


Yoga with a kick
Page 12

Dog shines at international meet, Page 9

Rodeo action, Page 2
Rope & Ride returns to Jordan

Still unbeaten, Page 13
Trojans trounce NP


Established 1865

The Owyhee Avalanche

VOL. 25, NO. 38 75 CENTS

HOMEDALE, OWYHEE COUNTY, IDAHO

WEDNESDAY, SEPTEMBER 22, 2010

County gets state 911 grant

Commissioners agree to buy 700mhz radios for OCSO

The state has awarded nearly \$250,000 to help Owyhee County purchase and install a new 911 emergency communications system.

Commissioners found out about the award on the same day the agreed to buy eight portable radios to allow sheriff's deputies in the northwest part of the county to communicate on the 700-megahertz band with agencies in Canyon and Ada counties.

The Idaho Emergency Communications Commission notified counties of the fiscal year 2011 grant awards in an e-mail sent Sept. 13. Owyhee County emergency services coordinator Jim Desmond informed the Board of Commissioners of the \$246,323 award at its meeting later that day.

— See 911, page 5

The hunt is on in the Owyhees


Top: Idaho Department of Fish and Game Senior Conservation Officer Craig Mickelson chats with Chris Sullivan from Meridian during Saturday's opening day of the upland game bird season in the Owyhee Mountains.

Right: Hunters, from left, Joe Parker of Caldwell, Owyhee County's Justin Parker and Mike and Caleb Wilson of Tacoma, Wash., show off after a successful day. Sage-grouse remain closed to hunting in eastern Owyhee County.


Jordan Creek bridge closed

Several county spans in need of attention

As work continued on repairing one bridge, Owyhee County learned Thursday that the state has condemned another vital bridge.

District 1 Commissioner Jerry Hoagland (R-Wilson) told The Owyhee Avalanche that the Idaho Transportation Department had closed the Jordan Creek Bridge for safety reasons.

"It is already posted with a weight restriction, but the deteriorating condition of the bridge indicates that these weight limits are not being observed or enforced," ITD spokesman Reed Hollinshead said.

The bridge that takes Flint Road over Jordan Creek is one of
— See Bridge, page 5

S. Board irrigation ends Oct. 8

Homedale city service ceases Oct. 4; other county shutoff dates tentative

The South Board of Control has announced when irrigation water will be shut off for the season.

Service to City of Homedale users will end Oct. 4, according to city public works supervisor Larry Bauer.

The rest the area served by South Board, which includes producers in the Homedale-Marsing-Adrian region will have irrigation water until Oct. 8.

Reynolds Irrigation District director Jerry Hoagland said the board has set an Oct. 1 shutoff date because funds to pay for electricity to run the pumping station are running low.

Leticia Morris of the Opaline Irrigation District said the board of directors won't set a shutoff date for that area's water until an Oct. 5 meeting.

— See Irrigation, page 5

Rolling history at Hope House


Gary Westcott of Vale, Ore., backs his Speedster into a parking space for Saturday's visit to Hope House by the Western Idaho Model T Club. The club donated nearly \$350 to Hope House.

Subscribe today

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

Only \$31.80 in Owyhee County

Call 337-4681

City council news 5

Obituaries 6

Calendar 7

Peary Perry 7

Menus 10

Sports 13-16

Looking Back 17

Commentary 18-19

Legals 20-21

Classifieds 22-23

Inside

GV seeks water project bids
Page 10

Homedale schools battle dwindling tax base with fundraisers

Trojans tennis coach steps down

Homedale School District patrons have raised more than \$10,000 to support activities at the middle school and the high school in the past month.

The Homedale Trojan Athletic Association’s fundraising luau held Aug. 28 at City Park brought \$7,300 for the district’s athletic transportation fund.

In his report at the Sept. 13 school board meeting, Homedale High School athletic director David Hart said 300 tickets were sold for the luau, which also featured an auction and guest speaker Dr. Vincent Kituku.

In addition to the money raised through the luau, the HHS Class of 2009 donated \$2,038 to the transportation fund. In slashing the district budget, the school board put the onus on participation fees and fundraising to come up

with the district’s \$30,000 athletic transportation budget.

Homedale Middle School athletic director Nick Schamber, speaking at the same meeting, reported that the Aug. 20 HMS carnival raised \$1,000.

Homedale superintendent Tim Rosandick told the board that property values in the joint district fell 25 percent from 2009 and that schools will receive \$63,458 less in property tax revenue than last year.

Personnel moves

School trustees approved the hiring of former HHS teacher Jim McMillan and current art teacher Katy Belanger as yearbook advisors for the high school. Mark Boothby was hired as the HMS memory book advisor.

The board also accepted the resignations of high school tennis coach Mark Weekes and middle school Academic Bowl advisor Linda Miklancic.


Jack Payne attempts a dismount during last year’s Owyhee Rope & Ride. Submitted photo

Rope & Ride helps defend ranching

Annual fundraiser starts Friday in Jordan Valley

The 12th annual Owyhee Rope & Ride hits the Jordan Valley Rodeo Arena in two days to help multiple use interests.

The Rope & Ride runs Friday through Sunday. Spectator admission is free.

Proceeds from the event benefit the Owyhee County Cattlemen’s Legal Defense Fund and the Malheur County Defense Fund. The event raised \$20,000 in 2009 and the funds have received more than \$250,000 throughout the run of the event, according to a press release.

“Cattlemen are in a fight of our life to preserve our business and way of life,” the Jordan Valley Rodeo Association wrote in a press release promoting their event. “If the environmental extremists win this battle to remove cattle grazing from federal lands, not only will it affect our business, but it will flow down to other related business as well as hunting and recreation.”

In addition to the rodeo arena action, the Rope & Ride features informative displays, silent auctions and raffles. The winning ticket for an ATV raffle will be drawn on Sunday.

The action gets going at 9 a.m. Friday with cow dog trials. Warm-up roping will be held after the trials, with registration beginning at 3 p.m. The entry fee is two for \$45.

The top 10 dogs from Friday’s trials advance to Saturday’s finals at 9 a.m.

At noon Saturday, the stock saddle bronc riders take to the arena in pursuit of a \$500 added purse.

At 2:30 p.m., it’s muley roping. The entry price is three head for \$40, and teams may enter four times.


Sunday’s final day begins at 9 a.m. with mixed team branding. Registration begins at 8:30 a.m. and costs \$50 per person. Each person can enter up to three times.

Last-chance horse and muley roping begins at 10 a.m., with a \$100-per-man entry fee.

For more information on the event, call (541) 586-2551 or (208) 337-4094.


Owyhee and Twin Falls County Voters...Keep.....

Stephen Hartgen


Incumbent Republican District 23B, Idaho House of Representatives

Conservative Traditional Republican Values for Southern Idaho


Lawmakers start e-newsletter

Owyhee County’s delegation to the Idaho Legislature has launched an electronic newsletter to keep constituents informed.

The first Idaho Legislators District 23 Newsletter hit the inboxes of about 800 e-mail addresses Friday afternoon to update folks on what state Sen. Bert Brackett (R-Rogerson) and Reps. Jim Patrick (R-Filer) and Stephen Hartgen (R-Twin Falls) are working on in preparation ahead of the start of the next legislative session in January.

Hartgen said the newsletter will be sent out periodically, adding that there is no set publication schedule. Patrick said the legislators would consider a weekly newsletter when the session begins.

“It’s kind of a using a modern tool to reach our increasingly electronically connected district,”

Hartgen said, who holds the District 23B seat in the Idaho House of Representatives.

District 23 encompasses all of Owyhee County and the western portion of Twin Falls County.

Hartgen said that about 35 to 50 percent of households in a typical rural community have Internet connectivity.

“We see it as another way of keeping touch with our district about the issues we’re working on,” he said.

He encourages those people who have received the newsletter to forward it to their friends and neighbors, including those people who may no longer living in the district but still want to keep up on the issues affecting the past home base.

“Over time, we hope to add to the list so that by the time the legislative session starts we have

a couple thousand e-mail addresses,” Hartgen said.

There also is a newsletter subscription link in the inaugural issue as well as links to all three legislators’ e-mail addresses.

The initial newsletter features links to Web sites for Patrick and Hartgen as well as an introduction to the purpose of the mailing.

“For the first one, we wanted to say what it was and give a quick checklist of what we’re keeping an eye on,” Hartgen said.

Specifics include budget challenges that legislators — especially Patrick and Brackett who serve on the Joint Finance and Appropriations Committee — will face come January.

An issue-by-issue preview of the 2011 legislative preview and a calendar of upcoming events at which one of the legislators will appear also are featured.

State PUC approves solar deal

GV energy farm set to go online in January

The Idaho Public Utilities Commission has approved a sales agreement between Idaho Power Co. and Grand View Solar PV One.

Grand View Solar PV One is building a 20-megawatt solar energy production plant on 180 acres owned by JR Simplot Co., near Grand View. Robert Paul of Desert Hot Springs, Calif., is the project manager.

The Grand View solar farm is expected to be in operation by Jan. 1. The sales agreement is for 20 years.

The agreement is “non-levelized,” meaning the price for the electricity generated gradually increases through the life of the contract. The rate is \$77.77 per megawatt-hour in 2011 escalating to \$128.31 per MWh in 2031. That rate is adjusted for heavy- and light-load seasons as well as heavy- and light-load hours. The planned monthly output for the project varies from 1,326 megawatt-hours in January to 4,816 megawatt-hours in July.

Idaho Power has a number of net metering agreements with customers who own small primarily residential solar projects, but this project is the first solar sales agreement with a larger provider.

According to an Idaho PUC press release, the project is a qualifying facility under the provisions of the Public Utility Regulatory Policies Act of 1978 (PURPA). PURPA requires electric utilities to offer to buy power produced by qualifying small-power producers or cogenerators. The rate to be paid PURPA project developers, called an “avoided cost rate,” is determined and published by state commissions. The avoided cost rate is to be equal to the cost the electric utility avoids if it would have had to generate the power itself or purchase it from another source.

Idaho caps the size of projects that can qualify for the published avoided-cost rate at 10 MW. Even though the Grand View Solar project capacity is 20 megawatts, the project is not expected to exceed 10 average megawatts on a monthly basis given the fact that solar power cannot be generated around-the-clock. Should the project exceed 10 average megawatts, Idaho Power will accept the energy but will not be required to pay for it.

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


Pets brighten day at nursing home
Owyhee Health and Rehabilitation resident Norma Jean Harker holds Bear, a Chihuahua and miniature Doberman mix, during Saturday's pet parade on the nursing home's front lawn in Homedale. Animals brought to the event included dogs, such as poodles and shih tzus, and goats.

Marsing murder suspect bound over

Gonzalez set for Oct. 8 arraignment

The Marsing resident accused of second-degree murder in the death of 49-year-old Bradley Dewayne Schlotka faces a felony arraignment next month.

According to court records, Silvestre Gonzalez, 23, was bound over after his Sept. 13 preliminary hearing before Third District Judge Thomas Ryan.

He will be arraigned on the felony charge of second-degree murder at 9 a.m. on Oct. 8 before District Judge Gregory M. Culet.


Silvestre Gonzalez

TXOKO ONA FALL DINNER

September 25

Txoko Ona Basque Center in Homedale

Menu: Cod Fish • Solomo • Lamb • Paella Beans • Salad • Bread • Rice Pudding
\$20 Adults • \$10 Children 6 to 12 • 5 & Under Free

No Host Social Hour 5:00 pm
Dinner Served at 6:30 pm

Open to the Public
Tickets at the Door

for more information, contact Kelly 249-4405

1 Year No Interest On anything in the store!

See Store for Details

Ready for the game? HD TV's in stock Huge selection of Recliners!

Your Flooring Center!

Over 200 Rolls of Carpet in stock for immediate installation!

Your Choice! Carpet or Vinyl
from \$17.99 sq. yd. installed (\$1.99 sq. yd.)

OAK or PINE Laminate Flooring
from \$1.29 sq. ft.

Many Name Brands Available
Financing Available • Free Estimates
Idaho/Oregon Public/Licensed Contractors

Save on Bunk Beds, Sofa Sleepers & Mattresses!

Pillowtop Mattresses
TWIN SET \$399.00
FULL SET \$499.00
QUEEN SET \$599.00
KING SET \$799.00
Free Delivery • Free Removal of Old Set

FRIGIDAIRE Freezers

5.0 cu. ft. Chest Freezer \$199.00
21 cu. ft. Upright Freezer \$699.00
17 cu. ft. Upright Freezer \$599.00
26 cu. ft. Super Size Freezer **ON SALE!**

Walshaver Rocker Recliner Leather \$999 Pair!

OVERSIZE RECLINERS ON SALE!

LIFT CHAIRS IN STOCK!

OVERSTUFFED SOFA, LOVESEAT & CHAIR SET PRICE: ONLY \$895! OLIVE

LEATHER SECTIONAL \$1499 OTTOMAN \$249

OLD APPLIANCE SELECTION RIVALS ANY BIG BOX STORE!

OVER 200 APPLIANCES ON DISPLAY! LEAVE THE FREE NEXT DAY DELIVERY AND INSTALLATION! FREE REMOVAL OF OLD APPLIANCES

UP TO \$500 REBATE ON SELECT WHIRLPOOL & FRIGIDAIRE APPLIANCES!

HOT BUY! WHIRLPOOL ETTATE TET PRICE \$699

OVER 25 DISHWASHERS ON DISPLAY!

OVER 25 RANGES ON DISPLAY!

OVER 50 REFRIGERATORS ON DISPLAY!

FREE DELIVERY & SET-UP IN TREASURE VALLEY!

A Member of nationwide west \$6 Billion Buying Power

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

County residents sentenced for DUIs

In a Sept. 13 sentencing hearing before Magistrate Court Judge Dan C. Grober, four Owyhee County residents were convicted of driving under the influence.

Karla F. Fisher, 49, of Homedale, was sentenced to 180 days in jail with 150 of those days being suspended. Fisher will serve 30 days with the possibility of having one more day being suspended if she completes a treatment program.

Fisher was also ordered to pay fines and court costs of \$350. Her driver's license was suspended for six months and she was placed on probation for 24 months. Homedale Police Officer Jeff Jensen cited her on July 6.

Craig E. Clapier, 51, of Marsing, was sentenced to 180 days with 170 suspended and one cred-

ited day. Clapiers drivers license was suspended for 20 days, and he was placed on probation for 24 months. The court ruling also included fines totaling \$500.

Jensen cited Clapier Feb. 19.

Tyler John Gibson, 19, of Homedale, will serve one year of probation along with having his driver's license suspended for a year. He was ordered to pay \$400 for court fees and fines. Owyhee County Sheriff's Deputy Slade Heeb cited Gibson during a traffic stop by on May 30.

Linda Kay Harrison, 60, of Marsing, was also convicted of DUI. Her disposition was withheld after a request from her attorney. Owyhee County Deputy Perry Grant issued the citation on July 3.

Txoko Ona serves up tradition

The Txoko Ona Basque Club is set to open its kitchen and show its hospitality to the public Saturday with its annual fall dinner.

"This dinner is to share our recipes with the community," event publicist Terri Uria said. "It's for sharing and gathering with friends and family."

Uria said it's a family event, and that grandparents often bring their grandchildren to introduce them to the Basque culture.

The night begins with a no-host social hour at 5, followed by dinner at 6:30 at the Basque Center, 333 S. Main St., Homedale.

The menu includes cod fish, solomo, lamb, paella, beans, salad, bread and rice pudding.


Tickets will be available at the door. Cost is \$20 for adults, \$10 for children ages 6-12 and free for children 5 and younger.

For more info, call 249-4405.


Rice pudding on the menu

Stan Zatica, left, and Ramon Ocanica stir a large pot of rice pudding in preparation for a dinner at the Txoko Ona Basque Club. Rice pudding is on the menu again Saturday for the club's fall dinner, which is open to the public. Submitted photo


St. Luke's Mobile Mammography Coach is coming to Homedale.

Call (208) 706-2055 today to schedule your appointment.

September 30, 2010
9 a.m.-3 p.m.
Moxie Java Bistro parking lot
404 US Highway 95

Lori Badiola (right) and Diana Maxwell with Midnight
Partners with St. Luke's in bringing breast cancer screening to Homedale

Thank You!

St. Luke's applauds your efforts in raising funds to provide mammograms for Treasure Valley women in need. Thanks to Stampede for the Cure donations, 310 women received mammograms at St. Luke's, leading to 17 diagnosed cases of breast cancer. **You are truly saving lives!**

Funds are now available to assist with screening costs.
Call (208) 381-2095.

The Owyhee Avalanche

P.O. BOX 97 • HOMEDALE, ID 83628
PHONE 208 / 337-4681 • FAX 208 / 337-4867
www.theowyheeavalanche.com

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

Members:

JOE E. AMAN, *publisher*
E-mail: joe@owyhee.com

JON P. BROWN, *managing editor*
E-mail: jon@owyheeavalanche.com

JOHN ZSIRAY, *reporter*
E-mail: john@owyheeavalanche.com

JENNIFER STUTHEIT, *office*
E-mail: jennifer@owyheeavalanche.com

ROBERT AMAN, *composition*
E-mail: 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.

Annual 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

Classifieds Monday noon the week of publication	Display advertising Friday noon the week prior to publication
Legal notices Friday noon the week prior to publication	Inserts 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.)

Council still mulling Sundance, LID financing

More parking lot debate set for Thursday’s meeting

The Homedale City Council will revisit two recent topics during its Thursday meeting. Council members will hold a third night of talks on buying 3.68 acres from Toni Ross to build a second parking lot for Sundance Park. Ross is asking \$35,000 for the field, and improvements to

turn it into a parking lot could push the price to \$68,000. At its last meeting, the council discussed asking park users such as the Conner Landa-Daniel Miller Memorial Tournament and Homedale Youth Sports Inc. to help with the purchased price. News came that there could be

gravel under the vacant field to help with building the parking lot, too. The council meeting begins at 6 p.m. Thursday at City Hall, 31 W. Wyoming Ave. The council also is set to vote on a resolution to provide interim funding for the Local Improvement District that is bringing sidewalk and lighting upgrades to downtown. Council members had discussed

securing financing for the interim with a loan from the Homedale Public Library’s \$175,000 savings account, with the remainder of the \$500,000 total coming from a bank loan. Reports from the council and Mayor Harold Wilson, the police department, the public works department, new city attorney Stephanie J. Bonney and Planning and Zoning administrator Sylvia Bahem are on the agenda.

Benefit helps man

Proceeds from a day centered on horse activities will benefit a former Ridgeview-area ranch hand recovering from a serious cattle working accident. The Ranch Family Fun Day Benefit on Sunday, Oct. 3 features a stick horse rodeo, gelding auction and trail rides. Money raised will help John Bayes, who suffered a fractured skull and broken jaw in a ranching accident. Call (541) 339-3019 for more details.

