is very effective.
Gordon Best
Oreana

✓ Appointment: Administrator’s views deserve scrutiny from the Senate committee

From Page 16
than most other countries do.”
The worrisome list of Berwick’s statements is growing and troubling.
Many Idahoans, along with many other Americans, were strongly opposed to the health care bill, yet it was forced through Congress with backroom deals and false claims. Similar to the same gimmicks and procedural abuses used to force through the health care bill, this recess appointment was done to bypass public scrutiny and Senate procedure to keep the public in the dark until the appointment was final. The public reaction has taught the administration an important lesson in transparency. Unfortunately the president’s resubmission of the appointment appears to be nothing more than political cover. What should happen is Berwick should come before the Senate Finance Committee for a full vetting of his record and positions and his nomination should be put before the Senate for a vote. We will see.
— Republican Mike Crapo 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 jon@owyheeavalanche.com 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 337-4681.

The Owyhee Avalanche

Read all about it

in

The Owyhee Avalanche

337-4681

Public notices

SYNOPSIS OF OWYHEE COUNTY COMMISSIONERS MINUTES JULY 20, 2010

Payment of Bills: Current Expense \$32,104, Road & Bridge \$24,214, Airport \$3,169, Courts \$1,800, Fair \$2,257, Probation \$1,301, Health \$4,100, Museum \$1,047, Charity \$13,087, College \$2,750, Revaluation \$563, Solid Waste \$8,207, Weed \$1,958, 911 \$3,584.

Catering permit for Owyhee Cattlemen is approved.

Quarterly Reports presented.

Set August 24th for decision on Wilke matter.

Approved Public Defender Agreement with Mr. Wellman.

Approved application to BHS for 911 system upgrades.

Approved maintenance agreement and purchase of archive system for 911 system.

Approved purchase of 7 -700 mhz radios for Homedale and Marsing.

Approved Right of Way Application for Silver City Road.

Indigent & Charity: denials 10-29, 10-30, 10-31.

Joint Land Use Study Workshop.

The complete minutes can be viewed online at owyheecounty.net or in the clerk's office.

8/4/10

JOINT SCHOOL DISTRICT NO. 363 Owyhee and Canyon Counties, Idaho GENERAL OBLIGATION REFUNDING BONDS, SERIES 2010 PRINCIPAL AMOUNT \$1,555,000

NOTICE OF INTENTION TO SELL BONDS AT PRIVATE SALE

NOTICE IS HEREBY GIVEN, pursuant to Section 33-1111, Idaho Code, as amended, that the Board of Trustees (the "Board") of the Joint School District No. 363, of Owyhee and Canyon, Idaho (the "District"), intends to sell the General Obligation Refunding Bonds, Series 2010, of the District, in a principal amount not to exceed \$1,555,000, at private sale, to Seattle-Northwest Securities Corporation, for the purpose of refunding a portion of the District's outstanding General Obligation School Bonds, Series 2002A, in order to achieve an interest rate saving. The Board intends to sell the Bonds at a regular or special meeting of the Board to be held and conducted at or after 8:00 P.M. on Tuesday, August 24, 2010, at the administrative office of the District, 209 8th Avenue West in Marsing, Idaho.

Deborah Holzhey, District Clerk, MARSING JOINT SCHOOL DISTRICT NO. 363, Owyhee and Canyon Counties

DATED the 29th day of July, 2010.

8/4/10

ATTENTION: RESIDENTS OF GRAND VIEW

IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER:

Effective January 1, 2006 the US Environmental Protection Agency reduced the drinking water standard for Arsenic from 50 parts per billion (ppb) to 10 ppb. The two Well's supplying water for the Grand View Water & Sewer Association, Inc. was tested on **July 9, 2010. The Arsenic concentration for Well # 1 is**

0.18 ppb and Well # 2 is 0.15 ppb

of which both well's are above the 10 ppb Maximum Contaminant Level (MCL) set forth by the EPA. This is considered to be at the violation of the federal drinking water standard. Although this is not an emergency, you have a right to know what is happening, what you should do and what your water association is doing to continue to keep in compliance. The Grand View Water & Sewer Association, Inc. is still required to provide quarterly public notice of this excess EPA standard Arsenic level. Until such time as Idaho Department of Environmental Quality (IDEQ) notifies the Association that this notice is no longer required you will continue to receive this notice quarterly.

What happened? Arsenic is a natural deposit occurring element thought to enter the water source from contact with natural rock formations.

What health effects? Arsenic can cause adverse health effects, including cardiovascular disease, diabetes mellitus, skin changes, nervous system damage, and various forms of cancer.

What is being done? On the second Wednesday of each month there are regular Water & Sewer Board and the City Council meetings at City Hall – 425 Boise Ave. at 7:00 pm. Questions are encouraged concerning your drinking water and other issues.

IDEQ is still reviewing the Draft for our Design Phase Plan of the Water System Improvement Project to remove Arsenic from our drinking water. This draft may be view at Grand View City Hall located at 425 Boise Ave.

A water test well is being drilled in the hopes of finding water with lower levels of arsenic.

What should I do? It will be each citizen's choice to use alternative drinking water (e.g., bottled) or drink Grand View Association's Water the choice is the total responsibility of each citizen. However, if you have specific health concerns, consult your Doctor.

For more information, please contact Grand View City Hall - Monday, Tuesday or Wednesday from 8:00am to 5:00pm, lunch 12:30 to 1:30 – (208) 834-2700 - Closed all major holidays.

Please share this information with all the other people who drink this water, especially those who may not have received this notice directly. The City of Grand View has notified owners of properties to supply copies to their residence. (For example, people in apartments, businesses and schools) You can do this by posting this notice in a public place or distributing copies by hand or mail.

Thank you, Helana Race
Grand View Water & Sewer Association, Inc. Secretary / Treasurer
July 26, 2010
8/4/10

NOTICE OF PUBLIC HEARING

PUBLIC NOTICE IS HEREBY GIVEN, that pursuant to Idaho Code, Section 27-126, the tentative budget of the Owyhee Pioneer Cemetery District of Owyhee County, for the year 2010 – 2011, as agreed upon by the Cemetery District Commissioners, is as follows:

Anticipated Revenue:

NOTICE OF PUBLIC HEARING FY2011 PROPOSED BUDGET Proposed Budget for Fiscal year 2010-2011 (FY2011) CITY OF MARSING

Notice is hereby given that a public hearing pursuant to Idaho Code 50-1002, will be held for consideration of the proposed budget for fiscal year beginning October 1, 2010 through September 30, 2011 (**FY2011**). **A proposed Budget Hearing will be held at Marsing City Hall, 425 Main Street 7:00 pm on August 11, 2010.** Copies of the proposed city budget with details are available for review at Marsing City Hall during normal business hours. All interested persons are invited to appear.

	FY 2009 2008-2009 ACTUAL	FY 2010 2009-2010 ACTUAL	FY2011 2010-2011 PROPOSED
Funds		Expenditures	
01 General	\$412,716.00	\$421,537.00	\$414,633.00
02 Roads & Streets	\$127,548.00	\$111,960.00	\$98,594.00
03 Parks	\$18,769.00	\$42,024.00	\$68,426.00
05 Planning & Zoning	\$18,800.00	\$17,505.00	\$17,000.00
25 Water	\$3,507,278.00	\$1,385,500.00	\$710,000.00
29 Irrigation	\$51,700.00	\$49,185.00	\$54,025.00
30 Sanitation	\$90,300.00	\$98,200.00	\$98,020.00
35 Sewer	\$511,500.00	\$439,000.00	\$450,200.00
Total Expenditures(all funds)	\$4,738,611.00	\$2,564,911.00	\$1,910,898.00
Property Tax Levy		Revenue	
General Fund	\$89,046.00	\$93,992.00	\$96,393.00
Roads & Streets	\$23,748.00	\$24,460.00	\$25,194.00
Park	\$8,469.00	\$8,724.00	\$8,986.00
Total Property Tax:	\$121,263.00	\$127,176.00	\$130,573.00
Revenue Other Sources			
01 General	\$323,670.00	\$327,545.00	\$318,240.00
02 Streets & Highways	\$103,800.00	\$87,500.00	\$73,400.00
03 Parks	\$10,300.00	\$33,300.00	\$59,440.00
05 Planning & Zoning	\$18,800.00	\$17,505.00	\$17,000.00
25 Water	\$3,507,278.00	\$1,385,500.00	\$710,000.00
29 Irrigation	\$51,700.00	\$49,185.00	\$54,025.00
30 Sanitation	\$90,300.00	\$98,200.00	\$98,020.00
35 Sewer	\$511,500.00	\$439,000.00	\$450,200.00
Total Other Sources	\$4,617,348.00	\$2,437,735.00	\$1,910,898.00
Total Revenue (all funds)	\$4,738,611.00	\$2,564,911.00	\$1,910,898.00
Janice C. Bicandi, Marsing City Clerk-Treasurer			
8/4,11/10			

Cash on hand	\$16,092.00
Tax Levy	2,003.00
Other	300.00
	\$18,395.00
Anticipated Expenses:	
Labor	\$8,000.00
Other	10,395.00
	\$18,395.00

The tentative budget may be examined at the home of Gary Aman at 17101 Tilford Street, Murphy, Idaho, between the hours of 5:30 P. M. and 7:30 P. M., any Wednesday prior to the budget hearing. A hearing date has been set for Thursday August 19, 2010, for the purpose of consideration and fixing the final budget for the fiscal year 2010 – 2011, at which time any taxpayer of said district may appear and be heard upon any part or parts of the tentative budget. The time of the hearing will be 3:00 P. M – 4:00 P. M., at the home of Gary Aman, 17101 Tilford Street, Murphy, Idaho.

By order of the Board of Cemetery Commissioners.

Dated at Murphy, Idaho this 27th, day of July, 2010.
Reva Tobias, Secretary
8/4/10

LEGAL NOTICE

Pioneer Mini Storage, LLC will sell at a Silent Bid Auction on Aug. 9, 2010, the stored household belongings of the delinquent account listed below. Bids will be accepted at 4155 Pioneer Road, Homedale, ID at 11:30am. Minimum bid is \$335.00. Goods to be sold in accordance with Idaho Code.

Layla Rico, 748 Fawn Rd, Adrian, OR 97901, Unit #B-2. Goods to be sold may be cancelled without notice prior to auction.
7/28;8/4/10

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

LEGAL NOTICE

NOTICE IS HEREBY GIVEN that a special meeting of qualified voters of the Lizard Butte Library District will be held on the 12th of August from 4:00 to 5:00pm at the Lizard Butte Library in the said library district, Marsing, Idaho, at which time there will be a public hearing on the maintenance and operation budget for the forthcoming year.

This special budget hearing is called pursuant to section 33-2725 of the Idaho Code as amended.

General Fund Lizard Butte Library District October 1, 2010 to September 30, 2011		
Revenue	2009-2010	2010-2011
Property Tax	\$56,032.00	\$56,623.00
State Funds & other		
Grants & Matching	\$5,000.00	\$5,000.00
Carry Over		\$10,000.00
Total	\$61,032.00	\$71,623.00
Expenditures		
Plant Operations	\$14,000.00	\$15800.00
Library Supplies	\$2,000.00	\$2,400.00
Book Purchase	\$7,369.00	\$8,951.00
Insurance	\$857.00	\$986.00
Election/Legal	\$250.00	\$250.00
Summer Reading/ Story Time	\$1,000.00	\$2,408.00
Salaries	\$25,056.00	\$21,328.00
FICA	\$5,500.00	\$4,500.00
Literacy	\$5,000.00	\$5,000.00
Contingency		\$10,000.00
Total	\$61,032.00	\$71,623.00

Bond Repayment October 1, 2010 to September 30, 2011		
Revenue	2009-2010	2010-2011
Property Tax	\$62, 0000.00	\$62,000.00
Expenditures		
Bond Repayment:		
Principal	\$27,854.49	\$29,003.49
Interest	\$29,805.51	\$28,656.51
Plant Facilities		
October 1, 2010 to September 30, 2011		
Revenue	2009-2010	2010-2011
Investment Earnings	\$900.00	\$25.00
Expenditures		
General and Administrative		
Furniture	\$8,000.00	
Building Maintenance		\$5,000.00
Computer software		
Capital Outlay		
Loan Payment	\$45,257.00	\$5,000.00
7/28;8/4/10		

Owyhee County news online - when you need it
www.owyheeavalanche.com

Public notices

CORRECTED NOTICE OF PROPOSED WATER RIGHT CHANGE

This notice was previously published 5/19 & 5/26/2010. That notice was correct but referred to the application form, which had slight errors that have been corrected. This new notice rephrases the proposed change without changing the intent of the original notice. You do not need to re-protest the application if you protested it during the prior legal notice period.

Junayo Ranch LTD Partnership of 1087 W. River St. Ste 230, Boise ID 83702 filed Application No. 75704 to transfer a water right with a 1984 priority date from Reynolds Creek totaling 4.6 cfs and 150 af. This is an off-stream storage right and does not include direct diversion from the creek to the irrigated acres. The purpose of the transfer is to correct the right to accurately reflect current irrigation practices for 20 acres by adding those acres to the place of use of the right. Those acres are located next to the reservoir about 1 mile southeast of the confluence of Reynolds Creek and Macks Creek. The amount of water diverted from the creek and stored in the reservoir will not increase.

For specific details regarding the application, please contact the Idaho Department of Water Resources (IDWR) Western Region at 208-334-2190 or visit www.idwr.idaho.gov with detail provided under “new water right applications.” Protests may be submitted based on the criteria of Sec 42-222, Idaho Code. Any protest against the proposed change must be filed with the Director, IDWR Western Region, 2735 Airport Way, Boise ID 83705-5082 together with a protest fee of \$25.00 for each application on or before August 23, 2010. The protestant must also send a copy of the protest to the applicant.

GARY SPACKMAN, Interim Director
8/4,11/10

NOTICE OF TRUSTEE’S SALE

Trustee’s Sale No. 02-FHF-97769 NOTICE IS HEREBY GIVEN that, PIONEER TITLE OF ADA COUNTY DBA PIONEER LENDER TRUSTEE SERVICES, LLC, the duly appointed Successor Trustee, will on November 18, 2010, at the hour of 11:00 AM, of said day, FRONT STEPS OF THE OWYHEE COUNTY COURTHOUSE, 20381 STATE HWY 78, MURPHY, ID, sell at public auction to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real and personal property (hereafter referred to collectively as the “Property”), situated in the County of OWYHEE, State of Idaho, to-wit: A portion of the Southwest Quarter of the Northwest Quarter of Section 24, Township 3 North, Range 5 West of the Boise Meridian, Owyhee County, Idaho more particularly described as follows: COMMENCING at the Southwest corner of the Southwest Quarter of the Northwest Quarter of Section 24, Township 3 North, Range 5 West of the Boise Meridian Owyhee County, Idaho; thence North 00° 22’ 19” West 662.09 feet, along the West boundary of the said Southwest Quarter of the Northwest Quarter to the REAL POINT OF BEGINNING; thence