From page 1

✓ 911: County, federal funds to be used to purchase handheld radios

“We received every nickel we asked for,” Desmond said. Owyhee County now has two years to execute the grant, which was the second-largest awarded to a county agency. Butte County received \$256,109.10 to convert its communications system to Enhanced 911. In an e-mail to winning agencies, Idaho E-911 program coordinator Eddie Goldsmith said each county would receive grant packages on Oct. 15 with funds available on Nov. 1. The county will receive 100 percent of the funding for a new 911 system and 80 percent of the cost to cover maintenance fees and network services/ With the award of the grant, Owyhee County ends a two-year odyssey that began with the IECC actually rejecting a FY 2010 grant application because the signature sheet from the commissioners arrived days after the application deadline. The delay came, in part, because the BOCC and Sheriff Daryl Crandall seemingly were at

loggerheads over county grant submission protocol. Also during their Sept. 13 meeting, commissioners approved Crandall’s request to purchase eight handheld 700mhz radios, which will be used by the sheriff, his chief deputy and six deputies who patrol the area of the county that borders Canyon County. According to Desmond, the radios are available for \$2,322 each through Oct. 2. The \$18,576 price tag for the eight units will be covered by communications funding in the county’s Civil Defense budget (\$4,644 for two radios) and part of Owyhee’s Bureau of Homeland Security Grant Program funding from 2008 and 2009 awards (\$13,932 for the remaining six). The balance of the capital communications equipment line in the county’s Civil Defense budget for fiscal year 2010 was \$41,800 before the purchase. Desmond hinted that conserving the federal grant money would be wise because

of a mandate to convert repeaters to narrow-band frequencies by 2013. Several county emergency agencies still must convert to the 700mhz system over the next three years. Desmond has said that more than 80 emergency responder vehicles must be outfitted with compliant radios. These are the first 700mhz radios purchased for the sheriff’s office, although the county previously spent \$51,491 in federal funding for an interoperable gateway radio device that allows dispatchers to patch county emergency personnel into Canyon County’s 700mhz radio system. Desmond told commissioners on Sept. 13 that the gateway device, purchased in 2009, was not in operation yet because service provider Intermountain Communications had yet to program “talk groups” to allow communication with neighboring agencies. Crandall said during the Sept. 7 budget hearing that his deputies had at least two recent instances in which they could not communicate with Canyon County-based authorities because of a lack of 700mhz

capability. Jeff Berger of Intermountain Communications told The Owyhee Avalanche that the programming and personnel training for the gateway should be completed before October and as soon as the end of this month. Owyhee had no reason to use the gateway until Canyon County switched to 700mhz in the summer, Berger said. Even with the gateway, Berger said, handheld radios will be useful to bridge the communication gap when deputies or responders are out of reception range with Murphy. With the 700mhz portables, personnel still will be able to communicate with agencies with compatible devices. Other agencies for which the county has ordered 700mhz radios include Homedale Police Department (five radios) and Marsing Fire and Ambulance (one each). The county also has previous purchased one radio each for HPD and Homedale Fire and Ambulance. — JPB

✓ Bridge: County crews continue Flint Creek Bridge work

two county spans that have been the focus of mitigation efforts in conjunction with the Local Highway Technical Assistance Council (LHTAC). It has been estimated that it would cost at least \$500,000 each to replace the Jordan Creek Bridge and the Reynolds Creek Bridge. “The Flint Road bridge over Jordan Creek and Reynolds Creek bridge are in pretty bad shape,” Hoagland, who is also chair of the Board of County Commissioners, said. The county has been working with LHTAC since before Hoagland became a commissioner to get the two bridges replaced. Recently, the grant money that had been earmarked for the bridges was funneled to another project because of the length of time it is taking to engineer the two jobs and get federal review of those plans, Hoagland said. He said the decision to move the bridges down the list could mean a delay of three years in receiving grant money. The county would have to pay

between nine and 11 percent in matching funds to receive the grants. He was unsure if ITD’s action would move the Jordan Creek Bridge up on the funding priority list. The bridge is the most direct means of access for three families and several property owners. With the bridge out of service, those people as well as hunters and recreationists will have to go through Oreana for the alternate Bachman Grade route. But Hoagland said officials close that road by December each year because of snow accumulation. Several agriculture trucks also use the Jordan Creek Bridge to ferry winter hay into the pastures and livestock out of the area, he said. Hoagland said that a temporary bridge could be put in place, but the Army Corps of Engineers permitting process can take up to two months. “We’ll have to find an alternate to get around the creek,” Hoagland said. While signs went up closing Jordan Creek Bridge, Road

District 1 workers continued to repair Flint Creek Bridge. That span, which also carries Flint Road over a body of water, was damaged last year when a grader fell through the decking, Board of County Commissioners chair Jerry Hoagland said crews patched the bridge until a full repair could be done. “It’s going to be a whole lot better for getting cattle and hay trucks up there now,” he said. The county now is soliciting bids to replace another bridge 20 miles south of Grasmere in Road District 3. During the Sept. 13 commissioners meeting, District 3 road superintendent Dave Miller said the Mary’s Creek Crossing on Buckhorn Road needed to be replaced. Hoagland said a precast bridge could cost \$34,000 plus the cost of trucking the structure into the area. A bridge built on-site could run slightly more than \$60,000, according to Miller’s report to the BOCC. According to the county’s request for bids, which appears on Page 20 in this week’s edition of

The Owyhee Avalanche, county crews will demolish the old bridge, create a detour and also perform excavation and back fill work. Bids will be accepted at the County Clerk’s Office in Murphy until 5 p.m. on “Other bridges need repair, but they’re not as severe as Jordan Creek or Reynolds Creek,” Hoagland said. “The bridge inspector has recommended fixes on those, and has said that some bridges need better signage.” Some of those fixes are long-term goals. Hoagland said Road District 1 superintendent Phil Rittenhouse has some ideas to repair another Flint Road bridge near the Triangle, but that work won’t take place until next year. The Lone Tree Creek Bridge near Pleasant Valley School and just west of the Oregon state line also has culverts that must be updated to deal with heavier water flows from the past few years, Hoagland said. “They are quite narrow,” he said. “Either we have to extend them out or add another culvert.” — JPB

✓ Irrigation: GV water flows until late October

The Bruneau Buckaroo Ditch Co.’s water runs every month of the year except March. Dixie McDaniel, the Grand View Irrigation District secretary, said irrigation shutoff in that part of the county won’t be set until a round of directors meetings in the first week of October. However, she said the tentative shutoff date for Grand View Irrigation and Snake River Irrigation is Oct. 29. The Grand View Mutual Canal Co., has tentatively set Oct. 20 as the day that irrigation water will stop. All three boards of directors meet at the Grand View Irrigation District office, 645 Idaho St., in Grand View. The Grand View Irrigation board meets at 11 a.m. on Oct. 5, the Grand View Mutual Canal Co., board meets at 7 p.m. on Oct. 4, and the Snake River Irrigation directors meet at 7 p.m. on Oct. 6. A message left with the West Reynolds Irrigation District wasn’t returned.

Sell it, trade it, find it in the classifieds: 337-4681

Obituaries

Beverly Irene Hodgson Morris

Beverly “Bev” Irene Hodgson Morris was born on April 2, 1928 in Pleasantville, Iowa to Ruby Bacon and Arland Hodgson. She spent her youth in Iowa, Kansas, and Utah before moving to Caldwell, Idaho with her family in her late teens. That is where she met and married Daniel Thomas (Tom) Morris in 1947. Tom and Bev moved to Homedale, Idaho in 1960 where they quickly became an integral part of the community. Bev was entered into rest on September 15, 2010.

Bev trained and worked as a beautician for several years before becoming a mother. Her focus turned homeward with the birth of her children: Tommy Lee, Beverly Ann, and Linda Jean. They were the pride of her life and she devoted most of her time to nurturing and supporting them and their families.

Bev enjoyed spending quality time with her children, grandchildren, and great grandchildren. She spent many hours coloring, cooking, and singing with them. She also loved listening to music, admiring beautiful flowers, playing cards, watching TV and being in the mountains.

Bev was preceded in death by her parents, her sister, Marilyn Merrick, her granddaughter, Jenness, and her great grandson, Trevor. She is survived by her husband and her children: Tom L. Morris (JoAnn), Ann Ordorica of Homedale; Linda (Dave) Pagano of Highland Falls, New York. She is also survived by 8 grandchil-


dren and 7 great-grandchildren.

A flower garden pearled with dew

Reminds us, Mother dear, of you.

The iris frail portrays your face

In lovely lavender and lace.

The Shasta daisies' starry eyes

Are yours in moments of surprise.

And lilies robed in purest white

Reflect your love both day and night.

In every flower I see a trace

Of your own sweet, God-given grace.

You are a flower of heaven born.

A perfect rose without a thorn.

Bev will be dearly missed by a family she loved and served with all her heart. God be with you Mom and Grandmother until we meet again. (At Bev’s request, there will be no funeral services)

Lucille Bruening


Lucille Bruening, 83, was taken unexpectedly and united with our Heavenly Father on Tuesday, Sept. 7 at West Valley Medical Center in Caldwell. Cremation is under the direction of Flahiff Funeral Chapel. By her request there will not be funeral services. A private ceremony will be held by her immediate family at a later date.

Lucille was a wonderful mother, grandmother, great grandmother and devoted friend.

She was the first born to Arthur and Esther Kiester on July 15, 1927 in West Allis, Wisconsin, and raised and educated in Milwaukee, Wisconsin. She met her soulmate and love of her life, Robert William Bruening, her senior year of high school. They married January 19, 1946.

Daddy went off to war and mama worked until he returned home over 1 year later. They always wanted a large family but that was not in God’s plans. After taking care of her mother-in-law for several years they decided to begin the process of adoption. Many years passed and on July 27, 1960 they were blessed with a notification of a child to be adopted. A daughter, Deborah (Debbie), was the light of their life. After one year they reapplied for another adoption but they had to move to Homedale, Idaho to take care of her parents. Thus it was only the three of them that would make up their loving family.

In 1963 they moved to Homedale and she soon went to work for Simplot. She left there in 1972 to be a stay-at-home mom

and help grandpa and grandma take care of the many gardens and fruit trees they had on the place. Soon she worked part time for JC Watson company and because she was such a hard worker, they promoted her to a full time position becoming leading lady with a full packing crew.

In 1985 after a short devastating battle with cancer, she lost her true love. It was a very hard time for mama.

She continued to work and loved to bowl. She was a member of a travel league and accumulated many awards and pins throughout the years.

She sold her home and moved into the new senior apartments in Homedale. It was there that she lived for over 13 more years. She loved it there. Many days were spent playing cards and games with her “Card Buddies.” She also had fun going on many trips to Jackpot and Winnemucca. Sundays were very special because she loved playing cards with friends Bud and Mazie.

Lucille had so many special

friends, too many to name. Thank you all for bringing a smile to her face. You all were very cherished in her heart.

The real light of her life was her daughter, grandchildren and great-grandchildren. She was especially proud of her new three-month-old twin great-grandsons. She was able to hold them several times in the last three months.

Although Lucille fought for many years with health problems, she never lost her smile and was always prepared to be with God and hold daddy’s hand again.

A special thanks to all who cared for mama in the hospital. A special thanks to Kathy Watson, who made her stay at the apartments so wonderful. Also, Pastor Ross Shaver, your weekly trips to mama’s house to deliver the sermon of the week was something she looked forward to. Your presences at mama’s celebration into eternal life were greatly appreciated.

Mama, I’ll miss you with all my heart. But I know if there is a slot machine around you are sitting at it with daddy by your side holding your hand. I love you forever.

Lucille is survived by a daughter Debbie (Tim) Brown, grandchildren Taunya Brown, Blake (Megan) Brown, Garrett Brown, and great-grandsons Hunter, Heath and Tucker.

She was preceded in death by her husband Bob, parents Arthur and Esther Kiester, sister Ruth Rice, a great-grandson, and recently a very special friend whom was like a son to her, Art Lawson.

Homedale Middle School parent-teacher conferences set for Monday

Homedale Middle School’s parent-teacher conferences take place from 3:30 p.m. to 7:30 p.m. on Monday.

The meetings are open to parents of fifth-through eighth-graders. The middle school is located a 3437 Johnstone Road.

The date for the HMS conferences was incorrectly reported in The Owyhee Avalanche last week.

Death notices

CAROL M. ALLEN, 70, of Bruneau, died Sunday, Sept. 12, 2010, at her home. Cremation is under the direction of Cremation Society of Idaho, 322-3590

GILBERT E. GARRETT, 74, of Homedale, died at home on Friday, Sept. 17, 2010. Arrangements are through Flahiff Funeral Chapel, Homedale, 337-3252

REINDER “RAY” LAAN, 81, a former Adrian dairy farmer who resided in Caldwell, died Wednesday, Sept. 15, 2010, at a Boise hospital. A funeral service was held Monday, Sept. 20, 2010, at Flahiff Funeral Chapel, Caldwell, with internment afterward at Canyon Hill Cemetery in Caldwell.

For FAST results...
try the
Classifieds!

OREGON-IDAHO UTILITIES, INC.

Oregon-Idaho Utilities announces the availability of Lifeline telephone service for qualifying Oregon customers. Oregonians who receive one of the following qualifying benefits may receive up to a \$13.50 reduction in their monthly bill for local residential telephone service or cellular service.

- Food Stamps
- Temporary Assistance to Needy Families (TANF)
- Supplemental Security Income
- Certain State Medical Programs or Medicaid

Link-Up America: Helps qualified low-income individuals by paying for one-half (up to \$30.00) of the line-connection charges for new residential telephone service.

Please contact the Oregon Public Utilities Commission at 1-800-848-4442 for more information or to apply for this program.

Allred for Idaho

Fred and Dottie Christensen invite you to spend an afternoon with

Keith Allred

Idaho’s next Governor

3:00-6:00 p.m. • Saturday, September 25
Ste. Chapelle Winery
19348 Lowell Rd. • Caldwell, ID

Appetizers and Beverages provided
No Host Bar • Entertainment

Suggested donation \$25 per person
Bring a lawn chair or a blanket

For info or to RSVP, contact Annie at 208-287-3740 or annie@allredforidaho.com

Cecil Andrus & Laird Noh, Honorary Co-Chairs
Paid for by Allred for Idaho, Margaret Henbest, Treasurer

Calendar

Today

Preschool story time
10:30 a.m., Lizard Butte Library, 111 S. 3rd Ave W., Marsing. (208) 896-4690 weekday afternoons for more information.

Homedale High School Homecoming
6:30 p.m., powder puff football, \$1, Deward Bell Stadium, Homedale

Homedale High School Homecoming
After powder puff football, snake dance to pep rally, Txoko Ona Basque Center, 333 S. Main St., Homedale.

Thursday

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

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

Soup and prayer day
3 p.m. to 5 p.m., freewill offering accepted, Marsing Assembly of God Church, 139 Kerry St., Marsing. (208) 965-1650

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

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

Friday

Owyhee Rope & Ride
9 a.m., cow dog trials, Jordan Valley Rodeo Grounds, Jordan Valley. (208) 337-4094 or (541) 586-2551

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

Family Farm Days and Music Festival
6 p.m., ice cream social, auction preview, live music, Vision Community Church, 221 W. Main St., Marsing. (208) 896-5407

Saturday

Owyhee Rope & Ride
9 a.m., cow dog finals; noon, stock saddle bronc riding; 2:30 p.m., muley roping, Jordan Valley Rodeo Grounds, Jordan Valley. (208) 337-4094 or (541) 586-2551

Family Farm Days and Music Festival
10 a.m., carnival, yard sale, live music, Vision Community Church, 221 W. Main St., Marsing. (208) 896-5407

Family Farm Days barbecue
5 p.m., \$2 per plate, Vision Community Church, 221 W. Main St., Marsing. (208) 896-5407

Txoko Ona fall dinner
5 p.m., social hour; 6:30 p.m., dinner, \$20 adults, \$10 ages 6-12, 5 and younger, free, Txoko Ona Basque Center, 333 S. Main St., Homedale. (208) 249-4405

Senior center dance
6 p.m. to 9 p.m., live music, \$4 plus finger food, Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 337-3020

Family Farm Days auction
6 p.m., Vision Community Church, 221 W. Main St., Marsing. (208) 896-5407

Sunday

Marsing Gun Club shoot
For more information, call Tim Dines at 573-3321 or Marty Floyd at 573-3533.

Family Farm Days and Music Festival
9 a.m., pancake breakfast, free; 10 a.m, open air Sunday Service; live music, carnival, yard sale, Vision Community Church, 221 W. Main St., Marsing. (208) 896-5407

Owyhee Rope & Ride

9 a.m., mixed team branding; 10 a.m., last chance horse and muley roping, Jordan Valley Rodeo Grounds, Jordan Valley. (208) 337-4094 or (541) 586-2551

Marsing Gun Club knife shoot
11 a.m., per event cost: \$3.50 members, \$4 non-members, Marsing Gun Club, Hwy. 78, Marsing. (208) 989-7367 or (208) 573-3533

Monday

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

Tuesday

Senior center lunch
11:15 a.m., entertainment by Prime Time Swingers, Homedale Senior Center, 224 W. Idaho Ave., Homedale. (208) 337-3020

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

Afterschool story time
4:15 p.m., Lizard Butte Library, 111 S. 3rd Ave W., Marsing. Kindergarten through third grade welcome. (208) 896-4690 weekday afternoons for more information.

Senior citizens dinner
6 p.m., 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

Thursday, Sept. 30

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

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

Soup and prayer day
3 p.m. to 5 p.m., freewill offering accepted, Marsing Assembly of God Church, 139 Kerry St., Marsing. (208) 965-1650

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

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

Friday, Oct. 1

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

Sunday, Oct. 3

John Bayes benefit
9 a.m., stick horse rodeo, horse auction, ranch horse activities; noon, potluck lunch; 2 p.m., Cowboy Church, 1077 Desert Glen, Ridgeview, Ore. (541) 339-3019

Monday, Oct. 4

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

You can find a comprehensive listing of local events online at www.theowyheeavalanche.com. Click on the “Calendar of Events” link on the left-hand side of the page.

Submit information on upcoming fundraisers, meetings, reunions or community events to The Owyhee Avalanche by noon Fridays for inclusion in the calendar. Drop off press releases at the Avalanche office at 19 E. Idaho Ave., Homedale, mail them to P.O. Box 97, Homedale, ID 83628.


Bet You Didn't Know

Super Bowl ad prices have grown with the spectacle

So, if you were buying a Super Bowl ad in the first game in 1967 ... what would you have paid? About \$85,000 for a full minute ... now it's over \$1 million for each half-minute ...

So did you ever actually count and see for yourself that there were 28 tiles in a game of dominoes? There are.

Before 1908 the Olympic Marathon was 26 miles ... why did it change? The race was lengthened by 385 yards so that it would finish in front of King Edward VII's royal box in London. He must have had some pull.

Where'd we get the term ... “Red herring”? From the sport of fox hunting ... anti-hunting activist used to drag herrings across the path of the dogs to throw them off the scent of the fox.