North 89° 24’ 36” East 109.46 feet to a point; thence North 80° 26’ 56” East 172.73 feet to a point; thence North 80° 26’ 56” East 158.02 feet to a point; thence North 77° 10’ 47” East 197.52 feet to a point; thence North 77° 10’ 47” East 136.83 feet to a point; thence South 70° 22’ 00” East 208.95 feet to a point; thence South 70° 22’ 00” East 236.14 feet to a point; thence North 16° 42’ 01” East 110.69 feet to a point; thence South 81° 29’ 53” East 106.87 feet to a point on the East boundary of the said Southwest Quarter of the Northwest Quarter to the Northeast corner thereof; thence North 89° 35’ 55” West 1,319.12 feet along the North boundary of the said Southwest Quarter of the Northwest Quarter to the Northwest corner thereof; thence South 00° 22’ 19” East 665.04 feet, along the West boundary of the said Southwest Quarter of the Northwest Quarter to the REAL POINT OF BEGINNING. The Trustee has no knowledge of a more particular description of the above-referenced Property but, for purposes of compliance with Section 60-113 of Idaho Code, the Trustee has been informed that the address of 4384 HOGG ROAD, HOMEDALE, ID 83628, is sometimes associated with said real property. Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by RICK R. BRITTON SR. & RENA BRITTON, HUSBAND & WIFE, as Grantor, to PIONEER TITLE CO., as Trustee, for the benefit and security of BENEFICIAL IDAHO INC., as Beneficiary, dated 1/21/2008, recorded 1/23/2008, under Instrument No. 263769, Mortgage records of OWYHEE County, IDAHO, the beneficial interest in which is presently held by Beneficial Financial 1 Inc. successor by merger to Beneficial Idaho Inc.. 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 is sale is made is the failure to pay when due under the Deed of Trust Note dated 1/21/2008, THE MONTHLY PAYMENT WHICH BECAME DUE ON 9/25/2009 AND ALL SUBSEQUENT MONTHLY PAYMENTS, PLUS LATE CHARGES AND OTHER COSTS AND FEES AS SET FORTH. Amount due as of July 14, 2010 Delinquent Payments from September 25, 2009 10 payments at \$ 1,891.56 each \$ 18,915.60 (09-25-09 through 07-14-10) Late Charges: \$ 1,040.27 Beneficiary Advances: \$ 3,394.84 Suspense Credit: \$ 0.00 TOTAL: \$ 23,350.71 All delinquencies are now due, together with unpaid and accruing taxes, assessments, trustee’s fees, attorney’s fees, costs and advances made to protect the security associated with this foreclosure. The principal balance is \$259,830.29, together with interest thereon at 8.390% per annum from 8/25/2009, until paid. The Beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation.

Anyone having any objection to the sale on any grounds whatsoever will be afforded an opportunity to be heard as to those objections if they bring a lawsuit to restrain the same. DATED: 7/14/2010. PIONEER TITLE OF ADA COUNTY DBA PIONEER LENDER TRUSTEE SERVICES, LLC Trustee By Kara Lansberry, Assistant Trustee Officer c/o REGIONAL TRUSTEE SERVICES CORPORATION 616 1st Avenue, Suite 500 Seattle, WA 98104 Phone: (206) 340-2550 Sale Information: <http://www.rtrustee.com> ASAP# 3656006 7/28;8/4,11,18/10

NOTICE OF TRUSTEE’S SALE

On November 16, 2010, at the hour of 12:00 o’clock PM of said day, in the lobby of the Owyhee County Courthouse, 20381 State Highway 78, Murphy, ID, JUST LAW, INC., as Successor Trustee, will sell at public auction to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real property, situated in the County of Owyhee, State of Idaho, and described as follows to wit:

Lot 10, Block 1, Royal Vista Estates Subdivision, Owyhee County, Idaho, according to the official plat recorded April 4, 2002 as Instrument No. 239203, records of said County

The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed the address of **2664 Royal Vista Dr., Homedale, ID**, is sometimes associated with the said real property.

This Trustee’s Sale is subject to a bankruptcy filing, a payoff, a reinstatement or any other conditions of which the Trustee is not aware that would cause the cancellation of this sale. Further, if any of these conditions exist, this sale may be null and void, the successful bidder’s funds shall be returned, and the Trustee and the Beneficiary shall not be liable to the successful bidder for any damages.

Said sale will be made without covenant or warranty regarding title, possessions or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by Kenneth S. Burton, also known as Kenneth Steven Burton, a married man as his sole and separate property, as Grantor(s) with New Century Mortgage Corporation as the Beneficiary, under the Deed of Trust recorded March 2, 2005, as Instrument No. 251083, in the records of Owyhee County, Idaho. The Beneficial interest of said Deed of Trust was subsequently assigned to US Bank National Association, as Trustee, on behalf of the holders of Asset Backed Pass-Through Certificates, Series NC2005-HE4, recorded January 24, 2006, as Instrument No. 254955, in the records of said County.

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 the failure to pay the amount due under the certain Promissory Note and Deed of

NOTICE OF BUDGET HEARING PROPOSED BUDGET FOR FISCAL YEAR 2010-2011

PUBLIC NOTICE IS HEREBY GIVEN, THAT THE Murphy-Reynolds-Wilson Fire District Commissioners will meet Tuesday, August 24th, 2010, at 7:00pm, at the Wilson School House, to consider the proposed budget for 2011-2012. Such budget may be examined prior to such hearing by contacting the treasurer at (208) 546-4293.

Hans Jensen, Treasurer

MURPHY-REYNOLD-WILSON FIRE DISTRICT PROPOSED BUDGET

October 1, 2011 to September 30, 2012

EXPENSES:	
Wages	\$3,600
Fuel	6,000
Repairs and Maintenance	11,200
Fire Supplies	3,109
EMS Supplies	3,000
Building Maintenance	14,000
Office	500
Utilities	6,000
Insurance	3,056
Dues	125
Tax	160
Training	3,000
Legal	100
Grant Copay	6,000
Total Expenditures	\$59,850
RECEPTS:	
Tax Levy	\$34,550
Surplus Sales Tax	2,800
Cash Balance Forward	22,500
Total Receipts	\$59,850
8/4,11,18/10	

NOTICE

NOTICE IS HEREBY GIVEN, that a special meeting of the qualified voters of the Eastern Owyhee County Library District will be held on the 17th day of August 2010 at 5:00pm at the Eastern Owyhee County Library in said library district at 520 Boise Avenue, Grand View, ID. at which meeting there will be a public hearing on the maintenance and operations budget for the forthcoming year. This special meeting is called pursuant to Sec. 33-2713-A IC as amended.

BUDGET

EASTERN OWYHEE COUNTY LIBRARY OCT. 1, 2010 – SEP. 30, 2011

REVENUES	2009-2010	2010-2011
Property Taxes	\$29,558.00	\$30,797.00
New Construction	100.00	174.00
Sales Tax	8,000.00	7,500.00
Equip. Replacement	2,616.00	2,616.00
Memorials, Gifts, & Grants	800.00	600.00
Miscellaneous	100.00	200.00
TOTAL	\$41,174.00	\$41,887.00
EXPENDITURES		
Salaries	\$16,500.00	\$16,500.00
Books	6,774.00	6,600.00
Supplies	900.00	900.00
Technology	1,400.00	1,900.00
Contingency	800.00	1,087.00
Election & Expenses	400.00	200.00
Equipment	1,000.00	1,000.00
Fixed Charges	4,200.00	4,400.00
Insurance	1,800.00	1,000.00
Legal Service	200.00	150.00
Maintenance	2,000.00	2,000.00
Operation of Plant	5,000.00	6,000.00
Travel & Training	200.00	150.00
TOTAL	\$41,174.00	\$41,887.00

Dated this 20th day of July, 2010
Eastern Owyhee County Library
Kathy L. Chick, Clerk of the Board
Frances Field, Chairman of the Board
8/4,11/10

Trust, in the amounts called for thereunder as follows:

Monthly payments in the amount of \$4,236.96 for the months of September 2009 through and including to the date of sale, together with late charges and monthly payments accruing. The sum owing on the obligation secured by said Deed of Trust is \$512,064.68 as principal, plus service charges, attorney’s fees, costs of this foreclosure, any and all funds expended by Beneficiary to protect their security interest, and interest accruing at the rate of 7.50% from August 1, 2009, together with delinquent taxes plus penalties and interest to the date of sale.

The Beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation.

Dated this 15th day of July,

Tammie Harris, Trust Officer for Just Law, Inc., P.O. Box 50271, Idaho Falls, Idaho 83405.

(208) 523-9106 FAX (208) 523-9146

For information concerning this sale please contact Just Law, Inc. at www.justlawidaho.com or Toll Free at 1-800-923-9106, Thank you.