... Is this new? Nope, started back in the 17th century ... folks still up in arms about it, aren't they?

You remember CinemaScope? Can you tell me what film was the first to be made in it? “The Robe” back in 1953.

Come on, think about this ... what's the most often printed warning in the history of the printed word? “Close cover before striking”. Used on match book covers ... did you get it?

What industry was the first to adopt the five-day, 40-hour workweek? The steel industry in 1923.

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

Marsing library holds preschooler reading

Seuss story read at Homedale library

The new preschool story time program at Lizard Butte Library in Marsing continues today.

Next week's theme is clothes, and the story is “Mr. Tuggle's Troubles” by Leeann Blankenship. The activity begins at 10:30 a.m. at the library, 111 S. 3rd Ave. W.

For more information, call 896-4690 weekday afternoons.

Homedale Story Time set
Dr. Seuss will be showcased in this week's Story Time at the Homedale Public Library.

“I Can Read With My Eyes Shut!” will be read as part of a pajama party at 10:15 a.m. at the library, 125 W. Owyhee Ave. Children are encouraged to show up in their pajamas for the story, songs, refreshments and crafts.

For more information, call 337-4228 between 1 p.m. and 5 p.m.

Ranch Family Fun Day Benefit

Sunday, October 3, 2010
Yellow Rose Quarter Horse Ranch
1077 Desert Glen Road
9:00 AM
Versatility Ranch Trail, Trotting Race & Dummy Roping Relay
10:00 AM
Stick Horse Rodeo: Barrel Racing, Bronco Riding, Dummy Roping (Kids, ages 2-3, 4-6, 7-8)
11:00 AM AUCTION
05 AQHA Bay Gelding - Weiscamp Bloodlines, 06 APHA Solid Buckskin Gelding, Pony, Swimming Pool & More!
If you would like to donate items to the auction, call 541-339-3019
NOON - Pot Luck Lunch
Bring Lawn Chairs & Pot Luck Dish
2:00 pm Cowboy Church
Nondenominational mini service & cowboy music!

Bring the whole family; there are fun events for everyone! This event is a benefit for John Bayes who was injured in a cattle accident several months ago. Suggested Donation: \$5 for stick horse riders, \$10 for horseback riders.
Southwest of Homedale off HWY 95, turn west on market road, North on South Stateline, West on Desert Glen Road

Marsing church presents Family Farm Days again

Dozens of items are on the auction block Saturday for Vision Community Church’s annual Family Farm Days and Music Festival.

The auction preview will be held at 6 p.m. Friday when the music kicks off and a free ice cream social is planned.

The festivities take place at the church, 221 W. Main St., in Marsing.

Saturday’s schedule starts at 10 a.m. with more music, carnival games, a yard sale and flea market and food booths.

A pig barbecue will be served at 5 p.m., and the cost is \$2 per plate.

The auction takes place at 6 p.m. and features a variety of items, including gift baskets, a motorcycle helmet, an AKC-registered miniature schnauzer puppy, a 12-gauge shotgun, gravel, car care and gas cards, quilts and blankets, a home theatre system, antiques, ATV supplies and more.

The weekend concludes Sunday with a free pancake breakfast beginning at 9 a.m. At 10 a.m., an open-air Sunday service will be held.

The music, carnival and yard sale and flea market continue after the Sunday service.

THE BUSINESS DIRECTORY

CONSTRUCTION	ELECTRICIAN	SAND & GRAVEL	REALTOR	LANDSCAPING
<div>We Do: Decks - Windows - Carports Shops - Room Additions Kitchens - Bathrooms - Garages</div> <div>CALL FOR FREE ESTIMATES 503-851-3510</div> <div> NO JOB TOO BIG OR TOO SMALL SAVE NOW! \$\$</div>	<div>H&H ELECTRIC Serving Owyhee County for 25 years Jeff Haylett 337-8018 Contractor License# 23189 Electrical Contractor - State of Idaho</div>	<div>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></div>	<div>Looking To Buy Or Sell A Home? CALL ME, I CAN HELP!</div> <div>Becki Emery Realtor® (208) 392-7904</div> <div></div>	<div><i>Kelly Landscaping</i></div> <div>GREG KELLY - OWNER Sprinkler System - Lawn Mowing Installation, Maintenance & Blow-Outs Backhoe Services • Sod Concrete Curbs • Rock Entryways FREE ESTIMATES Cell - (208) 919-3364 Idaho License # RCT-14906</div>
CARPENTRY	HEATING & COOLING	ADVERTISING	STEEL BUILDINGS	STEEL BUILDINGS
<div>QUALITY CARPENTRY UNBEATABLE RATES! CALL FOR FREE ESTIMATES. NO JOB TOO SMALL. BOB PAASCH 482-7204 BOB'S CARPENTRY • WILDER Idaho Lic # RCT-12463</div>	<div>BAUER HEATING & COOLING RESIDENTIAL & COMMERCIAL NEW CONSTRUCTION • REMODELS SERVICE • SALES • REPAIR CALL 573-1788 Se Habla Español - 899-3428 FINANCING AVAILABLE O.A.C.</div>	<div>YOUR AD HERE! \$10.00 PER WEEK</div> <div>OWYHEE AVALANCHE 337-4681</div>	<div>R & M STEEL COMPANY STEEL BUILDINGS Since 1969 Equipment Storage • Hay Shed • Shop Barn • Arena • Hangar Phone: 1 (866) 454-1800 20595 Farmway Road Fax: 1 (866) 454-1801 www.rmsteel.com Caldwell, ID</div>	
SIDING CONTRACTORS	CONCRETE	ADVERTISING	ADVERTISING	ADVERTISING
<div>MGM Siding Contractors <i>William T. Bruce</i> 1024 W. Finch Dr. Nampa • 465-0214 • Fax 465-9831 ICB# RCE-300 • OCCB# 164231 <i>Vinyl, Steel & Aluminum Siding</i> <i>Vinyl Windows</i> Craftsmanship You can Trust</div>	<div><i>Ray Jensen Concrete Construction</i> 31 Years Experience Commercial and Residential Specializing in Curb and Gutter ALSO: Foundations, Walls, Sidewalks, Steps, Colored and Stamped Patios, Driveways, and Irrigation Cell # 899-9502 Home # 482-7757 Fax # 482-6275 ICR License # RCT-69 ICB License # 168475 28544 Peckham Road, Wilder, Idaho 83675</div>	<div>YOUR AD HERE! \$10.00 PER WEEK</div> <div>OWYHEE AVALANCHE 337-4681</div>	<div>YOUR AD HERE! \$10.00 PER WEEK</div> <div>OWYHEE AVALANCHE 337-4681</div>	<div>YOUR AD HERE! \$10.00 PER WEEK</div> <div>OWYHEE AVALANCHE 337-4681</div>
CHIROPRACTIC	CHIROPRACTIC	HEALTH SERVICES	HEALTH SERVICES	DENTAL SERVICES
<div>Auto Accidents: Disc Injury, Whiplash & Neck Pain HOMEDALE CHIROPRACTIC CENTER GENTLE AND AFFORDABLE ACCEPTING MOST INSURANCE Call 208/337-4900 for a No-Cost Consultation</div> <div>J. Edward Perkins, Jr. D.C. 111 S. Main - Homedale</div>		<div>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.</div>	<div>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</div>	<div>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</div>
PAINTING CONTRACTOR	ADVERTISING	CHIROPRACTIC	STEEL ROOFING & SIDING	STEEL ROOFING & SIDING
<div>Joe's Quality Painting Van Slyke Road - Wilder 465-2924 Fast, Free Estimates Interior • Exterior • Neat / Professional Experienced • Drug Free</div>	<div>YOUR AD HERE! \$10.00 PER WEEK</div> <div>OWYHEE AVALANCHE 337-4681</div>	<div>School Physicals Weight Loss Program D.O.T. Physicals Accepting Most Insurance MARSING CHIROPRACTIC (208) 896-5520</div>	<div>R & M STEEL COMPANY Since 1969 Factory Direct Made to Order STEEL ROOFING & SIDING For all your building or remodeling projects Equipment Storage • Hay Shed • Shop Barn • Arena • Hangar Phone: 1 (866) 454-1800 20595 Farmway Road Fax: 1 (866) 454-1801 www.rmsteel.com Caldwell, ID</div>	
IRRIGATION	IRRIGATION	ADVERTISING	IRRIGATION	IRRIGATION
<div>Valley Irrigation of Idaho <i>Call us for all your irrigation needs!</i> Jason Beckman cell: (208) 631-7789 Tony Brown cell: (208) 631-7782 812 W. Laurel Street Caldwell, Idaho 83605</div>	<div>YOUR AD HERE! \$10.00 PER WEEK</div> <div>OWYHEE AVALANCHE 337-4681</div>		<div>Agri-Lines IRRIGATION INC. AGRI-LINES IRRIGATION • (208) 722-5121 P.O. BOX 660 • 115 North 2nd Street Parma, ID 83660 www.agri-lines.com When it comes time to upgrade your irrigation system, call on Agri-Lines Irrigation. FRED BUTLER SALES/DESIGN 208-880-5903 CERTIFIED TECHNICAL SERVICE PROVIDER fredb@agri-lines.com JEFF FORSBERG SALES MANAGER (208)880-5904 jefff@agri-lines.com</div>	

Local sheepdog represents U.S. with bronze medal

Tess and Lavon Calzacorta herded in largest sheepdog trials

During the Bank of the West Soldier Hollow Classic sheepdog trials in Utah earlier this month, local Lavon Calzacorta and Tess brought home the bronze.

Tess' handler, Calzacorta attended the invitation only event, which saw representation from 15 countries from five continents. The herding duo showed their skills to the nearly 25,000 spectators that attended the event.

"This is the third year we have gone but the first time we have placed," Calzacorta said. "This is a very tough competition, the toughest you will find. They bring in the top 50 people you can find anywhere. The National Sheepdog Finals are in Virginia this year. This was the closest thing to the finals on the West Coast."

Tess qualified for the Soldier Hollow trials by placing at the Lacamas Valley Sheepdog Trails outside of Camas, Wash. Calzacorta said there are about four qualifying events that you can place in to get invited to the Solider Hollow event. This crowd was the largest that Tess had competed in front of.

"My nerves get to me before I go out onto the field. But once I get out there, it all goes away. We have a job to do and that is what you focus on," Calzacorta said. "You don't even hear the crowd. The dogs are the same way. They are only concerned with the five sheep on the hill and to do their job."

Last year, Calzacorta and Tess attended the national finals and placed fourth in the country. This years finals are under way in


Seven-year-old border collie Tess, brought home the bronze medal in the Bank of the West Soldier Hollow Classic sheepdog trails in Utah earlier this month. **Below:** Tess and her handler Lavon Calzacorta.


Middletown, Va., and continue through Sept. 26. Calzacorta, said "it just didn't work out" for them to travel back their this year.

Tess, a seven-year-old champion border collie, was the only dog from the U.S. to win one of the top three medals in Utah. Tess was bred at the Helsley Ranch in Caldwell. Calzacorta has been training her since she was 12 months old.

"I have had her for seven years. She was a birthday present from my wife and kids. We have been doing this now for 15 years," Calzacorta said. "You always have to

"I always tell people, border collies are not the best backyard dogs. They need to run. They need to have a job to do."

— Lavon Calzacorta

have a young pup coming up. Tess has about two years of competing left. Then she deserves to retire. Someone is going to have some awfully big shoes to fill."

Calzacorta said from the time they started working with Tess "we knew she was special."

"You find the strengths of the dog, and then you work on the weaknesses. She is a natural athlete. Anyone who thinks they actually train a dog is kidding themselves," Calzacorta said. "The dogs have that natural ability. A good trainer knows how to bring the instincts out."

Overall, just like any working dog, you have to keep them occupied and give them a job to do, he said.

"I always tell people, border collies are not the best backyard dogs. They need to run. They need to have a job to do. You have to do something with them and keep them occupied," Calzacorta said. "We spend about four nights a week jogging the dogs. I jump on the four-wheeler and get the dogs excited to do their job."

Tess is sponsored just like a professional athlete. Her major sponsor is Dynamite Specialty Products of Meridian. The company has developed a line of dog food products that is grain-free and all natural. Calzacorta attributed much of the success he has seen to the product line and the "fuel" that it brings to the dogs.

Despite not attending the national finals, the duo will have a busy month of competitions. They will compete in Bonanza, Ore., the first weekend in October. They then head to the annual Trailing of the Sheep Festival held Oct. 9-10 in Sun Valley. They wrap up Tess' season at the Fire Ridge Vineyard trails in Milton, Ore., held Oct. 21-24.

— JLZ

HELP HOMEDALE'S MIDDLE SCHOOL ACTIVITIES AND...KEEP INFORMED OF LOCAL EVENTS

Subscribe to **The Owyhee Avalanche**

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

SUBSCRIPTION RATES	
Owyhee County	\$31.80
Out-of-State.....	\$40.00
Ada, Canyon Counties	\$37.10
Malheur County	\$35.00
Elsewhere in Idaho.....	\$42.40

Drive ENDS September 28th!

Grand View looks for water contractor

Bid process begins for arsenic abatement-related improvements

Construction bids are being sought for improvements to the City of Grand View’s drinking water system.

The Grand View Water and Sewer Association published a legal notice in this week’s edition of The Owyhee Avalanche (Page 20) seeking sealed bids for a multifaceted system the focus of which is bringing arsenic levels in line with federal drinking water guidelines.

Bids will be accepted until 11 a.m. on Wednesday, Oct. 13, when the sealed bids will be opened and read at Grand View City Hall, 425

Boise Ave.

The project calls for an arsenic treatment system, the extension of a sewer main to the treatment location, storage tanks and related improvements.

Grand View has wrestled with arsenic abatement since the federal Environmental Protection Agency dropped the maximum contaminant level for arsenic in drinking water 10 parts per billion in January 2006.

Payette-based Holladay Engineering estimates the project will cost between \$1.2 million and \$1.4 million.

Grand View has secured at \$360,000 Idaho Department of Commerce Community Development Block Grant and favorable loan terms from the state Department of Environmental Quality to continue with abatement procedures. DEQ has agreed to loan \$1.5 million with \$750,000 of the debt forgiven. The remainder of the 30-year loan will be paid back with a zero percent interest rate.

Earlier this year, city engineer Andy Gehrke of Holladay Engineering said the plan was to build a new 150,000 steel tank adjacent to the city’s existing water tank and the utilize a coagulation filtration treatment option to remove arsenic.

Marsing Gun Club holds Knife Shoot

The Marsing Gun Club’s second annual Knife Shoot is set for 11 a.m. Sunday.

Numerous contests will be held at the club’s range, which is located off Idaho highway 78

south of town.

Prizes include pocket knives, fixed-blade knives and bowie knives. Events include beginner shoots, handicap shoots, 16-yard shoots, buddy shoots, custers and others.

The entry fee is \$3.50 per event for members and \$4 per event for non-members.

For more information, call Craig Dines at 989-7367 or Marty Floyd at 573-3533.

Volunteers sought for children’s theatre

Anyone interested in volunteering for the return of the Missoula Children’s Theatre appearance in Marsing should attend an informational meeting set for Thursday.

The 4 p.m. meeting will take place inside the Lizard Butte Public Library community room, 111 S. 3rd Ave. W., in Marsing. Volunteers are needed to coordinate MCT’s

visit to Marsing next month.

Auditions for MCT’s production of King Arthur’s Quest will be held at 3:30 p.m. on Monday, Oct. 25, inside the Marsing School Cafeteria on 8th Avenue West. Children in kindergarten through 12th grade are encouraged to participate. There are no fees to take part.

Rehearsals will be held at 3:30 p.m. from Oct. 25 to Oct. 29 inside the cafeteria.

The performance takes place Saturday, Oct. 30, inside the cafeteria.

For more information, call Teri Belle Smit at (208) 454-5404.


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!

School menus

Homedale Elementary

Sept. 22: Chicken patty or rib-b-que, potato wedges, fruit & veggie bar, cake, milk

Sept. 23: Enchilada or corn dog, scalloped potatoes, fruit & veggie bar, brownie, milk

Sept. 24: Cheese pizza or PB&J, salad, fruit & veggie bar, cookie, milk

Sept. 27: Chicken nuggets or egg roll, rice pilaf, vegetables, fruit & veggie bar, fortune cookie, milk

Sept. 28: Nachos or baked potato, fruit & veggie bar, cinnamon breadstick, milk

Sept. 29: Hamburger or French dip sandwich, baked beans, fruit & veggie bar, cookie, milk

Homedale Middle

Sept. 22: Crispito or toasted cheese sandwich, taco salad, fruit & veggie bar, milk

Sept. 23: Nachos or baked potato, fruit & veggie bar, rice krispie treat, milk

Sept. 24: Chicken tenders or chicken fried beef steak, mashed potatoes/gravy, roll, fruit & veggie bar, milk

Sept. 27: Hamburger or hot dog, tots, fruit & veggie bar, cookie, milk

Sept. 28: Chicken nuggets or egg roll, rice, broccoli, fruit & veggie bar, fortune cookie, milk

Homedale High

Sept. 22: Spaghetti, pizza hot pocket, string cheese, French bread, fruit bar, milk

Sept. 23: Chicken patty or hamburger, potato wedges, fruit & salad bar, churro, milk

Sept. 24: Beef or chicken taco or burrito, corn, fruit & salad bar, milk

Sept. 27: Cheese pizza, popcorn chicken, chef salad, fruit bar, brownie, milk

Sept. 28: Chicken tenders or wiener wrap, scalloped potatoes, fruit bar, fruit rollup, milk

Marsing

Sept. 22: Waffle, scrambled eggs, strawberries, chicken burger, salad bar

Sept. 23: Enchilada casserole, salad, rice, chicken fajita, salad bar

Sept. 24: Tacos, vegetables, sub sandwich, salad bar

Sept. 27: Burrito, rice, corn, hamburger, salad bar

Sept. 28: Spaghetti, Italian bread, garden salad, sandwiches, salad bar

Bruneau

Sept. 22: Spaghetti, salad/croutons, garlic bread, peaches, milk

Sept. 23: Enchilada, salad, fruit, bread stick, milk

Sept. 24: Sub sandwich, tots, veggie, oranges, brownie, milk

Sept. 27: No school.