7/21,28;8/4,11/10

Get the local news
you need by
subscribing to The
Owyhee Avalanche
337-4681
We know what's
happening.

You can, too.

Public notices

NOTICE OF TRUSTEE’S SALE

Parcel No. RP03N05W241830A Title Order No. NWT006029 TS No. 10-0079493 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 11/29/2010 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 10/31/2006 as Instrument Number 258662, and executed by WENDY JIMENEZ, A SINGLE WOMAN, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Owyhee County, state of Idaho: A tract of land situated within that portion of the Southeast Quarter of the Northeast Quarter of Section 24, Township 3 North, Range 5 West, Boise Meridian, Owyhee County, Idaho, lying North and East of the railroad right of way described as follows: COMMENCING at a point where the East boundary line of said Southeast Quarter of die Northeast Quarter intersects the North boundary line of said railroad right of way; and continuing North along the East boundary line of said Southeast Quarter of the Northeast Quarter a distance of 400 feet; and continuing Northwesterly on a line parallel with the North boundary line of said railroad right of way and 400 feet North thereof a distance of 653.5 feet to the REAL POINT OF BEGINNING; thence South a distance of 400 feet to a point on the North boundary line of said railroad right of way; thence Northwesterly along the North boundary line of said railroad right of way a distance of 109 feet; thence North on a line parallel with the East boundary line of said Southeast Quarter of the Northeast Quarter a distance of 200 feet; thence Southeasterly on a line parallel with the North boundary line of said railroad right of way a distance of 89 feet; thence North parallel with the East line of said Southeast Quarter of the Northeast Quarter a distance of 200 feet; thence Southeasterly parallel with the North right of way of said railroad a distance of 20 feet to the REAL POINT OF BEGINNING. 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, 4765 TITUS LANE, 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 04/01/2010 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 \$68,796.80, 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. DATED: 07/20/2010 Name and Address of the Current Trustee is: RECONTRUST COMPANY, N.A. 1800 Tapo Canyon Rd., CA6-914-01-94 SIMI VALLEY, CA 80028-1821 PHONE: (800) 281-8219 Successor Trustee /S/ Vanessa Horton RECONTRUST COMPANY, N.A. 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. A S A P # 3659788 7/28;8/4,11,18/10

NOTICE OF TRUSTEE’S SALE

TS No. 10-0073379 Title Order No. NWT005737 Parcel No. RP03N04W328491A 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 11/15/2010 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 04/24/2007 as Instrument Number 260702, and executed by TERESA JONES, AND STEVEN V JONES, WIFE AND HUSBAND, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Owyhee County, state of Idaho: A portion of the Southeast Quarter of the Southeast Quarter of Section 32, Township 3 North, Range 4 West of the Boise Meridian, Owyhee County, Idaho and is more particularly described as follows: Commencing at the Southeast corner of said Southeast Quarter of the Southeast Quarter thence North 00°33’48” East along the East boundary of said Southeast Quarter of the Southeast Quarter a distance of 319.03 feet to the TRUE POINT OF BEGINNING: thence North 89°16’17” West a distance of 273.00 feet; thence Norm 00°33’48” East, parallel with said East boundary a distance of 159.61 feet; thence South 89°15’07” East a distance of 273.00 feet to a point on said East

boundary; thence South 00°33’48” West along said east boundary a distance of 159.52 feet to the TRUE POINT OF BEGINNING. 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, 5699 EDISON RD , MARSING, ID 83639-8048 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 03/01/2010 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 \$105,737.69, 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: 07/02/2010 Name and Address of the Current Trustee is: RECONTRUST COMPANY, N.A. 1800 Tapo Canyon Rd., CA6-914-01-94 SIMI VALLEY, CA 80028-1821 PHONE: (800) 281-8219 RECONTRUST COMPANY, N.A. Successor Trustee /S/ Sonia Gulley ASAP# 3637072 7/14,21,28;8/4/10

NOTICE OF TRUSTEE’S SALE

Loan No. xxxxxx2989 T.S. No. 1284328-09 Parcel No. rp02n05w042412a **NOTICE OF TRUSTEE’S SALE** On **November 10, 2010**, at the hour of 11:00am, of said day, at In the lobby of the Owyhee County Courthouse,, 20381 State Highway 78, Murphy, Id 83650, Murphy, Idaho, Pioneer Lender Trustee Services Llc, as trustee, will sell at public auction, to the highest bidder, for cash, cashier’s check drawn on a State or National Bank, a check drawn by a State or Federal

Credit Union, or a check drawn by a State or Federal Savings and Loan Association, Savings Association, or Savings Bank, 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: **That portion of government lot 3, in section 4, township 2 north, range 5 west, Boise Meridian, Owyhee County, Idaho, lying west of “a” canal of gem irrigation district.** Commonly known as 3097 Cemetery Rd Homedale Id 83628. 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 the Deed of Trust executed by Trinity Dane Robison and Stacy Ann Robison Husband And Wife as Grantor, to Pioneer Title Company, as Trustee, for the benefit and security of National City Mortgage Co A Corporation as Beneficiary, recorded October 24, 2003, as Instrument No. 245565, 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 pay the monthly payment due January 1, 2009 of principal and interest and subsequent installments due thereafter; plus late charges; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said deed of trust. The estimated balance owing as of this date on the obligation secured by said deed of trust is \$156,966.43, including interest, costs and expenses actually incurred in enforcing the obligation thereunder or in this sale, and trustee’s fees and/ or reasonable attorney’s fees as authorized in the promissory note secured by the aforementioned Deed of Trust. Pioneer Lender Trustee Services Llc 8151 W. Rifleman Street Boise Id 83704 (888)342-2510 Dated: July 09, 2010 Signature/By Pioneer Title Company of Ada County Db a Pioneer Lender Trustee Services Llc. R-327557 8/4,11,18,25/10

NOTICE OF TRUSTEE’S SALE

On Tuesday, the 16th day of November, 2010, at the hour of 10:00 o’clock a.m. of said day at the front steps of the Owyhee County Courthouse, on the corner of Hwy. 78 and Hailey St., Murphy, in the County of Owyhee, State of Idaho, Charles W. Fawcett, as Successor Trustee, will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real property situated in the County of Owyhee, State of Idaho, and described as follows, to-wit: THE EAST 100 FEET OF LOT 5 OF BLOCK 3 OF VOLKMER - MOTZKO’S FIRST ADDITION TO VILLAGE OF MARSING, OWYHEE COUNTY, IDAHO, ACCORDING TO THE OFFICIAL PLAT THEREOF FILED NOVEMBER 19, 1945 AS INSTRUMENT NO. 70765 IN THE OFFICE OF THE RECORDER FOR OWYHEE COUNTY, IDAHO. The Successor Trustee has no

knowledge of a more particular description of the above-referenced real property, but for purposes of compliance with Section 60-113, Idaho Code, the Successor Trustee has been informed that the street address of 131 1st Ave. W., Marsing, Idaho, is sometimes associated with said real property.

Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by GORDON M. STIMMEL and MISTY STIMMEL, Husband and Wife, Grantor, to Charles W. Fawcett, Successor Trustee, for the benefit and security of REPUBLIC MORTGAGE HOME LOANS, LLC, recorded September 26, 2006, as Instrument No. 258251, Mortgage records of Owyhee County, Idaho; and assigned to the IDAHO HOUSING AND FINANCE ASSOCIATION by Assignment of Deed of Trust recorded on October 5, 2006, as Instrument No. 258368, Mortgage records of Owyhee County, Idaho. THE ABOVE GRANTOR IS 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 the failure to pay when due, monthly installment payments under the Deed of Trust Note dated September 25, 2006, in the amount of \$678.00 each, for the months of February through June, 2010, inclusive; and for each and every month thereafter until date of sale or reimbursement. All delinquent payments are now due, plus accumulated late charges, plus any costs or expenses associated with this foreclosure. The accrued interest is at the rate of 5.66% per annum from January 1, 2010. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$94,276.67, plus accrued interest at the rate of 5.66% per annum from January 1, 2010.

DATED This 14th day of July, 2010.