Sept. 28: Pizza, salad, corn, pineapple, milk

Senior menus

Homedale

Includes beverage

Sept. 22: Baked white fish, scalloped potatoes, California blend vegetables

Sept. 23: Baked ham, sweet potatoes, green beans, roll

Sept. 28: Meatloaf, gravy, mashed potatoes, broccoli, roll

Sept. 29: Ham & beans, mixed vegetables, corn bread

Sept. 30: Roast beef, mashed potatoes, gravy, California blend vegetables, roll

Marsing

Sept. 22: Chicken enchiladas, peas & carrots, rice, peaches, apple/raisin crisp

Sept. 23: Beef tips & noodles, winter blend veg, beets, apricots, roll

Sept. 27: Breakfast buffet, omelet

Sept. 28: Baked chicken, au gratin potatoes, broccoli, carrots, onions, cabbage/raisin slaw, orange juice, beets, roll, prunes, oat crunch

Sept. 29: Spaghetti w/meat sauce, tossed salad, garlic roll, strawberry cream jello cake

Rimrock

Sept. 23: Roast turkey, potatoes/gravy, green beans, carrots, onions, carrot/raisin salad, sweet potatoes, dressing, cookie

Sept. 28: Sloppy Joe, cottage cheese, broccoli, pineapple, jello

High Speed Wireless Internet

Starting at

\$34.95

per month

Plus FREE Installation

A \$99 Value


Rupert - 436-8888 • Twin Falls - 732-8888 • Boise - 331-9822

ION Heritage Museum in Jordan Valley restores 1946 building

Museum director hopes garage rebirth will feature a working blacksmith shop for a future “Pioneers Day” event

The ION Heritage Museum in Jordan Valley is restoring an old building to be used as a blacksmith shop with hopes of starting a “Pioneers Day” to highlight western life.

The building was originally built in 1946 for Pilar Elorriaga to house a 1946 Ford she won by selling the most subscriptions to the then — Eastern Oregon Observer. In 2002, the Elorriaga family donated the property where the museum currently houses their collection.

The museum received a \$1,800 matching grant from the Malheur County Cultural Trust to be used toward the renovation of the building. Museum director Joanne Cunningham said the match would come from local labor and donations of time and material.

“The (Malheur Cultural) Trust has been very faithful in giving us funding, for the development of arts and culture,” Cunningham said.

Cunningham said that largest


Darrell Franke works on the exterior of the garage that is being turned into a blacksmith shop.

portion of the match is through the donated labor of Jordan Valley resident Darrell Franke. He has been working on the building “for a while now”, Cunningham said, and he plans to have the exterior done by the fall. Construction work of the interior will begin in the spring.

“Darrell has been doing all the work on the building and volunteered his time,” Cunningham said. “The expenses weren’t that much. Low’s Cement in Caldwell donated two-yards, and we paid for their truck time.”

From informationCunningham has gathered, the original exterior lumber for the garage was milled at the DeLamar Mill outside of Silver City. The original lumber wasn’t in suitable condition to be reused, Cunningham said.

“Jerry Stanford was tearing down an old barn near Cow Creek,” Cunningham said.

“I think the lumber from that barn might have been milled at DeLamar as well.”

The building is fairly simple. It is about 10 feet wide and was long enough to hold a car. The museum received a donation of an old set of bellows from a blacksmith shop, but officials aren’t sure where they will be stored. “They are about six feet long,” Cunningham

said.

“Mike Hanley is donating the forge,” Cunningham said. “We have quite a few other things that people are donating, but we don’t have an anvil yet. So we are looking for one of those.”

Overall, Cunningham wants to see the blacksmith shop featured at a “Pioneers Day” she envisions as an annual event. She stressed how important it will be to get the community involved in planning the event.

“I’m just kind of hoping that we can develop this,” Cunningham said.

“We would like to show how the forge works. Possibly have Mike Hanley bring his horse team down here and teach people to harness. I just thought that we could get a bunch of western things going. Right now it is just a dream in my head.”

The ION Museum in Jordan Valley is located at 502 Swisher Ave. Visitors are encouraged to call (541) 586-2100 to schedule a visit.

— JLZ

Owyhee Front cleanup headlines Public Lands Day

Trail work also scheduled Saturday in Big Jacks Creek Wilderness

Volunteers are invited to participate in the Bureau of Land Management activities to commemorate the 10th anniversary of National Public Lands Day and the National Landscape Conservation System.

On the west side of Owyhee County, the third annual Clean-up of the Owyhee Front takes place Saturday.

In the past, several user groups, such as the Idaho ATV Association, the Southwest Idaho Mountain Biking Association, equestrian groups and others have pitched in to help.

For more information on volunteering, contact the BLM’s Owyhee Field Office in Marsing at (208) 896-5925.

A work day in the Big Jacks Creek Wilderness in southern Owyhee County will be held Saturday, too. The wilderness was established with the passage of the Owyhee Public Lands Management Act of 2009.

The Big Jacks Creek event includes restoring a one-mile stretch of closed vehicle route into a hiking trail, the Parker Trailhead, with native plants and seed and complete construction of the trailhead parking area.

“This is a great opportunity to get outside, volunteer, have fun, and meet new friends,” said David Draheim, outdoor recreation planner for BLM’s Boise District office.

Workers also will mark barbed-wire fencing to increase visibility and help reduce the mortality rate of sage-grouse colliding with the fences. This work will take place in habitat areas outside the

wilderness.

A Dutch oven bake-off will be held with prizes for the best dish, best non-meat dish and dessert. This will evolve into a social event allowing folks to eat and mingle. The BLM will provide beverages, plates, bowl, utensils, briquettes, prizes and tables, and some chairs will be available, but attendees are encouraged to bring their own seating and a light lunch or snacks.

Submissions for the Owyhee and Bruneau River Systems Boater Guide Amateur Photo Contest also will be judged at the event.

Volunteers interested in helping with the Big Jacks Creek Wilderness work will meet at 9 a.m. Saturday at the kiosk on Wickahoney Road, about 4.8 miles west of Idaho highway 51. Project work will last until 2 p.m., when a Dutch oven bake-off contest and photography judging will take place. The program will end at 4 p.m.

For more information on the event, contact Draheim or Maile Adler at (208) 384-3458, or visit www.blm.gov/id/st/en/fo/bruneau.html.


1946 Eastern Oregon Observer clipping.


Homedale Post Office, 1912

2010 Essay Contest

History of Homedale

Told by the People Who Lived It

In 500 words or less, tell us about your life or family story in Homedale and the surrounding area. If possible, include photos with your name and phone number on the back so they can be returned. Entries will be accepted until November 1, 2010 and will be judged by the Homedale Library Board. Essays can be dropped off at Homedale City Hall.

Winner will receive dinner for two at the Homedale restaurant of their choice.

All entries will be considered for inclusion in a future history of Homedale book.

Weather

	H	L	Prec.
Sept. 14	83	47	.00
Sept. 15	87	47	.00
Sept. 16	87	48	.00
Sept. 17	86	47	.00
Sept. 18	84	47	.00
Sept. 19	85	50	.00
Sept. 20	81	46	.00

AS LOW AS

3.99%^{*}

APR

AND REBATES UP TO

\$1200^{**}

ON SELECT MODELS

5604 Cleveland Blvd.
Caldwell, ID 454-8508

**Hurry in for
a great selection
of 2010 ATV's,
Rangers & RZR's**

**FACTORY-AUTHORIZED
CLEARANCE**
All Deal. No Hype.

Offers good on new and unregistered units purchased between 7/27/10 and 9/30/10. Offers only available at participating Polaris® dealers. *Rates as low as 3.99% for 36 months. Approval, and any rates and terms provided, are based on credit worthiness. Other financing offers are available. Applies to the purchase of all new ATV and RANGER® models made on the Polaris Installment Program from 7/27/10 to 9/30/10. Fixed APR of 3.99%, 7.99%, or 10.99% will be assigned based on credit approval criteria. Examples of monthly payments over a 36 month term at 3.99% APR: \$29.52 per \$1,000 financed and at 10.99% APR: \$32.73 per \$1,000 financed. **Rebates apply to select models. See your dealer for details. Warning: ATVs can be hazardous to operate. For your safety: Avoid operating Polaris ATVs or RANGERS on paved surfaces or public roads. Riders and passengers should always wear a helmet, eye protection, protective clothing, and a seat belt (on RANGER vehicles). Never engage in stunt driving, and avoid excessive speeds and sharp turns. Polaris adult ATV models are for riders age 16 and older. Drivers of RANGER vehicles must be at least 16 years old with a valid driver's license. All ATV riders should take a safety training course. For ATV safety and training information call the SVIA at (800) 887-2887, see your dealer, or call Polaris at (800) 342-3764. ©2010 Polaris Industries Inc.

Workouts put HHS soccer on road to Zen


Nampa-based yoga instructor Julia Jones leads the Homedale High School girls' soccer team in its weekly yoga lesson.

Correa introduces yoga to enrich athletes off the field

Fit and focused are two things every athlete needs to succeed.

The Homedale High School girls' soccer team is accomplishing that with a technique that is growing in popularity across the nation.

"Yoga brings a person into the present, and it forces you to be in the present and it quiets your mind," Nampa-based instructor Julia Jones said. "With that said, your focus and your concentration is better. I know kids get too scattered and it brings them into themselves."


"You're going to be more into the game, you're going to be more focused, and you're going to listen to the coach."

Getting his athletes to listen to him wasn't the first thing that went through coach David Correa's mind when he clicked on the idea of introducing the Trojans to yoga.

"I wanted these sessions as a way of exposing them to something new and diverse in training," said Correa, who was introduced to yoga when he decided to drop in on Jones's class at the Nampa Rec Center where he works out.

"The benefits of it are different for each one of the students depending on how engaged they are in the session."

The Trojans are more than halfway through the first 10-session plan Jones worked up. Correa isn't expecting the girls to achieve Zen on the pitch through the sessions, which take place Fridays.

"You hope that it's going to make a difference on the soccer field, but there are other benefits like focusing on goals, personal goals, and that goes beyond the soccer field," Correa said. "Talking about honesty and courage, those type of things go beyond the soccer field."

Jones said yoga has made its way into athletic teams' training schedules across the United States. She hopes that other Homedale coaches will take Correa's cue.

"I think what we're doing right now is seeing how it's received by the team, and so far so good," Jones said. "And then maybe we'll come back and do the volleyball or the basketball team."

Jones works the body-mind connection that is yoga into her sessions in many different ways from stretching to relaxation to writing devotionals on each athlete's workout mat.

"My ... interest and Coach Correa's was, yes,

physical, but a lot of it was just getting them settled down, settling their minds maybe stretching their ankles and their shins and things like that. Giving them a little more balance in their life just to be better at the sport that they are doing," Jones said.

The instructor, who starts yoga classes at the College of Western Idaho in Nampa next month, incorporates different types of yoga into the workouts, from Asana (body) to Pranayama (breathing) to Bhakti, a devotional discipline she achieves by writing inspirational messages for the girls.

"I wrote on all their mats — 'peace', 'compassion', 'truth', 'love'," Jones said. "I'm bringing a little of that to asana practice that day to give them something to strive for or to work on."

Correa says he found yoga was a complete workout when he decided to take Jones's class about six months ago.

"We have this image of yoga that it isn't really a workout," the coach said. "But it is a full-body workout. I can see the benefits of muscular strength and flexibility, and that's how I thought about it for the team."

— JPB


Marsing volleyball drops two matches

Avalanche Sports

Antelopes tame Mustangs

Strong future brewing for girls' soccer

Coach thrilled with HHS youth movement

For years, David Correa has struggled to build consistency in the Homedale High School soccer program.

Experience grows slowly when there is no immediate developmental league from which to draw burgeoning talent, but the enthusiasm for the sport seems to remain if the numbers out for the Trojans girls' soccer team are any indication.

"Most of the team is returning, which is exciting to me. It provides continuity in the team's development," Correa said as he starts his third year with the girls' squad after leading the boys for the first five years of the program's existence.

There are 19 players on a squad that began 2010 without the services of recent graduates Jessica Eubanks (a forward) and defender Amalia Cardenas.

But Correa remains upbeat — it seems ingrained in the eighth-year coach — and confident in his team's ability to weather another season in one of the toughest 3A conferences in the state.

"Many of the girls from last year returned, and they are aware of how difficult the competition in our conference is," Correa said. "The girls already seem more mature and grounded than they did last year. Most important, they want to do better than last year."

The team is winless after four 3A Snake River Valley conference games, including losses to 2009 state finalists Fruitland and Payette. The Trojans start the second half of the conference schedule against reigning state champion Payette at 4:30 p.m. Thursday at Homedale Middle School.

"Our strength is our conviction that we can succeed," Correa said. "Another strength is that we do see our limitations and try to overcome them. Our attacking third is also tenacious."

That front-line unit includes sophomore Gabby Nash, who returns at forward.

"She is a hard-working girl," Correa said. "Her tenacity on the field wears down opponents. I expect great performances from her."

Also back for another year is

— See *Homedale*, page 16


Homedale High School running back Emilio Cuellar avoids a tackle by a New Plymouth defender Friday night. Cuellar rushed for 151 yards and scored one of the Trojans' six touchdowns against the Pilgrims.

Trojans wreak havoc on Pilgrims

Corta and Cuellar notch career-high rushing yards

The Homedale High School football team put a damper on the homecoming festivities for New Plymouth on Friday night edging the Pilgrims 46-26.

The Trojans (4-0) faced off against the state's top-ranked 2A team in a non-conference game that New Plymouth led 26-17 at halftime. Despite the deficit Homedale would rally in the second half bringing in 29 unanswered points on the Pilgrims.

"The first half was tough with four turnovers. Anytime you have four turnovers in a game you are going to struggle. Luckily we were able to keep the score close in the first, though," Homedale coach Matt Holtry said. "In the second half, we eliminated our turnovers and got a couple ourselves from them. We ended on a high note, which is good."

The Homedale offensive attack was led by quarterback Trey Corta who racked up a career high 304

rushing yards on the night with five of the Trojans' touchdowns. Corta is 91 yards shy of marking 1,000 yards on the season.

"Trey is a special athlete. Anytime you have a kid who can do what he did and continues to do, you are blessed as a coach and as a program. The important thing we have with Trey that you might not have with other athletes is, he is willing to work hard," Holtry said. "You have talented athletes out there and take that talent for granted and have an ego that goes along as well. Trey is a hard

— See *Homedale*, page 15


Levi Elsberry narrowly misses a catch during the second quarter in New Plymouth on Friday night.

Huskies take on Nampa Christian


The Marsing High School football team hits the

road for its 2A Western Idaho Conference opener against Nampa Christian on Friday at 7 p.m.

The Huskies (1-2 on the season) head to the Trojans' field where Nampa Christian is also 1-2. Nampa Christian is also coming off a bye week with a loss in week three to Parma 23-19.

The Trojans' only win of the season so far came in their home opener against Glens Ferry on Aug. 27. They beat out the Pilots 44-13. Glens Ferry is also the Huskies' only win. They beat the Pilots 20-19, on Sept. 10.

Adrian aces first HDL test


Madison Purnell served eight aces Friday as Adrian High School opened 1A High Desert

League volleyball play with a win.

Purnell also put down five kills in the Antelopes' 25-6, 25-17, 25-14 home victory over Jordan Valley.

"It was a good overall night by the whole team," Adrian coach Aimee Goss said. "We are doing a good job of looking to attack and tonight we just overpowered Jordan Valley on the serve."

Annie Bowns had four kills and four aces, while Madison Shira chipped in three kills and two aces.

"We were not ready for the fast pace of Adrian, so we lost mental focus," Jordan Valley coach Chris Elsner said. "We came back a little in the second and third games. Our serving improved, and that always helps."

Meagan Fillmore had 10 service points and three digs, while Hayley Caywood chipped in five digs and three assists for the Mustangs. Christina Rogers added two kills.

Adrian (2-1 overall, 1-0 league) travels to face Huntington/Harper in a 1A HDL match Friday. Jordan Valley plays host to Dayville-Mounument the same day.

Sports

HHS volleyball moves to 2-1 in SRV

Homedale High School notched a pair of conference volleyball victories last week.

First-year coach Janel Van Dyke's squad beat visiting Payette, 25-18, 25-20, 25-22, on

Thursday night behind 16 assists, seven digs and four kills from Caitlyn Johnson.

Sydney Cornwall led the net play with five kills, three solo blocks and four assisted blocks, while Bryce Osborn added four kills and two blocks. She also served a pair of aces.

Laurien Mavey had three kills, two digs and a block for Homedale (4-3 overall, 2-1 3A Snake River Valley conference).

"Payette was probably our best game overall yet," Van Dyke said. "The girls moved well on the court together. There is always room for improvement, but it was fun to watch them play."

Homedale went winless in pool play at the Cole Valley Christian Tournament on Saturday, losing to Garden Valley and the tournament hosts.

"Tournaments are great for pulling a team together," Van Dyke said. "I feel like we are learning how to believe in ourselves and

each other."

Sept. 14: Homedale def. Weiser, 25-8, 13-25, 21-25, 25-21, 15-5 — The Trojans came from behind to beat the Wolverines on the road. Johnson had 17 assists and 13 digs. Megan Barraza led the team with 15 digs.

"We played tough against Weiser," Van Dyke said. "Winning the first game was a plus for us, and then we fought back hard to finish. It was a courageous effort on the girls' part and a great win for us."

Cornwall, Kaitlin Garcia and Bryce Osborn led the offense with seven kills each. Laurien Mavey pounded five kills and served four aces. Cornwall also had three ace serves.

Sept. 13: Vale, Ore., def. Homedale, 25-15, 25-22, 25-14 — Barraza kept plays alive with 11 digs, and Cornwall had four kills and a block in a non-conference match on the Trojans' floor.


Matt Hetrick gets a pass off against the New Plymouth defense on Thursday night.

Hetrick, Homedale handle Pilgrims JV

Unbeaten Trojans start conference Thursday at Payette

Matt Hetrick threw three touchdown passes, and the Homedale High School defense scored twice in the junior varsity football team's fourth consecutive victory Thursday.

Trojans defenders tackled the same New Plymouth ball carrier in the end zone twice for safeties as the home team rolled to a 37-0 non-conference win at Deward Bell Stadium.

"The kids are a great group, who have labeled themselves the second battalion," JV coach Chris Wright said.

Homedale (4-0) opens the 3A Snake River Valley conference season Thursday on the road against Payette.

A sophomore who didn't play in the first two games of the season, Hetrick completed 63.6 percent of his passes (14-for-22) for 210 yards. He fired two touchdown passes to Talon Freelove, covering 16 yards for the game's first score in the opening quarter and 23

yards for the final score in the fourth quarter. He also hooked up with Riley Qualls for a 13-yard scoring play with 57 seconds left in the third quarter.

At defensive back, Hetrick also picked off two New Plymouth passes.

Freelove finished with 97 yards on six catches.

Homedale's defense held the Pilgrims' rushers to negative yardage. Kade Eiguren, a sophomore transfer from Jordan Valley, had seven tackles and both of his team's quarterback sacks. Freshman Casey Hansen also had seven tackles, sharing the team lead with Eiguren. Freshman Jovan Cornejo, who also handles the placekicking, had five tackles and three assists from his defensive line position.

Hetrick also scored on an eight-yard run in the first quarter, while Hansen opened the second half with an 80-yard kickoff return for a touchdown.


Marsing Lions Optimist beats Boise

Marsing Raptors halfback Colby Loucks fires a pass over a Boise Patriots defender Saturday. The Raptors won the Optimist League game, 20-14, on Enrique Quebrado's interception return for a touchdown with less than a minute left.

Home

14

Visitor

0

WHAT'S THE SCORE?

The Avalanche wants to promote news of Owyhee County's sports teams. Call to find out how to get your scores in the newspaper.

(208) 337-4681

The Owyhee Avalanche

Trojan Fall Sports

FOOTBALL

Varsity - Friday, Sept. 24, home vs. Payette, 7 p.m.
JV - Thursday, Sept. 23 at Payette, 6:30 p.m.

SOCCER

Boys - Thursday, Sept. 23, home vs. Payette, 6 p.m.
Monday, Sept. 27 at McCall-Donnelly, 5 p.m.
Girls - Thursday, Sept. 23, home vs. Payette, 4:30 p.m.
Monday, Sept. 27 at McCall-Donnelly, 5 p.m.

VOLLEYBALL

Varsity - Thursday, Sept. 23, home vs. Fruitland, 7 p.m.
Monday, Sept. 27, home vs. Marsing, 7 p.m.
Tuesday, Sept. 28 at Parma, 7 p.m.
JV - Thursday, Sept. 23, home vs. Fruitland, 6 p.m.
Monday, Sept. 27, home vs. Marsing, 6 p.m.
Tuesday, Sept. 28 at Parma, 6 p.m.
Frosh-soph - Thursday, Sept. 23, home vs. Fruitland, 5 p.m.
Monday, Sept. 27, home vs. Marsing, 5 p.m.
Tuesday, Sept. 28 at Parma, 5 p.m.

AUTO PARTS

OWYHEE AUTO SUPPLY

337-4668

BOWEN PARKER DAY CPAs

BOISE - NAMPA - HOMEDALE

337-3271

Farm Bureau Insurance Company

337-4041

337-4664

Four Points Construction

Decks - Windows
Carports - Shops
New & Remodels
503-851-3510

BAUER HEATING & COOLING

appointments 573-1788
se habla español 899-3428

337-4681

Owyhee Sand, Gravel & Concrete

337-5057

LES SCHWAB

337-3474

PAUL'S

www.pauls.net

CAMPBELL TRACTOR CO

337-3142

HOMEDALE CHIROPRACTIC CENTER

J. Edward Perkins, Jr. D.C.
337-4900

Sports


Jordan Valley receiver James Dowell gets brought down by Adrian defender Mark Ishida during Friday night's game at Ward Field in Adrian. Photo by Angie Sillonis

Antelopes shut down Mustangs

Adrian High School's rush defense was the difference in Friday night's battle of winless football rivals.

The Antelopes held Jordan Valley ball carriers to less than a yard per play and rolled 52-18 for their first 1A High Desert League win of the season.

While the Mustangs (0-3 overall, 0-2 1A HDL) gained only 40 yards on 41 carries, Adrian ran 20 fewer plays and finished with just eight fewer total offensive yards than their visitors at Ward Field.

Mark Ishida had a monster game to lead the Antelopes' defense. He carded 11.5 tackles, nine assists and four tackles for loss (TFL). David Stones had eight tackles, eight assists and 4.5 TFL. In all, Adrian's defenders throw Mustangs players for losses 12 times.

While the Antelopes (1-1, 1-0) recorded only 190 yards offense, big plays from three different facets of the game resulted in points.

Jeremy Price scored on a 55-yard punt return and a 45-yard run to help Adrian to a 22-6 lead after the first quarter.

Kurt Nielsen ended the scoring with nine seconds left in the game when he picked off a James Dowell pass and returned it 70 yards for the Antelopes.

Dowell threw two touchdown passes to Nathan Easterday, covering 39 yards in the first quarter and four yards in the third quarter. Jordan Valley's other TD came on Ty Warn's 62-yard run with 9 minutes, 39 seconds left in the game. Easterday hauled in six passes for 119 yards.

Paxton Shira and Blake Purnell each threw touchdown passes for Adrian. Shira's pass was a 15-yarder to Price in the fourth quarter, and Purnell got the scoring started with a 22-yard strike to David Stones 2 1/2 minutes into the contest.

Shira scored on a one-yard run 33 seconds before the end of the third quarter, and Ishida had a five-yard scoring jaunt in the second quarter.

Jordan Valley plays its first home game of the season at 2 p.m. Friday against unbeaten Dayville-Monument-Long Creek (2-0 overall and atop the 1A HDL).

Adrian goes or its third consecutive win on the road at 2 p.m. Friday against Huntington-Harper.

✓ Homedale: Trojans open 3A SRV Friday

From Page 13

worker and he gets after it."

Senior running back Emilio Cuellar also notched a career high 151 yards on 22 carries. Cuellar ran a 10-yard jaunt in the third for a touchdown. The Homedale offense piled up 592 yards of total offense against the Pilgrims.

"Emilio has come along way this year. He went to some camps this summer that really helped him out. He worked hard all summer in the weight room and all year," Holtry said. "He is one of those kids in his senior year and really strives to perform. He had a great game."

The Trojans defense was led Jonny Stacey and Benny Mello. Stacey brought down seven Pilgrims on the night along with one quarterback sack. Mello added to the defensive charge with six tackles, with Brett Ryska adding another QB sack.

"We were facing the defending 2A player of the year (quarterback Brady Harris). The receivers they have are solid receivers. We knew we would have our hands full coming into this game," Holtry said. "If you go back and watch the game and take away the three deep balls they had in the first half, in reality they didn't have much. Our kids that had the big plays made on them came back in the second half and made big plays. I was really pleased with all the players both offensively and defensively."

Harris completed 20 of 34 passes on the night for 228 yards. Harris had three touchdown passes all to Garrett Bowen. Bowen racked up 133 yards on the night.

The Trojans have outscored their opponents 185-67 in four games. Up next, Homedale looks for a homecoming victory over Payette in the 3A Snake River Conference opener of both on Friday at 7 p.m. The Pirates head to Deward Bell Stadium with a 2-2 record coming off a 40-9 non-conference win over Buhl.

"Payette has some good size and have a really good senior at quarterback (Garrett Grotheer). He is a great athlete, and they have a great coach (Troy Gleave). Their team is a solid team," Holtry said. "With our kids, it will come back down to everyone following their responsibilities and doing their job. I think if everyone does that we have a pretty good shot."

— JLZ

Marsing volleyball falls to 2-4 on the season

The Marsing High School volleyball team dropped road matches to Nampa Christian and Parma taking them to 2-4 in 2A Western Idaho Conference play.

On Thursday, the Huskies lost in three sets, going 25-15, 25-8 and 25-15 against the Trojans of Nampa Christian.

"We played pretty even for the first three rotations. We then got stuck in a serve-receive and couldn't get out of it," Marsing coach Loma Bittick said. "The first three were pretty good and then the fourth rotation just hurt us and we couldn't come back. It was actually 13-12, and they got a good run on us."

On the night, Kacie Salove led with five assists and one ace. Andrea Rodriguez pitched in with four kills, and senior Rebecca Cossel added three kills.

"Kacie is getting stronger since being back. She did a good job this past week," Bittick said. "We have put Candy (Leon) back in a defense slot. She will make a big impact as the libero."

On Monday, Sept. 13, Marsing took 2A WIC conference rival Parma to five sets, claiming the first set 25-19. Parma rallied in the second 25-15, the Huskies notched the third set 25-20 and then dropped the fourth and fifth 25-19 and 15-8.

"It was back and forth," Bittick said. "We made a few service errors that were significant in the last set. We have to work a lot on our serve-receive and get better."

Cossel led the Huskies with six kills, four blocks and one ace. Salove added 10 assists and two kills. Rodriguez knocked down five kills with Shannon Malmberg bringing in three kills and one block assist.

Check The Owyhee Avalanche Web site for the results from the Huskies match at Cole Valley Christian on Tuesday night.

The Huskies face off in Melba on Thursday against the Mustangs. On Monday, the squad will travel to Homedale to line up against the Trojans in a non-conference match.


MARSING HUSKIES FOOTBALL

Varsity
Friday, Sept. 24, at Nampa Christian, 7 p.m.
Junior varsity
Friday, Sept. 23, home vs. Nampa Christian, 6 p.m.

VOLLEYBALL

Varsity
Friday, Sept. 23 at Melba, 7 p.m.
Monday, Sept. 27, at Homedale, 7 p.m.
Tuesday, Sept. 28, at McCall-Donnelly, 7 p.m.
Junior varsity A
Friday, Sept. 23 at Melba, 6 p.m.
Monday, Sept. 27, at Homedale, 6 p.m.
Tuesday, Sept. 28, at McCall-Donnelly, 6 p.m.
Junior varsity B
Friday, Sept. 23 at Melba, 5 p.m.
Monday, Sept. 27, at Homedale, 5 p.m.
Tuesday, Sept. 28, at McCall-Donnelly, 5 p.m.

896-4162

896-4185

896-4222

896-4331

896-5000

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

Sports


Forward Aubrey Nash works to get around a Weiser defender.

✓ Homedale: Seven ninth-graders added

From Page 13
a slew of midfielders, including sophomore Elizabeth Albor and juniors Ashley Leslie, Justine Calzacorta, Aubrey Nash and Kylie Kushlan.
Calzacorta and Nash will serve as leaders.
“Their athletic abilities will be tested during this season, and I have no doubt they will respond well to that challenge,” Correa said.
The only seniors returning this year are defenders Lucia Ortiz, Lucia Vega and Norma Bautista.
“Lucia Ortiz seems to want the

responsibility of commanding the defense and keeping our defensive line in check,” the coach said.
Playing behind the experienced nucleus is first-year goalkeeper Raven Kelly, a junior.
“Raven has shown quick reflexes, good hands and intuition — characteristics that good goalkeepers possess,” Correa said.
“She has been a great addition to the team.”
Other first-year players include sophomores Brenda Uriarte and Stephanie Villarreal, who will play in the midfield and on the back line.

Kelly, Uriarte and Villarreal lead a band of 10 newcomers, including seven ninth-graders — Jenny Barroso, Edmy Vega, Leslie Albor, Hailey Kushlan, Lydia Aman, Lauren Craft and Maria Castro.
“Having this many freshman girls is great for our program,” Correa said. “They know it will be challenging, but they have embraced the challenge. You cannot look at them without thinking about the future of girls’ soccer.”
— JPB

Defense does the trick for HMS; volleyball A teams win

Top volleyball teams earn first-week splits
Defense set the tone last week as Homedale Middle School’s football teams routed Parma in their season openers Sept. 14 on the road.
The seventh-graders rolled over the Panthers, 32-8, on the tide of an early touchdown and five turnovers forced by the defense.
The victory was a watershed moment for the seventh-grade

program, which was winless in 2009.
The Trojans scored on its first offensive series, and the defense did the rest by allowing just one TD.
“Both Chase Martell and Riley Christoffersen made great plays on the two picks,” HMS seventh-grade coach Mark Boothby said. “Jakobee Osborn was a force to be reckoned with at nose guard, even making a tackle by running down a Parma sweep to the outside.”
John Collett scored three touchdowns on the ground, while Noah Freelove added a rushing

TD and Garrett Carter hauled in a scoring pass.
Eighth grade: Homedale 36, Parma 12 — Middle linebacker Colton Grimm returned an interception 50 yards to highlight the Trojans’ defensive effort.
Jose Lopez returned a kickoff for a touchdown and was one of three Homedale runners to find pay dirt, joining Miguel Montejano and Andy Martinez and runs to the end zone.
Homedale’s squads opened the home portion of their season at Deward Bell Stadium against Fruitland after deadline Tuesday.

The Trojans visit Weiser (1-0) on Tuesday with the seventh-graders taking the field first with a 4:15 p.m. kickoff in an early-season battle for the conference lead. The eighth-graders meet their 0-1 counterparts 15 minutes after the conclusion of the first game.
The Weiser seventh-grade squad edged Fruitland, 6-0, last week. Weiser’s eighth-graders opened the season with a 12-6 loss to Fruitland.
Volleyball
Homedale’s A squads split their

first two matches of the season in both seventh- and eighth-grade action.
The eighth-graders bounced back from a sweep at the hands of Fruitland on Sept. 14 to beat Parma on Thursday, according to HMS athletic director Nick Schamber.
Schamber reported that the seventh-graders also downed Parma after falling to the Grizzlies in two sets to start the season.
Homedale’s B squads at both levels swept Fruitland on Sept. 14. Results for the Parma matches weren’t reported.


Family Farm Days & Music Festival

Brought to you by: Vision Community Church

September 24th - 26th, 2010

FRIDAY – 6:00 PM

- * Free Ice Cream Social!
- * Auction Preview!
- * Live Music!

SATURDAY – 10:00 AM

- * Live Music!
- * Old Fashioned Carnival Games! (Dunk Tank, Paintball, Bounce House, Face Painting, Prizes & more)
- * Giant Yard Sale & Flea Market!
- * Food Booth & Lots of Baked Goods!
- * Pig BBQ! (\$2.00 per plate) - 5:00 PM
- * LIVE AUCTION - 6:00 PM

SUNDAY – 9:00 AM

- * Free Pancake Breakfast! - 9:00 AM
- * Open Air Sunday Service! - 10:00 AM
- * Live Music!
- * Old Fashioned Carnival Games!
- * Giant Yard Sale & Flea Market!

221 West Main St., Marsing, ID | (208) 896-5407

Family Farm Days AUCTION

Vision Community Church
221 W. Main St.—Marsing, ID
Saturday, September 25th, 2010

10-12 yards Road mix or 3/4 washed Gravel Delivered
1993 3/4 Ton Dodge Pickup— 360 4-speed
2 Ton Good Quality Grass Hay
Leather Jacket
Furniture
ATV Supplies
Antiques
Scentsy
30.06 Gun
Mistique Dining Theatre
Famous Hell’s Canyon Blackberry Pie
Gas Cards
Home Depot
Lube , Oil, Filter
Baked Goods
Carpet Cleaner
Tractor Work
Motorcycle Bag
Lots of Gift Cards
Vehicle Service
Handmade Quilts & Blankets
Home Theater System
Tools / Fishing Supplies
Fruits & Vegetables
AND MUCH, MORE...

6:00 PM

Fresh Corn on Cob all Day Long
PIG BBQ - 5:00 PM

Music / Kids Game / Vendors / Bounce House
Bakery / Yard Sale / Cow Milking Contest

7' x 8 1/2' Flat Bed with goose neck ball

Handmade Quilt Long King Size

Choice of Grass Alfalfa or Alfalfa

Eurorack MX2004A 20 Channel Sound board

NEW Thor Helmet \$149.00 Value

Smith and Wesson 12 gauge Pump Shotgun

Looking back...

from the files of The Owyhee Avalanche and Owyhee Chronicle

25 years ago

September 25, 1985

Local student escapes Mexican earthquake

A Homedale family had some tense moments last week as they awaited word if their daughter had escaped the destruction of an earthquake that flattened scores of buildings in Mexico City.

Julie Uranga, daughter of Charlene and Junior Uranga, was traveling in Mexico last week with the Northwest Nazarene College’s women’s volleyball team when the quake hit. Parents of the team members were uncertain whether the group had left for their next destination, Puerto Vallarta, or had stayed behind in Mexico City for some shopping, Charlene said.

The girls were traveling under the auspices of Youth Enterprises and playing some exhibition games, before the ‘terremoto’ struck, destroying buildings and causing an estimated 2,000 deaths by Monday. Coach Jerry Finkbeiner had remained in Idaho during the trip.

Charlene said relatives assumed the team had left Mexico City. While Puerto Vallarta and other coastal towns experienced a heavy jolt from the earthquake, originating from an epicenter out to sea, the buildings there did not collapse in the fashion that the ones in Mexico City did. Many of the beautiful churches and other structures the students photographed remain only on film, Charlene said.

Jarbidge plan, EIS released

Some big changes are ahead for 1.7 million acres of public lands in Idaho and Nevada. The BLM has released the Proposed Jarbidge Resource Management Plan and Final Environmental Impact Statement for public review.

Under the plan, 90,406 acres would be considered for transfer from Federal ownership, including 73,481 through the Carey Act or Desert Land Entry, 1,240 for sale, 9,605 for sale or exchange, and 6,080 for exchange only.

Total livestock use is expected to increase from the current level of 165,000 animal units months AUMS to around 178,000 AUMS in five years and 285,000 AUMS in 20 years. Over 300,000 acres would receive brush control and or seeding, according to the plan summary, the Saylor Creek wild horse herd near Bruneau would be managed at 50 head.

There are 31,410 acres recommended as suitable for wilderness designation, including the rim-to-rim portions of the Bruneau River, Sheep Creek (a tributary of the Bruneau) and the Jarbidge River Wilderness Study Areas, said Ted Milesnick, team leader for the study. The plan supports the BLM Interagency Study Team’s recommendation that the Bruneau and Jarbidge Rivers be designated at “wild and scenic” rivers. Milesnick said the final decision would come from Congress.

Bruneau Roundup results released

The dust has cleared and here are the first results from the Bruneau Roundup, held last weekend and reported by Marilyn Black.

First place junior steer, Smokey Houston, Garden Valley, 69 points.

Bareback, Mike Tews, Twin Falls, 73 pts.

Calf roping, Jay Black, Hammett, 13.50.

Senior steer, Zane Davis, Filer, 66 pts.

Bulldogging, John Jayo, Grand View, 19 seconds.

Junior barrel racing, Tiffany Roberson, Mtn. Home, 17.72 seconds.

Senior barrel racing, Page Kaufman, Eagle, 17.15 seconds.

Saddle bronc, Jim Ruby, Twin Falls, 72 pts.

Team Roping, Ira and George Walker, Owyhee, Nev., 21.85 average on two head.

Bull riding, Mike Johnson, Richfield, 74 pts.

Wild Cow Milking, Buster Ridley, Chris Black, 46.16.

Wild Horse roping, Greg and Glen Grenke, Jordan Valley, 14.65.

Chris Black was named “All Around Cowboy” and Bob Black was award “High Point Owyhee County Cowboy.”

50 years ago

September 22, 1960

Fire causes considerable damage to C&W building

Fire broke out late Wednesday afternoon, September 14 in the warehouse owned by John Casner and Calvin White, of the C & W Farm Store. The building was used for storage by the J. C. Palumbo Co. and the C&W Farm Store.

The fire was started by two pre-school age children who were playing with matches, according to firemen.

An estimate of damage to the building is \$5,000 and there was approximately \$6,000 worth of stock damaged during the fire, according to word received by the Vance Agency from the insurance adjuster.

Adrian scores 7-6 victory over Marsing Friday

Adrian moved firmly into the running for the Snake River B league title Friday night by scoring a 7-6 victory over Marsing. All of the scoring came in the fourth quarter.

Pat Zamora ran 18 yards to score the Adrian touchdown and then kicked the extra point. Marsing came back to score on a series of line plunges with Tom Breshears bucking over from the three. But the try to run for the extra point failed.

Marsing threatened in the last few minutes, but a fourth down pass went incomplete at the Adrian 12-yard line. Marsing was stopped four times inside the Adrian 20.