CHARLES W. FAWCETT, a Member of the Idaho State Bar, SUCCESSOR TRUSTEE 8/4,11,18,25/10

Advertising

Tell the world why it should beat a path to your door.

Rather than someone else's door.

Advertise today 337-4681

Public notices

PUBLIC NOTICE OF INTENT TO PROPOSE OR PROMULGATE NEW OR CHANGED AGENCY RULES

The following agencies of the state of Idaho have published the complete text and all related, pertinent information concerning their intent to change or make the following rules in the latest publication of the state Administrative Bulletin.

The written comment submission deadline is August 25, 2010 unless otherwise listed. (Temp & Prop) indicates the rule is both temporary and proposed. (*PH) indicates that a public hearing has been scheduled.

IDAPA 02 - DEPARTMENT OF AGRICULTURE, PO Box 790, Boise, ID 83701-0790. 02-0214-1001, Rules for Weighs and Measures. Updates incorporation by reference documents.

02-0408-1001, Rules Governing Grade A Milk and Milk Products. (Temp & Prop) Consolidates various milk rules, which are being repealed, into this one chapter and incorporates by reference all documents previously incorporated in the repealed chapters into this chapter.

02-0409-1001, Rules Governing Methods of Making Sanitation Ratings of Milk Shippers. (Temp & Prop) Chapter repeal.

02-0410-1001, Procedures Governing the Cooperative State-Public Health Services, Food and Drug Administration Program for Certification of Interstate Milk Shippers. (Temp & Prop) Chapter repeal.

02-0411-101, Rules Governing Evaluation of Milk Laboratories. (Temp & Prop) Chapter repeal.

IDAPA 04 - OFFICE OF THE ATTORNEY GENERAL, PO Box 83720, Boise, ID 83720-0010. 04-1101-1001, Idaho Rules of Administrative Procedure of the Attorney General. (Temp & Prop) Conforms rule to statutory changes by providing a definition of service of agency orders and by allowing for electronic service by agencies and parties; provides a procedural rule for consideration of requests to award costs and fees; and amends requirements

for the publication of the notice of proposed rulemaking when fees or charges are imposed or when incorporating by reference. Comment by 9/10/10.

IDAPA 09 - DEPARTMENT OF LABOR, 317 W. Main Street, Boise, ID 83735. 09-0104-1001, Unemployment Insurance Benefit Fraud and Overpayment Rules. (Temp & Prop) Allows a waiver of repayment request to be made within 14 days of the electronic transmission date of a Determination of Overpayment and allows a Determination of Overpayment to become final 14 days after its electronic transmission; provides recourse for errors in electronic transmissions; adds required sections to rule.

09-0106-1001, Rules of the Appeals Bureau. (Temp & Prop) Provides recourse for errors in the electronic transmission of determinations or decisions; adds that notice of decisions may be served on interested parties by electronic transmission; adds required sections.

09-0130-1001, Unemployment Insurance Benefits Administration Rules. (Temp & Prop) Allows for benefit payment checks that are lost, stolen, destroyed, or forged to be reissued by means other than paper checks; and reduces the amount of unemployment insurance benefits paid in a compensable week by an amount equal to the temporary disability benefits a claimant received under any worker's compensation law.

09-0135-1001, Unemployment Insurance Tax Administration Rules. (Temp & Prop) Adds that notice of determinations may be served on interested parties by electronic transmission; requires employers to maintain unemployment insurance tax records for 5 years allowing for the implementation of the new 5-year enforcement limitation period; provides a 5-year statute of limitations for audits and inspections of employer records.

IDAPA 10 - IDAHO BOARD OF LICENSURE OF PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND SURVEYORS, 1510 Watertower St., Ste. 110, Meridian, ID 83642-

7993

*10-0101-1001, Rules of Procedure. (*PH) Allows initial licensing as a professional engineer through use of the Structural Engineer examination without first being licensed as a professional engineer in another discipline and without an additional 2 years of experience; allows the details of investigations to be released to law enforcement agencies and licensing entities in other jurisdictions.

*10-0102-1001, Rules of Professional Responsibility. (*PH) Exempts a licensee from notifying another licensee of the discovery of an error if the discoverer is retained by an attorney, in which case the Idaho Rules of Civil Procedure would apply; and requires that licensees be prompt in statements and written responses to the Board.

IDAPA 15 - OFFICE OF THE GOVERNOR/DIVISION OF HUMAN RESOURCES, PO Box 83720, Boise, ID 83720-0066. 15-0401-1001, Rules of the Division of Human Resources and Personnel Commission. (Temp & Prop) Increases the number of names on a hiring list of eligible job applicants from 10 to 25 in compliance with statute. Comment by 8/27/10.

IDAPA 16 - DEPARTMENT OF HEALTH AND WELFARE, PO Box 83720, Boise, ID 83720-0036. 16.02.06 - Rules Governing Quality Assurance for Idaho Clinical Laboratories. 16-0206-1001, Chapter repeal. 16-0206-1002, Chapter rewrite updates the rule to reflect current Bureau practices and organizational structure and aligns rule to federal regulations.

16.03.09 - Medicaid Basic Plan Benefits. 16-0309-1001, (Temp & Prop) Provides a model form for notice of transfer or encumbrance to be used by a Medicaid recipient or his representative when notifying the Department of transferring real property. *16-0309-1002, (*PH) (Temp & Prop) Establishes the non-emergency medical transportation requirements for a transportation brokerage system for Medicaid participants who have no other

means to receive Medicaid-covered services.

IDAPA 26 - DEPARTMENT OF PARKS AND RECREATION, PO Box 87320, Boise ID 83720-0065. 26-0120-1001, Rules Governing the Administration of Park and Recreation Areas and Facilities. (Temp & Prop) The following fees have been established or increased: Overnight Use and Campground Amenity fees; Entrance Annual Pass; Entrance Annual Pass Second Pass; Entrance Fee Surcharge; Camping Extra Vehicle Fee; Moorage - Overnight; Moorage - Camping on Vessel; and Moorage - Camping on Buoy.

IDAPA 39 - IDAHO TRANSPORTATION DEPARTMENT, PO Box 7129, Boise ID 83707-1129. 39-0322-1001, Rules Governing Overlegal Permits for Extra-Length Vehicle Combinations. Increases limitations for permitted vehicle combinations on "blue-coded routes" to 95 feet in overall length including load overhang.

IDAPA 58 - DEPARTMENT OF ENVIRONMENTAL QUALITY, 1410 N. Hilton, Boise, ID 83706-1255. 58.01.01 - Rules for the Control of Air Pollution in Idaho. 58-0101-0904, Addresses mercury emissions from sources whose mercury emissions are not regulated under federal law. Comment by 9/1/10.

*58-0101-1002, (*PH) Updates incorporation by reference to conform to changes in federal regulations.

58-0105-1001, Rules and Standards for Hazardous Waste. Updates incorporation by reference to conform to changes in federal regulations. Comment by 9/1/10.

58-0108-1001, Idaho Rules for Public Drinking Water Systems. Clarifies definitions and facility design standards; reorganizes certain sections such as the filtration and disinfection process; updates citations to documents incorporated by reference. Comment by 9/1/10.

IDAPA 59 - PUBLIC EMPLOYEE RETIREMENT SYSTEM OF IDAHO, PO Box 83720, Boise, ID 83720-0078.

59-0102-1001, Eligibility Rules of the PERSI. Clarifies definition of "normally works twenty hours..." and corrects statutory cross-references.

59-0103-1001, Contribution Rules for PERSI. Increases contribution rates by employees and employers by a total of 5.28% over a 3-year period beginning July 1, 2011.

59-0104-1001, Disability Rules of PERSI. Addresses a disability retiree return to work.

59-0105-1001, Separation from Service Rules for PERSI. Removes the pre-tax payroll deduction provision used to pay for reinstatement of prior service. Reinstatement could be made pre-tax through a rollover from a qualified plan and can be made with after tax dollars.