Homedale Trojans defeat Wilder 40-0 Friday

Homedale’s Trojans rolled past another SRV-B league foe Friday afternoon, belting the Wilder Wildcats 40-0. The win was Homedale’s second of the season and it extended the Trojans’ undefeated streak to 12 games.

Homedale tallied in every quarter as the Trojans handed the Wildcats their second 40-0 defeat of the season. Last week Wilder bowed to Melba by the same score.

Roy McBride started the Trojan TD parade with scoring runs of 30 and 18 yards in the opening quarter and in the second period the defending champs upped their lead to 20-0 on a 12-yard run by James McClure.

Bruneau wins game from Bliss

Bruneau’s Bobcats rallied in the fourth quarter Friday to defeat defending champion Bliss in the Snake River conference 13-6. The game as Bruneau’s first of the season.

Bliss led 6-0 going into the final period. The Bobcats tallied first on a five-yard run by Jim Hicks and then clinched the victory with two minutes left in the game when Butch Glineski scored on a 97-yard run.

Lucy VanDerhoff enrolls at C of I

Lucy VanDerhoff, 1960 graduate of the Homedale high school, who last year won the Caldwell Rotary club’s scholarship for vocal music, has enrolled at the College of Idaho.

She is living in Simplot hall and is working for Richard Winder in the office of admissions.

High school news

Student council officers elected last spring by the student body are as follows: president, Mike Leavitt; vice-president, Alfred Eiguren; secretary, Joan Jesenko; treasurer, Billie Rae Trostle; historian, Dawna Davenport. These students will do a good job with the co-operation of the students.

Officers elected for the Honor society are president, Donna Caler; vice-president, Joan Jesenko; secretary, Peggy Eells; treasurer, Billie Rae Trostle; historian, Dawna Davenport.

This year Homedale high has a turn out of 33 members on the football team, with a total of 16 returning lettermen. There are 10 seniors, 7 juniors, 11 sophomores and 4 freshmen. The returning lettermen are: Willie Titmus, Bill Purdom, Tony Wolff, Mike Leavitt, Bob Ross, Mac Simpson, Dick Frazier, Rodney Leslie, Ronnie Cegnar, David Fisher, Dan DeGroat, James McClure, Alan Johnstone, Myron Simpson, Roy McBride, and Jim Toston.

140 years ago

September 24, 1870

FROM TEXAS. Con Shea, one of Owyhee’s most adventurous and enterprising citizens, has just got back from Texas. He and Tom Bugbee left here in March last, since which time they have purchased in Texas, and driven to within one hundred miles of Denver City, some 1,300 head of cattle. Bugbee remains with the stock, which will winter on the waters of the Arkansas River. Grass is very short along the route, which accounts for their not coming on this season. General Phillip Kohlheyer is still marching on with his drove, and will endeavor to reach the Humboldt before winter.

“OLD HILL,” of the Owyhee Avalanche, has been appointed by Judge Lewis District Clerk of Owyhee county. Hill will make a good clerk and deserves the position, which he should have had months ago. The old man is young yet, having received the appellation of “Old Hill,” er “Old Charon” while engaged in ferrying deluded souls over the dark stygian waters of the Cocytus, known on modern maps as the Owyhee, in the Plutonian dominions of Oregon. Here, in the days of the triumphs of the red devils, was the threshold of hell; here were the hill-tops shaken, and the howling of dogs announced the approach of griefs and avenging cares, pale diseases and melancholy age; fear and hunger that tempt to crime; toil, poverty and death, forms horrible to view; here furies spread their couches, and discord, whose hair was of vipers tied up with a bloody fillet; here also were monsters with their hundred arms, hydras hissing and chimaeras breathing fire. Such were the surroundings of the place where Old Charon stood in his boat, taking passengers for the other shore. If some were driven back among the furies to wait and wander by the hither bank until the Sibyl’s wrath be appeased ‘twas all the same with the stern old ferryman, who applied his ear and kept steadily on. Eneas might apply for passage to Palinurus but Charon’s wrath never relaxed nor would he turn his back to the shore though Pluto himself besought him to return. Thus it was that the popular mind became impressed with his great age, and thus it was that he took the name of “Old Hill,” though of years he had scarcely numbered five and twenty. General Crook was the Eneas of those days, who in full mortal armor, approached the shore and brushed away the spell, he it was who threw the medicated cake to the bristling monster in the path of progress and caused him to fall asleep in his den and now Charon is released from the ferry and transported beyond the “Region of Sadness” to become the clerk of old Minos, who has come to judge the deeds of the good and the evil-disposed. May the former be as numerous “as the leaves that fall at autumn or the flocks that fly southward at the approach of winter.”

PROVOKING. To be deprived of our western mail two days longer than necessary, is decidedly provoking, to say the least. Our Boise City neighbors are not satisfied unless their mail from California reaches them in a sack with a brass lock. The consequence is, that by some miserable inexcusable blunder, half of our California letters and papers go through to Boise City and are sent back. By this procedure the people of Silver City cannot get their mail till two days after its first arrival under their noses. Whose fault it is, we are unable to tell. The blame lies either at Sacramento, on the cars, or at Elko. Stupid mail agents and postmasters should learn that Silver City, Idaho, is sixty miles south of Boise City, the Capital of the Territory.

Another nuisance which almost exhausts our patience is, that considerable California mail intended for this place is first sent to Silver City, Nevada, and after being kicked round in that office, no one can tell how long, it finally reaches its proper destination. The post office officials at Sacramento are undoubtedly responsible for the miserable irregularities last mentioned.

Commentary

Baxter Black, DVM


On the edge of common sense The right angle

It was one of those calving wrecks that just seemed to get worse and worse. Clay’s brother said he had never seen a pickup give birth.

The first pass through the calving pasture that morning, they observed a mama cow in the midst of calving. The calf’s hind legs were showing, so they made a mental note to check her again later. An hour later, Clay and his dad drove out for a second look. Brother rode in the back. The old farm truck rattled along, and it didn’t take long to find her.

Clay parked the rig, grabbed a small bucket with OB chains and handles and approached the preoccupied cow. “Don’t lose my good chains,” Dad admonished. The cow spotted the good Samaritan, rose and trotted off. Clay returned to the car, cranked the engine and chugged after her. The pasture was only 10 acres, but she made four passes from one end to the other, eluding our intrepid bovine midwives.

“Try and roper’er!” hollered Dad. “Trap her in the corner! Yer on the wrong side! Watch that hole! He’s right-handed, you nincompoop! Pull to the right! Watch that ditch! Yer going too fast! Yer going too slow! Throw it now! Shift to third! Watch the fence!”

They made a grand tour of northeast Oklahoma before the cow grew exhausted. She stopped to catch her breath. Clay drove the truck right up behind her, pulled a 30-inch OB chain out of the bucket, then, leaning out the window he dropped it over the extended hoof. To ensure that he didn’t lose the chain, he deftly looped the other end around his left wrist. He hooked an OB handle over the chain for a better grip.

Clay began to pull back, Brother tossed a lasso around her head for insurance, and Dad was giving directions “Pull down! Get that down angle!”

The cow rejuvenated, tried to get away, but the two brothers hung on. It didn’t go smoothly. On the first jerk, she banged Clay’s forehead on the door jamb! She stretched his nostrils from the bottom as she pulled his chest and shoulders through the pickup window! His head popped through, then his belt buckle caught.

Dad had a grip on Clay’s right boot and his own legs were braced against the gearshift and the roof! Clay’s boot gave way and slid off his foot, catching briefly on the steering wheel, then the side mirror. Clay slicked out of the truck in the horizontal position and immediately nose-dived into the soggy ground.

The last move changed the trajectory of the pull downward thus achieving the right angle so the calf’s hips unlocked and he plopped out still chained to Clay.

“Don’t lose them chains!” hollered Dad.

— 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*


The burger and the balloons

When the Balloon Festival returned to Boise this year, we decided to attend one of the events. One night they bring some of the hot air balloons to Ann Morrison Park. They fire up the burners after it gets dark, and it makes the balloons glow.

One reason we decided to go was that our daughter Melanie and her husband live about a block back from the rim overlooking the park. We figured that would eliminate parking problems and would cut the walking distance to the balloons to maybe a quarter of a mile.

On the evening of the event, our group included Sara and yours truly, two daughters and their husbands and granddaughters Ella and Grace. Ella had the best deal as she got to ride in a stroller. Since it would be a short walk, I took along a shoulder bag with the heavier of my two cameras and a couple of extra lenses.

When our guides headed west instead of north toward the park, I asked why. They said we couldn’t go straight to the park because there wasn’t a path down the hill. Farther west, there was a path, but it was too steep for Ella’s stroller. So, instead of a quarter-mile walk, we had to go about a half-mile to a major thoroughfare, then north for another half-mile, then east through the park at least another quarter-mile to the area where the balloons would light up the night. Did I mention that it was fairly hot for an evening that late in the summer?

Before leaving for Boise, I had asked Sara if we should get something to eat. She said no — that food would be available at the park. When we got there, it was still about two hours until dark when the event would actually start. There were probably 2,000 people already waiting to see the balloons. And of those 2,000, probably 1,000 were standing in lines at the only two booths serving food. I concluded that even if we got in line right away, both booths would run out of food before we got within smelling distance of the pulled pork sandwiches.

We hung around for a while, watching a crew inflate a large balloon that looked like Mickey Mouse. The crowd continued to grow. But the lack of food had dampened the spirits of our group. Finally, someone suggested we walk on through the park to Capitol Boulevard where there was a family restaurant. There we could eat, then walk up the hill and view the balloon lights from the rim near the Boise Train Depot.

As we trudged out of the park, we met thousands of people coming in. The real optimists were those driving cars — apparently believing they were going to find a parking place. My camera bag that had started out weighing maybe seven pounds, now weighed about 40.

When we reached the restaurant, we didn’t have to wait for seats. It was nearly empty because everyone was at the balloon event. By this time, it was nearly 8 p.m., and I was really hungry. The hamburger with bacon tasted almost as good as the one I got a couple of years ago in Los Angeles when we got back from a 10-day tour of China.

After a leisurely meal, we walked up the hill and watched the colorful balloons light up. Maybe I’m just getting jaded as I get older, but I liked the hamburger with bacon better than the balloons.

— 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 Children best served by local control of school programs


As the son of a teacher, the importance of a quality education was ingrained in me. Sound education is elemental to the strength of our nation. State and local control in matters of education, ensuring students have access to quality nutrition to fuel their minds and proper rural school resources, are critical to ensuring that students getting back to school have the right foundation for success.

Students, parents, teachers and state and local public school officials best understand how to improve student performance in local schools, and they must have control over education decision-making to ensure the most effective learning environment for students. The No Child Left Behind (NCLB) Act put needed focus on improving education. However, I do not support the federal control over local and state decision-making created by NCLB, which is moving our nation toward the U.S. government becoming a national school board.

I worked with local educators to develop the bipartisan Enhancing Flexibility for Effective Schools (EFES) Act, which I introduced for the third Congress in a row, to return decision-making to the states and local school districts. EFES provides increased flexibility for states and local school districts to use assessment models for measuring student progress, more flexibility in the assessment of students with disabilities, alternative assessments for Limited English Proficiency and changes sanction requirements for schools in need of improvement. It is essential that the flexibility and autonomy provided in the EFES Act is incorporated into legislation to reauthorize the Elementary and Secondary Education Act that is overdue for consideration in Congress.

Sound nutrition is also fundamental to a quality education. A healthy diet energizes students and helps them stay focused. The Fresh Fruit and Vegetable Program (FFVP), which is part of the Farm Bill and was expanded to every state through the 2008 Farm Bill, provides nourishment to students by providing fresh fruit and vegetable snacks and helps educate students about healthy eating choices. This program benefits both students and farmers who grow the high-quality produce. Additionally, in an effort to extend child nutrition programs before they are set to expire at the end of September, the U.S. Senate recently passed the Healthy, Hunger-Free Kids Act. This legislation would connect more children with school meals and healthy local produce through Farm-to-Schools programs, provide a performance-based increase in the federal reimbursement rate for school lunch and expand program access to reduce childhood hunger.

It is also imperative that students in rural Idaho communities have access to first-rate educational opportunities. I have worked to extend the Secure Rural Schools and Community Self-Determination Act (SRSCA), commonly called county payments, because the federal government must pay its fair share of the costs in counties with large federal land holdings. County

— See Crapo, page 19

Commentary

Financial management

Pre-nuptial agreement puts marriage off on wrong foot

Dear Dave,
My fiancé is from a wealthy family. The other day, her father suggested a pre-nuptial agreement. I'm not sure what to think about this. What's your opinion on pre-nups?
— Jeremy


Dear Jeremy,
It sounds like her family values its money more than it values their relationship with you. That could be a problem. If your bride-to-be feels the same way, then you shouldn't marry her. In most cases there's just a really bad spirit that goes along with pre-nups. It's basically planning your divorce in advance. And in most cases, what you set your eyes on is what you'll end up getting. One of my daughters just got married, and I never even thought of suggesting a pre-nuptial agreement.

There may be one exception to this rule. If you're fiancé was already wealthy on her own, I might change my answer. Extreme wealth has a tendency to attract a whole lot of weirdness and dishonesty. I've even gone so far as to tell my wife to get a pre-nup if I die and she marries again. This is different than just the potential to be wealthy, like your case.
You can still have a wonderful marriage, even if you don't see eye-to-eye with her family on this. But both of you need to be on the same page and of one mind. That's

why I think it would be a really good idea for you guys to address this before the wedding with a heart-to-heart talk and some pre-marital counseling!
— Dave
Dear Dave,
I'll be starting college next fall. Is it OK to take out student loans if you have no other income to live on while you're in school?
— Mandy

Dear Mandy,
Wait a second! What do you mean you don't have any other source of income to live on while you're in school? Didn't anyone ever teach you about a little thing called work? I worked 40 to 60 hours a week all through college, and I still graduated in four years. Nowadays, many people would

call that child abuse. It's absurd! Don't try to box me into a corner with the ridiculous notion that you have to take out student loans to go to college. You do not! Did you know that only 57 percent of people who start college actually graduate? That means 43 percent don't. And guess what they have? Student loan debt and no degree!
Here's what I want you to do. First, apply for every college scholarship you can find. Next, get a job! You may even have to take a couple of part-time jobs, but so what? Once you're there, live in the dorm and eat dorm food, too. It won't kill you. And a state college, where you can get in-state tuition, is always a good idea. If there's one close by you can save even more money by living at home.
Is a college education

important? Sure, it is. It's a great thing, and I recommend going to college. But is student loan debt a necessary part of getting a degree and achieving success in life? Absolutely not!
— 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. He also has a radio call-in show. 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

Americans for Limited Government

Congressional term limits could treat the D.C. disease

by Howard Rich

As Washington D.C. slips further below the waves of partisan rancor and unprecedented red ink, voters of both parties are overwhelmingly endorsing term limits as a way to right the sinking ship.
In fact, as increasing numbers of Americans have begun to recognize the importance of refocusing our nation on its founding principles, none of those principles is garnering more support than term limits.
According to the results of a new FOX News poll, 78 percent of all voters favor term limits — including 84 percent of Republicans and 74 percent of Democrats and independents. By contrast, only 16 percent of voters oppose term limits. In today's era of political hyper-partisanship and media-fueled ideological divisiveness, those numbers are positively astounding.
Or are they?
The truth is that support for term limits has always been strong. In 2002, for example, voters in states that passed legislative term limits during the previous decade were still supporting them by huge majorities — ranging anywhere from 60 to 78 percent.
Given such strong and consistent public support, it's not surprising that the only successful attempts to undo legislative term limits in the modern era have come from legislative or judicial actions that overturned the results of popular elections. In fact, just last year, New York City leaders arbitrarily tossed out the results of two citywide elections to give themselves additional terms in office.
So much for the argument that term limits are "anti-


Democratic."
A throwback to Athenian, Spartan and Roman government, the concept of term limits — or "mandatory rotation in office" — is actually a staple of democracy. Championed by Thomas Jefferson and numerous Founding Fathers, term limits were designed to "prevent every danger which might arise to American freedom by (politicians) continuing too long in office."
"Nothing is so essential to the preservation of a Republican government," George Mason — the father of the U.S. Bill of Rights — wrote in endorsing term limits.
Famed female historian Mercy Otis Warren — who was dubbed "the conscience of the American Revolution" — vigorously protested the exclusion of term limits from the U.S. Constitution, while accurately predicting the corrosive influence that career politicians would wield over the populace in their absence.
"There is no provision for (rotation in office), nor anything to prevent the perpetuity of office in the same hands for life; which by a little well-timed bribery, will probably be done," she wrote in 1788.
Frankly, our government has moved well past "a little well-timed bribery." Today, decisions in Washington are dictated almost exclusively by a corrupt pay-to-play culture in which powerful special interests (often taxpayer-funded interests) leverage their access to career politicians in order to expand their slice of the public largesse.
It's a favor factory, pure and simple — and rather than governing on principle, both Republicans and Democrats end up being governed by the spoils that come from dispensing those favors.

Look at Fannie Mae and Freddie Mac — a pair of government-sponsored (now government-owned) mortgage giants that were able to use their relationships with career politicians to evade reform efforts during the early part of this decade. Having escaped accountability, Fannie and Freddie's reckless lending helped sow the seeds for America's recent financial collapse.
And look at government's "solution" to this ongoing financial collapse — draconian new regulations over the free market that give these same career politicians even greater power over the flow of capital in America.
Speaking of government "solutions," look at organized labor — which has received billions of dollars via government bailouts and Barack Obama's new socialized medicine bill. Are we supposed to believe that this money is not payback for the \$100 million that unions gave to Obama and Democratic candidates during the 2008 election?
Whose interests are being served by these policies? Clearly not those of the American taxpayers, whose personal and financial freedom shrinks with each new government power grab financed by borrowed billions.
And while changing political parties may treat the immediate symptoms of Washington's disease, absent long-overdue reforms like term limits we will never actually treat the disease itself.
Overwhelming majorities of Republicans and Democrats, liberals and conservatives, partisans and independents recognize this reality. It is past time for our politicians to put down their personal interests and follow suit.
— Howard Rich is chair of Americans for Limited Government and U.S. Term Limits (www.termlimits.org).

✓ Crapo: Control of school programs imperative

From Page 18
payments are crucial to maintaining school services in rural communities with large amounts of federal land ownership, and this assistance has helped prevent the elimination of teaching positions and school closures and sustain vital education programs, such as special education, reading and English Language Learners. In Idaho alone, approximately 137,000 schoolchildren live in counties that receive SRSCA assistance. I will continue to advocate for the extension of SRSCA so families and communities have the resources necessary

to ensure access to quality education.
As students get back to school, focus on local decision-making, student access to proper nourishment and ensuring adequate educational resources for all Idaho communities, are key to their educational success. We all want our children to receive the best education possible. I will continue to rely on the guidance of Idahoans and support reasonable, realistic improvements that will benefit Idaho's students.
— Republican Mike Crapo is Idaho's senior member in the U.S. Senate.


Public notices

SYNOPSIS OF COMMISSIONERS MINUTES SEPTEMBER 7, 2010

Payment of bills approved: Current Expense \$35,710, Road & Bridge \$48,417, Airport \$484, District Court \$6,161, County Fair \$16,009, Probation \$834, Museum \$630, Indigent & Charity \$2,302, Revaluation \$1,402, Solid Waste \$10,995, Weed \$2,772, 911 \$2,766.

Adoption of Resolution 2010-23 Increasing Solid Waste fees to \$42.00 for Residential, and \$88.00 for Commercial.

Adoption of Resolution 2010-24 Encouraging Equal Opportunity Housing.

Adoption of Resolution 2010-25 Authorizing Tax Collector to Make Adjustments of Late Charges, Interest and Fees not to exceed \$100 per parcel.

Approved draw down request on the Museum Complex Grant.

Approved catering permit for the Bruneau Rodeo.

Letters sent to Idaho Delegation on Jarbidge RMP.

Budget Hearing held on 2011 budget.

Planning & Zoning violations in Silver City.

Adoption of Resolution 2010-26 Adopting the 2011 budget at \$7,335,224.

Indigent & Charity Case 10-32 approved.

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

9/22/10

REQUEST FOR BIDS REPLACEMENT OF BRIDGE NEAR GRASMERE IDAHO

Owyhee County Road District 3 is requesting bids for the replacement of a bridge 20 miles south of Grasmere Idaho on Buckhorn Road Mary's Creek Crossing.

Structure: Concrete Bridge HS20 Highway Load rating.

Details: 16' foot span, 22'feet wide, and 8' clearance over creek bottom, with a 4-8' wing walls and 2-1'x1' curbs.

Contractor to supply plans and all materials required to complete project, including but not all inclusive, forms, concrete, rebar, labor and freeze protection, and must be able to work in water of 12" or less. This is a remote area.

Owyhee County will demolish the old bridge, supply detour, excavate, back fill, and place rip rap.

Bids will be accepted until October 8th 2010 at 5:00 p.m. at the Owyhee County Clerk's office in Murphy, Idaho. If you have any questions please contact Dave Miller at 208-845-2746

9/22,29/10

ADVERTISEMENT FOR BID

The Grand View Water & Sewer Association serving the City of Grand View, Idaho is requesting bids for the construction of the Water System Improvement Project. The project consists of improvements to the City's drinking water system and includes the construction of an arsenic treatment system, sewer main extension to the treatment site, water storage tanks, and related improvements.

Sealed bids for the described project will be received at the Grand View City Hall, 425 Boise Ave., P.O. Box 69, Grand View, ID 83624, until **11:00 a.m.** (local time) on **October 13, 2010**. Sealed bids will be publicly

opened and read at this time. Proposals submitted after the above specified time shall not be received or opened.

Consistent with the President's Policy Statement on Minority Business Enterprise dated December 17, 1983 (Executive Order 12432) and 40 CFR §§ 30, 31, and 35, all bidders shall be required to comply fully with these bid specifications toward the goal of equitable utilization of Disadvantaged Business Enterprises (DBEs), which include Minority Business Enterprises (MBEs), Women Business Enterprises (WBEs), Small Businesses in Rural Areas (SBRAs), and other entities meeting the U.S. Environmental Protection Agency's (EPA's) DBE rule criteria.

Such utilization may be through prime contracting, subcontracting, joint-venture, procurement of supplies, material or equipment, or other business participation utilized in completing the project. In this regard all contractors shall take all necessary and reasonable steps to ensure DBEs have the maximum opportunity to compete for and/or perform contracts. Contractors shall not discriminate on the basis of race, color, national origin, or sex in the award and performance of projects where assistance is provided from the State of Idaho, Department of Environmental Quality's State Revolving Fund (SRF).

The Contract Documents may be examined at the following locations:

Holladay Engineering Co., 32 N. Main Street, Payette, ID 83661

Grand View City Hall, 425 Boise Ave., Grand View, ID 83624

AGC—Boise, 1649 W Shoreline Dr., Ste 100, Boise, ID 83702

Copies of the Contract Documents may be obtained at the Issuing Office located at Holladay Engineering Co., 32 N. Main Street, Payette, Idaho, 83661, upon payment of \$50.00 for each set.

A pre-bid conference will be held at **2:00 p.m.** (local time) on **October 5, 2010** at Grand View City Shop, 810 Roosevelt Ave., near the intersection of Highways 67 and 78.

For more information, contact Holladay Engineering, Jeremy Brown, at (208) 642-3304.

9/22,29;10/6/10

NOTICE OF TRUSTEE'S SALE

On January 18, 2011, at the hour of 11:00 o'clock AM of said day, in the lobby of the Owyhee County Courthouse, 20381 State Hwy 78, Murphy, Idaho, 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:

See attached exhibit 'A'

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 **6924 Edison Rd, Marsing, 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 Morgan J. Dingman, a married man, as his sole separate property, as Grantor(s) with Mortgage Electronic Registration Systems, Inc. as the Beneficiary, under the Deed of Trust recorded January 31, 2007, as Instrument No. 259690, in the records of Owyhee County, Idaho. The Beneficial interest of said Deed of Trust was subsequently assigned to Midfirst Bank, recorded September 13, 2010, as Instrument No. 272177, 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 Trust, in the amounts called for thereunder as follows:

Monthly payments in the amount of \$994.26 for the months of December, 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 \$127,504.88 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 6.75% from November 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 14th day of September, 2010.

Tammie Harris, Trust Officer for Just Law, Inc., P.O. Box 50271, Idaho Falls, Idaho 83405. (208) 523-9106 FAX (208) 523-9146 Toll Free 1-800-923-9106 EXHIBIT A

This parcel is a portion of the Southwest Quarter of the Northwest Quarter of Section 16, Township 2 North, Range 4 West of the Boise Meridian, Owyhee County, Idaho and is more particularly described as follows:

COMMENCING at the Northwest corner of the Northwest Quarter of the Northwest Quarter of said Section 16; thence

South 0° 09' 12" East a distance of 1993.90 feet to the TRUE POINT OF BEGINNING; thence

South 70° 15' 28" East a distance of 457.92 feet to a point of curvature on the centerline of an irrigation canal; thence traversing said centerline as follows: along a curve to the right having an arc length of 26.64 feet, a radius of 167.86 feet, a central angle of 9° 05' 35", a long chord which bears

South 49° 31' 51" West a distance of 26.61 feet; thence

South 54° 04" 32" West a

NOTICE OF BUDGET HEARING PROPOSED BUDGET, FISCAL YEAR 2010-2011 OPALINE IRRIGATION DISTRICT FISCAL YEAR NOVEMBER 1, 2010 TO OCTOBER 31, 2011

Notice is hereby given that the Directors for the Opaline Irrigation District will meet October 5, 2010 at 8:00pm for a budget hearing Pursuant to the Idaho Code 42-3229 at Clyde Sevy's Shop: 9383 State Highway 78. The proposed Budget may be examined at the home office of Secretary Leticia Morris, 9678 Hardtrigger Road, call for appointment 896-5273

The following is a copy of the proposed budget including expenditures for the first 10 months of the 2009-2010 fiscal year:

EXPENSES:			
ITEM	BUDGETED	EXPENSES	PROPOSED
Insurance	\$3,500.00	\$421.00	\$3,000.00
L&P Fees	3,500.00	3,776.42	4,450.00
Maintenance	38,632.94	32,759.89	60,312.34
Office	600.00	419.11	500.00
Phone	1,600.00	1,311.71	1,600.00
Power	140,000.00	63,276.45	140,000.00
Soc.Sec.	3,500.00	3,378.81	5,200.00
Wages	15,000.00	16,870.30	32,000.00
Mileage	2,500.00	787.15	1,000.00
Misc.	250.00	0.00	250.00
TOTAL	\$209,082.94	\$123,000.84	\$248,312.34
INCOME			
ITEM	PROJECTED	INCOME ANTICIPATED	
2007 O&M	284.00	0.00	284.00
2008 O&M	2,174.00	1,092.00	1,082.00
2009 O&M	2,684.94	1,533.60	1,151.34
2010 O&M	201,120.00	198,840.00	2,280.00
Late Fees	720.00	956.25	500.00
2011 O&M	0.00	0.00	213,690.00
Assessment Fee	0.00	0.00	2,600.00
Interest	900.00	180.65	225.00
Refunds	1,200.00	1,882.11	1,500.00
LGIP Fund	0.00	0.00	25,000.00
TOTAL:	\$209,082.94	\$204,484.61	\$248,312.34
Leticia Morris, Secretary-Treasurer, Opaline Irrigation District, PO Box 331, Marsing, ID 83639			
9/15,22/10			

distance of 204.29 feet to a point of curvature; along a curve to the left having an arc length of 61.09 feet, a radius of 190.08 feet, a central angle of 18° 24' 54", a long chord which bears

South 44° 58' 29" West a distance of 60.83 feet;

South 37° 37' 29" West a distance of 49.85 feet;

South 31° 54' 25" West a distance of 321.95 feet to the Southwest corner of said West One-Half of the Northwest Quarter; thence leaving said centerline and bearing

North 0° 09' 12" West along the West boundary of said West One-Half of the Northwest Quarter a distance of 647.63 feet to the TRUE POINT OF BEGINNING.

9/22,29;10/6,13/10

NOTICE OF TRUSTEE'S SALE

Loan No. xxxxxx2989 T.S. No. 1284328-09 Parcel No. rp02n05w042412a NOTICE OF TRUSTEE'S SALE On December 22, 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 and 3111 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 \$157,415.56, 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: August 20, 2010 Signature/By Pioneer Title Company of Ada County Db a Pioneer Lender Trustee Services LLC. R-337896

9/1,8,15,22/10

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

Classifieds!

Public notices

NOTICE OF TRUSTEE’S SALE

Idaho Code 45-1506 Today’s date: August 30, 2010 File No.: 7023.71331 Sale date and time (local time): December 30, 2010 at 11:00 AM Sale location: in the lobby of the Owyhee County Courthouse, 20381 State Highway 78, Murphy, Idaho 83650 Property address: 125 2nd Street South Marsing, ID 83639 Successor Trustee: Northwest Trustee Services, Inc., an Idaho Corporation P.O. Box 997 Bellevue, WA 98009 (425) 586-1900 Deed of Trust information Original grantor: Ricardo F. Rodriguez and Maria E. Sotelo, husband and wife Original trustee: Pioneer Title Company of Canyon County Original beneficiary: Mortgage Electronic Registration Systems, Inc. solely as nominee for Mortgageit, Inc. Recording date: September 1, 2006 Recorder’s instrument number: 257982 County: Owyhee Sum owing on the obligation: as of August 30, 2010: \$147,128.54 Because of interest, late charges, and other charges that may vary from day to day, the amount due on the day you pay may be greater. Hence, if you pay the amount shown above, an adjustment may be necessary after we receive your check. For further information write or call the Successor Trustee at the address or telephone number provided above. Basis of default: failure to make payments when due. Please take notice that the Successor Trustee will sell at public auction to the highest bidder for certified funds or equivalent the property described above. The property address is identified to comply with IC 60-113 but is not warranted to be correct. The property’s legal description is: Lots 6, 7 and 8 of Block 6 of the Revised Townsite of Butte, now the City of Marsing, Owyhee County, Idaho, according to the plat thereof. Together with all of the vacated street known as Second Street South lying adjacent to Lot 13, Block 5 and Lot 8, Block 6 located in the City of Marsing, Owyhee County, Idaho. Excepting therefrom the South 25 feet thereof. Also excepting therefrom any portion of the vacated alley that would have attached by operation of law. The sale is subject to conditions, rules and procedures as described at the sale and which can be reviewed at www.northwesttrustee.com or USA-Foreclosure.com. The sale is made without representation, warranty or covenant of any kind. (TS# 7023.71331) 1002.148354-FEI

9/8,15,22,29/10

NOTICE OF TRUSTEE’S SALE

Loan No.: **LTE 206420** T.S. No.: **10078.2077.DD** TSG No.: **201006718**
On 1/6/2011 at 11:00 AM (recognized local time), **At the entrance to the Owyhee County courthouse located at 20381 State Hwy 78, Murphy, ID 83650.** In the County of **Owyhee**, State of Idaho, Pioneer Title Company of Ada County, dba Pioneer Lender Trustee Services, as Trustee on behalf of the beneficiary 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:
Lot 5 of Block 28 of the Amended Townsite Plat of Homedale, Owyhee County,

Idaho, according to the official plat thereof filed in August 9, 1911 as No. 7284 on file in the Office of the Recorder for Owyhee County, Idaho

The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that the address of: **319 W. Washington Ave., 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: **Boyd Eoff and Betty R. Eoff, husband and wife**, As grantors, To: **Pioneer Title Company of Canyon County**, As Trustee, for the benefit and security of **Raymond Barbour, a married man**, As Beneficiary, dated **7/29/2003**, recorded **7/30/2003**, as Instrument No. **244485**, records of **Owyhee County, Idaho**.

Please Note: The above Grantors are named to comply with section 45-1506(4)(A), ID Code, No representation is made that they are, or are not, presently responsible for this obligation set forth herein.

The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated **7/29/2003. INSTALLMENT OF PRINCIPAL AND INTEREST PLUS IMPOUNDS AND / OR ADVANCES WHICH BECAME DUE ON 7/1/2010 PLUS LATE CHARGES, AND ALL SUBSEQUENT INSTALLMENTS OF PRINCIPAL, INTEREST, BALLOON PAYMENTS, PLUS IMPOUNDS AND/OR ADVANCES INCLUDING BUT NOT LIMITED TO REAL ESTATE TAXES AND LATE CHARGES THAT BECOME PAYABLE..** The principal balance owing as of this date on the obligation secured by said Deed of Trust is **\$12,917.27**, plus accrued interest at the rate of **10%** per annum from **6/30/2010**. All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee’s fees, attorney’s fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation.

Dated: **August 31, 2010**
By: Pioneer Title Company of Ada County, dba Pioneer Lender Trustee Services
Amy L. Bowles, Assistant Trustee Officer
9/22,29;10/6,13/10

NOTICE OF TRUSTEE’S SALE

Idaho Code 45-1506 Today’s date: August 20, 2010 File No.: 7023.75920 Sale date and time (local time): December 22, 2010 at 11:00 AM Sale location: in the lobby of the Owyhee County Courthouse, 20381 State Highway 78, Murphy, Idaho 83650 Property address: 217 Silver Sage Way Homedale, ID 83628 Successor Trustee: Northwest Trustee Services, Inc., an Idaho Corporation P.O. Box 997 Bellevue, WA 98009 (425) 586-1900 Deed of Trust information Original grantor: Nelson Lomeli, a married man as his sole and

separate property Original trustee: Pioneer Title Company Original beneficiary: Wells Fargo Bank, N.A. Recording date: October 7, 2008 Recorder’s instrument number: 266437 County: Owyhee Sum owing on the obligation: as of August 20, 2010: \$128,422.67 Because of interest, late charges, and other charges that may vary from day to day, the amount due on the day you pay may be greater. Hence, if you pay the amount shown above, an adjustment may be necessary after we receive your check. For further information write or call the Successor Trustee at the address or telephone number provided above. Basis of default: failure to make payments when due. Please take notice that the Successor Trustee will sell at public auction to the highest bidder for certified funds or equivalent the property described above. The property address is identified to comply with IC 60-113 but is not warranted to be correct. The property’s legal description is: Lot 14 in Block 2, as shown on the Final Plat of Silver Sage Subdivision No. 2, Owyhee County, Idaho, according to the official plat filed May 13, 2000 as Instrument No. 239601, and as amended by an affidavit recorded May 20, 2002 as Instrument No. 239681, official records of Owyhee County, Idaho. The sale is subject to conditions, rules and procedures as described at the sale and which can be reviewed at www.northwesttrustee.com or USA-Foreclosure.com. The sale is made without representation, warranty or covenant of any kind. (TS# 7023.75920) 1002.167576-FEI

9/1,8,15,22/10

NOTICE OF TRUSTEE’S SALE

TS No. 09-0182380 Title Order No. 090869542IDGNO Parcel No. RP 0035 000 10050 A The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, In the lobby of the Owyhee County Courthouse located on the corner of Highway 78 and Hailey Street, known as 20381 Highway 78, Murphy, ID 83650, on 01/18/2011 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 07/22/2008 as Instrument Number 265684, and executed by JORDAN J. RELK AND ERIN E. RELK, HUSBAND AND WIFE, 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: LOT 5, BLOCK 1, ROYAL VISTA ESTATES SUBDIVISION, OWYHEE COUNTY, IDAHO, ACCORDING TO THE 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 purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, 2562 ROYAL VISTA DRIVE, HOMEDALE, ID 83628 is sometimes associated with said real property. Bidders must be prepared to tender the trustee the full amount of the bid at the sale in the form of cash, or a cashier’s check drawn on a

state or federally insured savings institution. Said sale will be made without covenant or warranty, express or implied, regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in that certain Deed of Trust. The default for which this sale is to be made is: Failure to pay the monthly payment due 08/01/2009 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 \$242,470.50, plus interest, costs and expenses actually incurred in enforcing the obligations thereunder and in this sale, together with any unpaid and/or accruing real property taxes, and/or assessments, attorneys’ fees, Trustees’ fees and costs, and any other amount advanced to protect said security, as authorized in the promissory note secured by the aforementioned Deed of Trust. Therefore, the Beneficiary elects to sell, or cause said trust property to be sold, to satisfy said obligation. NOTICE IS HEREBY GIVEN THAT THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(a) IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION. DATED: 09/03/2010 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/ Tonya Malugen ASAP# 3724060

9/15,22,29;10/6/10

NOTICE OF TRUSTEE’S SALE

Idaho Code 45-1506 Today’s date: September 8, 2010 File No.: 7023.72979 Sale date and time (local time): January 06, 2011 at 11:00 AM Sale location: in the lobby of the Owyhee County Courthouse, 20381 State Highway 78, Murphy, Idaho 83650 Property address: 4983 and 4985 Market Road Marsing,