59-0106-1001, Retirement Rules of PERSI. Clarifies factors applicable to persons who retired before July 1, 1995; deletes rule 163; and adds a new rule to incorporate definitions for purposes of the federal Pension Protection Act.

RULES ADOPTED AS TEMPORARY ONLY: Idaho State Tax Commission. 35-0105-1002, Idaho Motor Fuels Tax Administrative Rules.

NOTICE OF SCHEDULED PUBLIC HEARINGS, Department of Health and Welfare. 16-0305-1001, Rules Governing Eligibility for Aid to the Aged, Blind, and Disabled (AABD) (Written Comment Period Extended)

Please refer to the Idaho Administrative Bulletin, August 4, 2010, Volume 10-8, for notices and text of all rulemakings, public hearings and negotiated meeting schedules, Governor's executive orders, and agency contact information.

Issues of the Idaho Administrative Bulletin can be viewed at www.adm.idaho.gov/adminrules/

Office of the Administrative Rules Coordinator, Dept. of Administration, PO Box 83720, Boise, ID 83720-0306. Phone: 208-332-1820; Fax: 332-1896; Email: rulescoordinator@adm.idaho.gov 8/4/10

Wednesday morning in Owyhee County

That's when the Owyhee Avalanche hits the news stands

Public notices

NOTICE OF TRUSTEE’S SALE

Trustee’s Sale No. 02-FHF-97766 NOTICE IS HEREBY GIVEN that, PIONEER TITLE OF ADA COUNTY DBA PIONEER LENDER TRUSTEE SERVICES, LLC, the duly appointed Successor Trustee, will on November 17, 2010, at the hour of 11:00 AM, of said day, FRONT STEPS OF THE OWYHEE COUNTY COURTHOUSE, 20381 STATE HWY 78, MURPHY, ID, sell at public auction to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real and personal property (hereafter referred to collectively as the “Property”), situated in the County of OWYHEE, State of Idaho, to-wit: Lot 8, Block 1, RIVER’S EDGE SUBDIVISION, on file and of record in the offices of Owyhee County, recorded as Instrument No. 226125. TOGETHER WITH A nonexclusive EASEMENT: A nonexclusive easement for ingress, egress and utilities as created by Easement Agreement recorded December 15, 1997 as Instrument No. 223538, Owyhee County Records. A portion of Government Lots 1 and 2, in Section 11, Township 2 North, Range 4 West, Boise Meridian, Owyhee County, Idaho, being more particularly described as follows: COMMENCING at the Northwest corner of said Government Lot 1; thence South 00° 57’00” East, 17.21 feet to a point on the easterly right-of-way of a county road; thence along the easterly right-of-way of a county road, 138.74 feet along a non-tangent curve deflecting to the right with a radius of 303.00 feet, a central angel of 26° 14’08”, a long chord of 137.53 feet and a long chord bearing South 16° 55’42” East to a point on the easterly right-of-way of a county road; thence South 03° 48’38” East, 89.40 feet along the easterly right-of-way of a county road to a point; thence South 00° 31’17” East, 250.54 feet along the easterly right-of-way of a county road which is the REAL POINT OF BEGINNING; thence 34.97 feet along a tangent curve deflecting to the left with a radius of 30.00 feet, a central angle of 66° 47’00”, tangent of 19.78 feet, a long chord of 33.02 feet and a long chord bearing of South 34° 20’30” East to a point; thence

South 67° 44’00” East, 82.16 feet to a point; thence South 22° 16’00” West, 5.00 feet to a point; thence South 67° 44’00” East, 217.24 feet to a point; thence South 37° 21’59” East 198.58 feet to the northwesterly corner of a parcel of land as described in Instrument No. 166865, records of Owyhee County; thence South 22° 53’30” East, 130.00 feet to the Southwest corner of said Instrument No. 166865; thence South 67° 06’30” West 10.00 feet to the northwesterly corner of a parcel of land described in Instrument No. 216242, records of Owyhee County; thence South 06° 17’30” East 137.68 feet to the southwesterly corner of said Instrument No. 216242; thence South 33° 52’29” East, 172.88 feet to a point; thence South 27° 55’20” East, 328.02 feet to a point; thence South 19° 05’20” East, 100.00 feet to a point; thence South 70° 54’40” West, 100.00 feet to a point; thence North 19° 05’20” West, 100.00 feet to a point; thence North 70° 54’40” East, 49.40 feet to a point; thence North 27° 55’20” West, 317.64 feet to a point; thence North 33° 52’29” West, 179.84 feet to a point; thence North 12° 13’32” West, 218.95 feet to a point; thence North 26° 23’15” West, 106.88 feet to a point; thence North 37° 31’59” West, 108.75 feet to a point; thence North 67° 44’00” West, 184.78 feet to a point; thence South 22° 16’00” West, 5.00 feet to a point; thence North 67° 44’00” West, 52.76 feet to a point; thence 59.06 feet along a tangent curve deflecting to the left, with a radius of 30.00 feet, a central angle of 112° 47’17”, a long chord of 29.97 feet and a long chord bearing chord of 29.97 feet and a long chord bearing South 55° 52’22” West; thence North 00° 31’17” West, 129.94 feet to the REAL POINT OF BEGINNING. The Trustee has no knowledge of a more particular description of the above-referenced Property but, for purposes of compliance with Section 60-113 of Idaho Code, the Trustee has been informed that the address of 7228 PROCTOR LANE, MARSING, ID 83639, is sometimes associated with said real property. Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of

Trust executed by DANNY L. WILLMORE, AS SEPARATE PROPERTY, as Grantor, to PIONEER TITLE COMPANY, as Trustee, for the benefit and security of HOUSEHOLD FINANCE CORPORATION III, as Beneficiary, dated 6/23/2006, recorded 6/27/2006, under Instrument No. 257055, Mortgage records of OWYHEE County, IDAHO, the beneficial interest in which is presently held by HOUSEHOLD FINANCE CORPORATION III. 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 is sale is made is the failure to pay when due under the Deed of Trust Note dated 6/23/2006, THE MONTHLY PAYMENT WHICH BECAME DUE ON 5/28/2009 AND ALL SUBSEQUENT MONTHLY PAYMENTS, PLUS LATE CHARGES AND OTHER COSTS AND FEES AS SET FORTH. Amount due as of July 13, 2010 Delinquent Payments from May 28, 2009 14 payments at \$ 1,661.82 each \$ 23,265.48 (05-28-09 through 07-13-10) Late Charges: \$1,827.98 Beneficiary Advances: \$4,104.98 Suspense Credit: \$0.00 TOTAL: \$29,198.44 All delinquencies are now due, together with unpaid and accruing taxes, assessments, trustee’s fees, attorney’s fees, costs and advances made to protect the security associated with this foreclosure. The principal balance is \$207,388.80, together with interest thereon at 7.950% per annum from 4/28/2009, until paid. The Beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation. Anyone having any objection to the sale on any grounds whatsoever will be afforded an opportunity to be heard as to those objections if they bring a lawsuit to restrain the same. DATED: 7/13/2010. PIONEER TITLE OF ADA COUNTY DBA Pioneer Lender Trustee Services, LLC Trustee By Kara Lansberry, Assistant Trustee Officer c/o Regional Trustee Services Corporation, 616 1st Avenue, Suite 500, Seattle, WA 98104 Phone: (206) 340-2550 Sale Information: <http://www.rtrustee.com> ASAP# 3656998 7/28;8/4,11,18/10

HELP WANTED

Dairyland Seed, has a part-time (4-6 months) Lab Assistant position open, will work approx. 20 - 30 hrs a week, Monday - Friday. Must have basic math skills, the ability to lift 30 lbs and be able to ascend and descend stairs. Complete application at 504 W. Idaho Ave. Homedale. **Title 5 cook’s assistant.** Applicant must be 55+ years or older with low income. Part-time 20 hours per week. Marsing Senior Center 896-4634 **Drivers-Top Pay** with Regional Opportunities! CDL Training in Salt Lake City, UT! Teams - New pay upto 48cpm! Central Refrigerated: 877-369-7885

THANK YOU

We wanted to take this opportunity to thank the many friends and family members who came to celebrate the life of Bill Atkins on July 10th. We also truly appreciated the prayers, visits, phone calls, hugs, food and flowers sent on his behalf. We are grateful for the Wilder paramedics and especially, Tom Fogg. The following heartwarming message from Cindy Orrillo sums it up: “Bill was a great husband, father and friend. He was wise beyond words and never left us with a dull moment, be it a nudge, a bear hug, one of his many jokes or sayings, or stealing your silverware from under your nose at the dinner table, he always made you laugh. Although my heart is saddened and my eyes are tearful now, when I think of Bill, I can’t help but smile and feel blessed that I was a part of his life.” From: Roxie Atkins, Ric & Terri Uria, Sonny & Teri Atkins, Darlene Atkins, Mary & Larry Bradshaw.

The family of Rev. Boyd Eoff wishes to thank each and every one for the cards, flowers, visits, food, phone calls and prayers during the loss of our loved one and our difficult time. Each act of kindness brought much comfort to each member of our family. A special thanks to Pastor Chuck Ryan and the Mountain View Church of the Nazarene who put on a lovely meal. To all who attended the service and to those who provided the lovely music and fond memories. We extend our gratitude. St. Lukes Hospice did a wonderful job while he was home the last 30 days, while instructing us and supervising his care. Special thanks to Nurse Linda and R.N. Michelle Hunt. Words cannot express it all. Sincerely from our hearts, Betty Eoff and family.

Jerry & Vicki Anderson would like to thank all their friends, neighbors and family for attending our 50th wedding anniversary celebration. It was Wonderful!

Wanted

Waterfowl or Pheasant Hunting Property to Lease
Call 989-0754

THANK YOU

A special thank you to all of our neighbors, friends, relatives for the kindness shown us at the time of losing our loved one, for all the food, phone calls, flowers and prayers. Special thanks to Jack Muldoon, Roger Howard, Larry and Jan Taggart for all the times they visited Cap. Thanks to Keith Eachus for always being ready to go fishing with Cap when he was able. Thanks to the Senior Center and 2nd ward LDS relief society ladies for the wonderful memorial dinner. Thanks again for a wonderful community to live in. Docia, Claudia & Lee.

Canyon County Surplus & Sheriff’s Live On Site

AUCTION

Saturday, August 7 • 10:00 am MST

Location: 623 Albany, Caldwell, ID

From I-84 exit 27 go South on Centennial, to Cleveland, east on 5th, south on Albany. **Old Irrigators** lumber, **Signs Posted.**

Surplus: Computers, Monitors, Office Furniture, Refrigerators, Many light bars, Sirens, RV windows, TV’s, Light Fixtures, Food trays, Typewriters, Cameras, Hot Carts and much more.

Sheriffs Items: Jewelry, Tools, Bikes, Stereo, Clothing, Scanner, Camcorder, Safes, much more.

Terms: Cash, Visa, M/C or Bankable check day of auction. All items sold as is. “No Buyers Premium”

www.pickettauctions.com

Rich Pickett 208-250-4767

REAL ESTATE
2 acres w/well, great location, irrigation available, owner carry w/great terms. 208-880-4883

FOR RENT
Homedale 2 bdrm 1 bth house, appl w/d, fenced yard, near grade school, no pets, incl w/s/t, \$550 plus dep. 337-5066
Wilder house for rent. 2 bdrm 2 bth, lrg yard & garage. Call Valerie 866-9151
Large shop, 2400 sq ft, Main St, Marsing, 3 phase power, \$495 mo. 250-4454
Larg shop 3200 sq ft, previously used as car lot, Main St, Marsing. \$650 mo. 250-4454
Now Leasing! Emerald Village IV. Beautiful two bedroom apartments! Spacious, open floor plans with appliances. On-site laundry facility, large yards for play area and breathe taking views of the Snake River. Check us out today! Only a few left! Rent based on income! Emerald Village IV, Call Lee at (208) 387-7819. This institution is an equal opportunity provider.
Commercial retail space available on Hwy 95 by Les Schwab inside new Pruett Lumber building. 20x40 open or office space \$700/mo; 25x60 upstairs space available \$1200/mo. Call 573-1462 ask for Dennis
Homedale 2 & 3 bdrm mobile homes, \$350 (and up). Also studios \$250-\$275 +dep. 208-340-9937 or 208-340-9997
Wilder, 1 bdrm apartment. \$375 mo. Please call 899-0648

FOR RENT
2 & 3 bdrm mobile homes in Homedale. \$350 (and up) +dep. Please call 208-340-9937, 208-340-9997
Jump Creek Storage. Residential/ commercial steel concrete units, 5x15, 10x5, 10x25. Vehicles, construction equip allowed, gas engines ok! Price match +discounts given! Residensial y comercial unidades 5x15 10x5 10x25 carros, maquinaria de construccion con gasolina ok. Comparamos precios & descuento. No Habla Espanol. 509-539-6010, 208-250-2461
Like new Apt. Must see! 1 bdrm \$345; 2 bdrm \$425. Call Allen Property Mgmt 208-467-2132 Homedale
Marsing Storage Inc., Hwy 55 & Van Rd. 10x10 units available, trailer spaces. Call 208-830-1641

FARM AND RANCH
Good grass, alfalfa mix hay, \$80 a ton. 208-249-4319
Custom Hay Stacking, 2-string bales. 15 yrs exp. Please call 482-7528, 473-8026
Training with a soft touch. Lessons, horse boarding. Call Steve 208-695-7939
Custom Swathing, Baling, Stacking. Call Steve 208-695-7939
Balewagons: New Holland, self-propelled & pull-type models. Financing/ trades/ delivery available. Call Jim Wilhite (Greenleaf) 208-880-2889 www.balewagon.com

FOR SALE
ATV motorcycle jack, brand new, \$40.00 208-695-9193
NorticTrack Recumbent Exercise Bike Good Condition \$125. 337-3149
Fresh picked raspberries. Located at 27211 Peckham Rd, Wilder, ID 83676. Call 208-482-6735 Dick or Jane Huntsman
Juniper firewood. Split \$200 per cord; rounds \$160 per cord. Delivery 50¢ per mile. Fence post & poles \$1.25 per foot & fence stays \$1.00 each. Murphy. 965-1047 Shurtleff Brothers
Storage shed, dutch-hip design, 8x12, new. 337-4403
ATV & Motorcycle Tires, 25x8-12 & 25x10-12 GBC Dirt Devil ATV tires. \$291 All sizes available Tim's Small Engine, 30916 Peckham Rd. Wilder. 482-7461 www.wilderrepair.com
Idaho Peaches. Hell's Canyon Brand by the can or case. Robison Fruit Ranch 459-2269 or 459-7987
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

YARD SALE
Country yard sale, Fri & Sat, 8am-6pm. 1350 Hwy 201, Adrian. 6 miles out of Homedale.
Benefit for Triad! Many items to choose from, a great selection for everybody! 9am-5pm Fri & Sat, Marsing High school gym across from Snake River Mart.
Huge multi-family sale! Thurs/Fri/Sat, Aug 5-7, 8am-? Collectibles, antiques, ATV, VW thing, 20+ fish poles, camping, 600 watt generator, glassware, 3 axle trailer, Fisher toy electric car, 2 pickup side tool boxes, motorcycle storage boxes, hot wrapping machine (as used by meat dept), commercial carpet cleaner, lots of misc. 3 miles from Givens Hot Springs, 8200 Owyhee View Ln
Yard sale! Small 2-3 family on 5th-6th-7th continues 12th-13th-14th, big 4-5 family. #9 Kansas Ave, Homedale, next to vet. Come check us out 7 till ? evening
Wednesday-Friday! 9am-6pm. Clothes, saddles, tires & scentsy. 3237 Purdon Ln, half mile west toward stateline.
Very large estate sale. Lots of furniture, some antques & vintage items. China hutch, dining set, bed frames, desks, bedroom sets, trunks, glassware & uch more. Friday, Aug 6th 8-3 & Sat, Aug 7th 9-12. 3128 Market Rd, Homedale. Just west of Hwy 95.
3-family yard sale. Aug 6th 8-6 & Aug 7th 8-3. Lots of clean quaility stuff. Don't miss! 22783 Red Top Rd, Wilder.

SERVICES
Let me do your ironing. You provide hangers, \$1.00-\$1.50 per piece. Anita 337-6239
Owyhee Mountain Lawn Care, Where details do matter. Mowing, trimming, clean-ups & all your lawn care needs. Free estimates. Tyler 880-1573
Weeds done cheap! Mowing, discing, tilling. Goatheads hand removed & sprayed. Wilson's Mobile Tractor Service. Professional concrete work, reasonable prices. 250-4937
Top prices paid for junk cars, farm equipment, scrap metals. Free pickup. Call Steve 208-695-7939
Top soil & all kinds of gravel products, delivered &/or placed. Back hoe, track hoe, grader, dump truck or belly dump for hire. Demolition, driveways & general excavation. Jim 573-5700
Now buying aluminum cans. 609 Goldengate Ave, Wilder 9am-6pm. Free removal of appliances, scrap metals, junk cars/trucks (cash for some). Call Bill 208-724-1118
4 Bar T Fencing. Fix old fence, build new, barb wire, field fence, rail fence, vinyl. Call for quote 482-7528, 473-8026 References available.
Four Points Construction. Free Estimates, Competitive Rates, No job too small. Serving Owyhee County and surrounding areas. Call Rob 503-851-3510
Parker Tree Service Inc. Family operated since 1937. Specializing in tree trimming, pruning, removal. For the most reliable job & service call 208-461-8733. Lic/insured.
Technical Computer LLC, repairs, tune-ups, backups, upgrades, networking. Call Tom or Colette 896-4676, 899-9419 or technicalcomputer.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 www.wilderrepair.com

NOW LEASING!
EMERALD VILLAGE IV

Beautiful two bedroom apartments! Spacious, open floor plans with appliances. On-site laundry facility, large yards for play area and breath taking views of the Snake River.

CHECK US OUT TODAY!
Only a few left!

**RENT BASED
ON INCOME!**

Emerald Village IV

Call Lee at (208) 387-7819

This institution is an equal opportunity provider.

When will it
be time... to
advertise?

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

**The Owyhee
Avalanche**

Since 1865

Current Listings

*HORSE PROPERTY ON SNAKE RIVER: 2255 Sf, 3 Bed/2 Bath On 2.54 Ac. Set Up For Horses, Homedale School District, 3 Years New. \$499,000
*DUAL MASTER SUITES: on 1.38 acres near River Bend; 4 Bed/3 Bath, 3 car garage, 3158 s.f.; horses are allowed; beautiful inside & out. \$299,000
*BUILDING LOT: Close to park, schools, no CCR's; Caldwell location (Near Ustick/10th Ave.); more than .25 ac. in size. \$19,900
*RIVERFRONT!: 4045 sq. ft. home on 2.5 acres, 3 car garage, just 4 years old! \$575,000
*PASTORAL SETTING 3 bed/1 bath on 9.82 acres Parma REDUCED! \$189,900
*HUNTER'S PARADISE on this 77 acre ranch on Succor Creek SW of Homedale. Close in. Call for details.
*YOUR OWN WILDLIFE PRESERVE on this 30 ac. parcel on Succor Creek, possible owner carry terms. Call today!
*PARMA: SALE FELL THROUGH - 2nd CHANCE! Reduced price w/ \$1000 closing cost assistance, 4 bed/2 bath home, .31 Ac. large lot with city services. 1 car garage. \$100,000
*WILDER SUBDIVISION: Building lots from .19 Acre to .24 Acre. \$14,500 to \$20,900. Build to Suit or Bring your builder. Call Today!

Phone: 208-573-7091
www.pattizatica.com

Wednesday morning in Owyhee County

That's when the Owyhee Avalanche hits the news stands

Snake River Mart

Breakfast Sale

Boneless Beef
Top Sirloin

\$2.99 lb.

Boneless Beef
Rump Roast

\$2.29 lb.

Blueberries & Raspberries

2\$5 for Pint

Dole
Salad Blends

2\$5 for 6-8 oz.

Boneless Beef
Mock Tenders Steak

\$2.79 lb.

Snake River Mart
Lean Ground Beef

\$2.49 lb.

Red or Green
Seedless Grapes

\$1.39 lb.

Fresh Picked Local
Sweet Corn

6\$2 for

Western Family 12 oz.
Bacon **\$2.29** ea.
Western Family 24 oz.
Fish Sticks **\$3.99** ea.
Beef Bottom
Round Steak **\$2.59** lb.

Bar-S 48 oz.
Corn Dogs **\$3.99** ea.
Jimmy Dean
Sausage **\$2.79** ea.
Deli
Burritos **49¢** ea.

Small
Grapefruit **3\$1** for
Sliced or Whole
Mushrooms **2\$4** for
Red or Black
Plums **89¢** lb.

Green Cabbage **39¢** lb.
2 lb. Cello
Carrots **\$1.29** ea.
Cantaloupe **49¢** lb.

General Mills
Wheaties

\$2.99 ea.
15.6 oz.
6 oz.
Yoplait Yogurt **69¢** ea.

Krusteaz
Buttermilk Pancakes

\$2.19 ea.
12 ct.
Marie Callender's
Frozen Dinners **\$2.79** ea.

Coke Products

\$5.99 ea.
12pk 12oz Cans
2 Liter Bottles
Coke Products **\$1.69** ea.

Keystone or Busch Beer

\$14.99 ea.
30pk Cans
12pk Cans or Bottles
Budweiser Beer **\$9.49** ea.

Western Family
Milk 2%, 1%, Skim
Gallon **\$2.89** ea.
Western Family
Orange Juice **\$2.29** ea.
64 oz.
Wonder Classic &
Whole Grain White
Bread 20 oz. **\$1.99** ea.
Lay's Regular or
Kettle Cooked Chips **2\$6** for 20 oz.
Sara Lee Wholegrain
Hamburger & Coney
Buns 8pk **\$1.99** ea.
Nabisco
Oreo Cookies **\$3.39** ea.
17-18 oz.

Ocean Spray
Cranberry Juices **\$3.49** ea.
64 oz.
Chicken of the Sea
Chunk Light Tuna
in Oil or Water 5 oz. **89¢** ea.
Nalley Chili 15 oz. **\$1.39** ea.
Brilla Pasta 16 oz. **\$1.29** ea.
Hunt's
Spaghetti Sauce **\$1.39** ea.
26-26.5 oz.
Keebler Chips Deluxe
& El Fudge Cookies **\$3.99** ea.
15-18 oz.

Powerade 32 oz. **99¢** ea.
Kellogg's Froot Loops,
Corn Pops, Frosted
Mini Wheats 12.2-18 oz. **\$3.19** ea.
Western Family
Corn, Rice or Wheat
Squares 12.8-14 oz. **\$2.69** ea.
Western Family
Salsa 15.5 oz. **\$1.59** ea.
C&H Sugar 5 lb. **\$3.59** ea.
Western Family
All Purpose Flour 5 lb. **\$1.99** ea.

Doritos
Tortilla Chips **2\$5** for 11.5-12 oz.
Western Family
Gravy & Seasoning **2\$8.99** for Mixes Foil Pouch
Western Family
Chunk Style
Dog Food 20 lb. **\$10.89** ea.
Western Family
Dry Cat Food 14 lb. **\$11.49** ea.
Lysol
Cleaners & Wipes **\$2.29** ea.
Asst'd
Tide 2x
Laundry Detergent **\$7.89** ea.
50 oz.

HOURS: MON. - SAT. 6:00 A.M. TO 10:00 P.M. - SUNDAY 7:00 A.M. TO 9:00 P.M.
MARSING, IDAHO

WE RESERVE THE RIGHT TO LIMIT QUANTITIES AND CORRECT PRINTED ERRORS • PRICES EFFECTIVE 08/04/10 THRU 08/10/10