ID 83639 Successor Trustee: Northwest Trustee Services, Inc., an Idaho Corporation P.O. Box 997 Bellevue, WA 98009 (425) 586-1900 Deed of Trust information Original grantor: Gina L. Sevy, an unmarried person Original trustee: Pioneer Title Company of Canyon County Original beneficiary: Mortgage Electronic Registration Systems, Inc. solely as nominee for American Home Mortgage Recording date: September 27, 2004 Recorder’s instrument number: 249364 County: Owyhee Sum owing on the obligation: as of September 8, 2010: \$90,839.20 Because of interest, late charges, and other charges that may vary from day to day, the amount due on the day you pay may be greater. Hence, if you pay the amount shown above, an adjustment may be necessary after we receive your check. For further information write or call the Successor Trustee at the address or telephone number provided above. Basis of default: failure to make payments when due. Please take notice that the Successor Trustee will sell at public auction to the highest bidder for certified funds or equivalent the property described above. The property address is identified to comply with IC 60-113 but is not warranted to be correct. The property’s legal description is: A part of the Southeast Quarter of the Northeast Quarter, Section 24, Township 3 North, Range 5 West, Boise Meridian, Owyhee County, Idaho, more particularly described as follows: Beginning at the Northeast corner of said Southeast quarter of the Northeast quarter North 1/16 corner, monumented with a rebar, 5/8 inch diameter, with a plastic cap marked Alpha LS 832; thence South 0 degrees 18’ 30” East, 206.00 feet (of record 200.00 feet) along the East boundary of said Southeast quarter of the Northeast quarter; thence North 89 degrees 35’ 20” West 200.00 feet, parallel with the North boundary of said Southeast quarter of the Northeast quarter; thence North 0 degrees 18’ 30” West, 206.00 feet (of record 200.00 feet), parallel with the East boundary of said Southeast quarter of the Northeast quarter; thence South 89 degrees 35’ 20” East 200.00 feet along the North boundary of said Section quarter of the Northeast quarter to the Point of Beginning. The sale is subject to conditions, rules and procedures as described at the sale and which can be reviewed at www.northwesttrustee.com or USA-Foreclosure.com. The sale is made without representation, warranty or covenant of any kind. (TS# 7023.72979) 1002.169330-FEI

9/22,29;10/6,13/10

www.owyheepublishing.com

Your web access to:
Breaking County News
Local Links
Past issues of the Owyhee Avalanche
Ad rates & contact information
subscription information

Owyhee County Church Directory

Iglesia Misionera Biblica Homedale Pastor Fernando Gomez 132 W. Owyhee • 337-5975 Servicios: Mar - 7pm - Oracion Mier - 7pm Predicacion, Vier - Oracion Dom - 10am Esc. Dom y 6pm "Una Iglesia Diferente."	Knight Community Church Grand View Pastor Paul H. Ryan • 834-2639 Sunday School 9:30 a.m. Worship Service 10:45 a.m. Adult Bible Study: Wednesday, 7 p.m. Knight's Neighborhood: (Youth Activity Group) Friday 5-6:30 pm	Crossroads Assembly of God Wilder Pastors Ron & Martha Hwy 19 & 95, 482-7644 Sunday School 10am Sunday Morning Worship 11am Sunday Evening Worship 6pm Wed. Bible Study 7pm
Assembly of God Church Homedale 15 West Montana, 337-4458 Pastor George Greenwood Sunday School 9:30am Sunday Morning Worship 10:30am Sunday Evening Service 6:00pm Wed. Bible Study 7:00pm	Friends Community Church Wilder - Homedale 17434 Hwy 95, 337-3464 Sunday School 9:30 am Worship Services: 10:45 am Sundays Wednesday Prayer Meeting: 5:30 pm Wednesday CLC: 3:15 pm	Our Lady of the Valley Catholic Church 1122 W. Linden St., Caldwell 459-3653 Mass: Saturday 5:00 pm Sunday 9:30 am Spanish Mass: Saturday 7:00 pm Spanish Mass: Sunday Noon
Mt. Calvary Lutheran Church Homedale - 337-4248 Sunday Services 10am Rev. Ross Shaver, Pastor Youth and Adult Sunday School 9-9:45am Wed. Adult Bible Study 7-8:30pm Visitors Always Welcome!	Chapel of Hope Hope House, Marsing Look for the Blue Church South Bruneau Hwy at the Hope House Welcoming Families, especially those with special needs children. Keith Croft, Pastor 880-2767 Jake & Alisha Henriouille, Youth Pastors 761-6747 Sunday Services at 10 am	Church of Jesus Christ of Latter Day Saints Homedale 708 West Idaho Ave 337-4112 Bishop Travis Kraupp Bishop Ronald Spencer Sunday 1st Ward 9am Sunday 2nd Ward 12:30pm
Homedale Baptist Church Homedale 212 S. 1st W. Sunday School 10am & 11am Sunday Evening 7pm Wednesday Evening 7pm Pastor James Huls	Wilder Church of God Wilder 205 A St. E, 482-7839 Pastor Ray Gerthung Sunday School 9:45am Sunday Service 11am Sunday Eve. 6:00pm Wed. Eve. 7:00pm	Mountain View Church of the Nazarene 26515 Ustick Road, Wilder 337-3151 Sunday School 9:30 Worship 10:30 Adult & Youth Bible Class: Wednesday 7:00 pm Bible Based Recovery: Friday 7:00 pm
 MARSING APOSTOLIC ASSEMBLY Asamblea Apostolica de Marsing 107 W. Main • Marsing, Idaho Pastor Jose Gutierrez 208-461-9016 or 880-6172 Sunday School 10:00 am Sunday Service 1 pm • Wednesday Service 7 pm Bilingual Services/Español	Iglesia Evangelica Wilder 317 3rd st., Pastor Ramiro Reyes 10 am Sunday School 11 am Service 482-7484 Bilingual	Marsing Church of Christ Marsing 932 Franklin, Marsing Minister Gib Nelson Sunday Bible Study 10am Sunday Worship 11am
Christian Church Homedale 110 W. Montana, 337-3626 Pastor Maurice Jones Sunday Morning Worship 11am Church school 9:45	Bible Missionary Church Homedale West Idaho, 337-3425 Pastor Ron Franklin Sunday School 10am Worship 11am Sunday Evening 7pm Wednesday Evening 7:30	Assembly of God Church Marsing 139 Kerry, 965-1650 Pastor Rick Sherrow Sunday School 10am Sunday Worship 11am & 6 pm
Lizard Butte Baptist Church Marsing Pastor David London 116 4th Ave. W., 859-2059 Sunday worship: Morning: 11am-Noon• Evening: 6-7pm Sunday school 10 am-10:55am Wednesday evening 6pm-7pm	Nazarene Church Marsing Pastor Bill O'Connor 896-4184 12 2nd Avenue West Worship Services - Sunday 11am and 6pm Sunday School - 9:45am Mid Week TLC Groups	Trinity Holiness Church Homedale 119 N. Main Pastor Samuel Page 337-5021 Sunday School 10am Sunday Morning Worship 11am Sunday Evening 7pm Thursday Evening 7:30pm
Church of Jesus Christ of Latter Day Saints Marsing 215 3rd Ave. West, 896-4151 Sunday 1st Ward, 9:00 a.m. Bishop Jensen Sunday 2nd Ward, 12:30 p.m. Bishop Parry	Vision Community Church Marsing 221 West Main Marsing, Idaho 208-896-5407 Sunday School 9:30 a.m. Sunday Service 10:30 a.m. Adult, Kids & Youth Meetings Wed. 7:00 p.m.	United Methodist Church Wilder Corner of 4th St. & B Ave. 880-8751 Pastor June Fothergill Sunday Services 9:30am
First Presbyterian Church Homedale 320 N. 6th W., 337-3060 Pastor Marianne Paul Sunday Morning Worship 11am Sunday School 11am	Calvary Holiness Church Wilder Corner of 3rd St. & B Ave. Sunday School: 10:00 a.m. Sunday Morning Worship: 11:00 a.m. Sunday Evening: 6:00 p.m. Wednesday Evening: 7:00 p.m. Food Pantry Open Fridays 10 am - Noon	Seventh Day Adventist Homedale 16613 Garnet Rd., 880-0902 or 453-9289 Pastor Chuck Dimick Sabbath School Sat. 9:30am Worship 11am Tuesday Prayer Mtg. 7:00 pm
Iglesia Bautista Palabra de Esperanza Homedale 711 W. Idaho, 463-9569 Pastor Jose Diaz Servicios: Los Domingos 11:00 am	Our Lady Queen of Heaven Catholic Church - Oreana 2010 Mass Schedule - the following Saturdays at 9:30am March 13 - April 10 - May 22 - June 26 - July 24 - Aug. 14 Sept. 11 - Oct. 23 - Nov. 27 All are welcome! For more information, call St. Paul's Church, Nampa 466-7031	Amistad Cristiana de Wilder UMC Esquina de 4 y calle B Domingos Servicio: 12:00 pm El Ropero (Banco de ropa) Miercoles 12- 2pm Martes y Jueves: 6:30 pm Ingles Sabados: 12:00 pm Arte Infantil Todo en Espanol, Inf. 989 7508


THANK YOU

Mountain View Church of the Nazarene would like to thank the community for their support of our Annual Family Fair & Round-Up. A BIG “Thank-You” also, to all who helped to make the event possible!

FARM AND RANCH

For sale: 75 small bales, meadow grass hay, as is, cut green, \$50 for total. 541-586-2790
Good grass alfalfa mix hay, \$65 ton. 208-249-4391
Balewagons: New Holland, self-propelled & pull-type models. Financing/ trades/ delivery available. Call Jim Wilhite (Greenleaf) 208-880-2889 www.balewagon.com

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

Subscribe Today!
The Owyhee
Avalanche
208-337-4681

Idaho Tent & Canvas

LIQUIDATION AUCTION

Live On Site ~ Friday September 24th 10:00 AM. MST
511 E Bower St. Meridian, ID.

Directions: From Meridian Road (Main Street) go east on Franklin, north of 5th Ave, to Bower. Signs Posted.
Note: Complete liquidation of Vehicles, Equipment, Tools and Inventory


Vehicles: 93 Ford E350 Van, 5.8 Liter gas engine, Auto, 139K miles. Stahl utility bed with T&G Industries bucket lift * 97 Ford F150 Pickup, 4.2 liter gas, 5 speed manual trans, 148K miles, w/ a Delta & a Weather Guard tool box* 20' x 6'6" tandem axle flatbed trailer, 3500# axles*


Equipment & Tools: Pfaff model 1245-70 6/47 Sewing machine, 1/2 hp on table* Pfaff 138-6/21-BX Sewing machine, 1/2 hp, on table* Husky 4 HP, 80 gallon tank compressor* Rockford Air pneumatic grommet machine* 2 United Garr rivet machines* Miller Millermatic Pulse, wire feed welder, 1 phase* Norco Premier arc wire feed welder* Hobart Handler 120 wire feed welder* Ridgid #270 pipe machine & dies, 1 phase* 2 hose reels w/ 50+ hose* Makita 12" hot saw* Skil Professional hot saw* Porter Cable & Power Glide reciprocating saws* Powder Coating system & Oven* Bench top blast cabinet* Ryobi Disc & Belt Sander* Jet 1/2 hp metal band saw* Ridgid Shop 6.5 hp vac* Drill press* 12 ton Bearing press* 12 ton pipe bender* 2 bench grinders* Several parts sewing machines* Sewing machine motors* Safety Harness* Several bench vise* Vise mounted on stinger hitch* Several sewing tables* Large work tables* Welding Helmets & shields* Paint pots* Chain hoist* Many vise grip clamps* 2 hand trucks* 3 aluminum extension ladders* 3- 6' fiberglass ladders* 1- 8' fiberglass ladder* 2 Werner folding ladders* Many hand tools* Side Grinders* Cordless Driver* 30 gallon Propane tank* Metal Saw horses* More not listed


Inventory: Several hundred yards of Canvas & Vinyl materials in various styles & Colors* Many rolls of thread & string* Rolls of Strapping & Trim* Large organizers of: Grommets, Pulleys, Rings, Nuts, Bolts, Lag bolts, Snaps, Buttons, Buckles* Canopy Parts* Aluminum Track, & Tubing* Organizers* Turn buckles* Several inventory racks, displays & shelves* Small tent wood stove* Propane tent stove* This list is brief & incomplete!


Office: 2'x8'x34" Oak & glass sales counter* Oak office desk* Corner desk w/ hutch top* Several 4 drawer file cabinets, & storage units* Uni-den phone system* Time Clock* Chairs* Round oak dining table & chairs* Several TV's* Refrigerator, Small kitchen appliances* First Aid Kit* Office chairs* MUCH MORE!


Preview and Inspections: Thursday 9/23 12:00 to 5:00 PM and AUCTION Morning.

Terms: Cash, Visa, M/C, Discover or Bankable check day of auction. All items sold "AS IS" all sales are final. Everything will be sold to the highest bidder. Nothing will be removed until settled for. 10% Buyers Premium will be charged.


Successful Auctions
DON'T JUST HAPPEN!
They Are Made!

Rich Pickett
CALAARE, GPPA, AITS
208-250-4767
rich@pickettauctions.com

For Pictures and More Information
www.pickettauctions.com


TRUCK & EQUIPMENT AUCTION

INTERNET ONLY

THURSDAY, SEPTEMBER 30 10:00 AM MST
20550 N. WHITTIER • GREENLEAF, IDAHO

1999 KW W-900B Fresh rebuilt Cat 3460E engine, 550 Hp, remaining warranty, new clutch 13 speed, Areo Condo sleeper, Dual Stainless breathers- stacks-tanks, custom trim, • 2-2001 53' Reefer trailers, both CARB Compliant, new Yanmar engines & compressors • Gradall 534D9-45 telescopic fork lift, nice unit • Kumasu D20A-6 dozer, 6 way blade, runs good • Gallion 503 Motor grader, Hydraulic, Gas, 10' MB • 93 Freightliner truck, day cab, Cummins, Rockwell 10 speed • 94 International 4700, T444E engine, auto trans, 14' steel stake bed w/ lift gate • 1972 Seagrave Ladder truck, 100' extension ladder, Detroit Diesel, Runs strong • 06 C&B tandem dual equipment trailer, 20 gvw • Tandem Dual 40 gvw, tilt deck trailer, pintle hitch, air brakes • 8 Row 36" center potato injection bar • Landscape curbing setup. Complete curbing system on trailer • 16' Triple K • Approx. 400 feet 48" black rib pipe, 20' sticks • **MUCH MORE NOT LISTED**

For complete information and TO BID
www.pickettauctions.com
Pickett Auction Service
Rich Pickett 208-250-4767


FOR RENT
2 bdrm duplex, Wilder. Fenced yard, \$475/mo. 208-660-3660
3 bdrm 1 bth, garage. \$500+dep. 509 W Montana, Homedale. 337-5123, 573-8990
Marsing 4 or 5 bdrm 1 bath, huge lot, Carport and storage. \$650 a month Betty 941-1020
3 bdrm 1 bth detached garage, lrg yard w/garden area. Avail now. \$625/mo \$500/dep. Background check. 215 W Arizona, Homedale. 573-1704
Marsing 3bdrm 2bth, AC, w/d hookup, walk to river, lrg lot, \$650/mo \$650/dep. 896-5355
Storages for rent. Pioneer Mini Storage, 4155 Pioneer Rd, Homedale. 208-337-4589, 208-573-2844
400 sqft 2nd floor luxury studio, 5 miles south of Marsing on Hwy 78. View & elevator, low rent to the right renter. Uri 896-5272
Homedale 2 & 3 bdrm mobile homes, \$295 (and up) +dep. 208-340-9937 or 208-340-9997

Marsing Housing Authority is now accepting rental applications for 2 or 3 bdrm units in Marsing. To apply, renters must be farm labor families with low to moderate income. Handicap accessible units will be available as needed. For more information, contact Marsing Housing Authority office at:
5758 Hwy 78, PO Box 262, Marsing, ID 83639.
Phone 208-896-4168.
We do business in accordance with Federal Fair Housing Law.


EQUAL HOUSING OPPORTUNITY


Marsing, Idaho
208-941-1020
Betty Stappler - Owner/Broker
stappler56@yahoo.com

CALL ME TODAY!
No extra charge for
25 years of experience


Reduced! Homedale
3 bedroom 2 bath

Built in 2007, like new condition C/A, Gas Heat, Sprinklers. \$74,000. Quick Close, not a short sale
Betty 941-1020 Desert High Real Estate

FOR RENT
Homedale 2 & 3 bdrm mobile homes, \$295 (and up) +dep. 208-340-9937 or 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! Residencial 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
Marsing Storage Inc., Hwy 55 & Van Rd. 10x10 units available, trailer spaces. Call 208-830-1641
Marsing 3bdrm 2bth, AC, w/d hookup, walk to river, lrg lot, \$650/mo \$650/dep. 896-5355

FOR SALE
Private fun piano, guitar, violin, fiddle & ukulele lessons. All ages & levels. Reasonable rates. 208-283-5750, 467-6244
ATV & Motorcycle Tires, 25x8-12 & 25x10-12 GBC Dirt Devil ATV tires \$319. 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

FOR SALE
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
Multi-family moving yard sale. Starting 9am, Fri & Sat, 23423 Upper Pleasant Rd, Wilder. Ford pickup, furniture, kid toys, misc.
Multi-family sale: Sat, Sept 25th 8a-3p. 24839 Hoskins Rd. Follow signs off Homedale Rd. Sofa, rocker-recliner, swing set, playhouse, stroller/car seat combo, Pak-n-Play, adult clothes, children clothes, toys, childs rocking chair & much more great stuff!
Downsizing sale! Saturday, 9a-1p. 8114 Owyhee View Ln. 7.5 miles south of Marsing on Hwy 78. 896-5803
Estate sale. Sept 25-26, 9a-5p (no earlies). 409 S. 1st St. W, Homedale. Jewelry, clothing, dishes, antiques & misc.
3-family tag sale. Sept 24-25, 8a-6p. 4 studded snow tires, treadmill, small appliances, end tables, books, misc. Come check us out! 728 Marion Dr, Homedale


Waggin' Tails
Small Dog
Grooming

26571 Bella Vista Drive
Wilder, Idaho

Ask about
our specials!

Phyllis Adams, Groomer
(208) 697-6662
waggintailsdoggrooming.com


Hear Ye, Hear Ye!!
OPEN HOUSE
Saturday, September 25th
11:00 a.m. to 2:00 p.m.
27591 Petolla Road*,
Wilder • \$285,000

4 Bed/3 Bath, , incl. 2 master suites, approx. 3158 square feet • 1.38 Ac. Lot – CCR's allow horses & some FFA/4-H Projects • Incredible bonus/theater room • Extensive Landscaping • Upgraded finishes with marble, tile, granite, hardwood floors, ceiling fans, dimmer switches, custom window coverings, & central vac • Formal dining room • Extensive landscaping • RV parking • 3-car garage • Quiet Location close to Riverbend Golf Course • Awesome setting in move-in condition.
Come out and see what country living offers – you won't be disappointed!
*Located south of Middle Road between Fargo and Fish Roads; watch for signs!

Stop by or Call Patti Zatica to schedule a tour!


American Dream
Real Estate Inc.


Phone: 208-573-7091

HELP WANTED
Drivers/CDL Trainingw/Central Refrigerated. AVG \$35K-\$40K 1st year! Offering Special CDL Training to Military! 1-877-369-7885
Equipment Operator, Owyhee County Road and Bridge District 1. Starting hourly rate of \$13.47 per hour for 40 hours per week, with full benefits. Owyhee County needs an equipment operator for the construction and maintenance of roads and bridges in District 1 located in Murphy. Three years of experience in road construction and maintenance or comparable equipment experience required. Must have a valid Idaho Class A CDL Driver License. Applicants must successfully complete a drug screening and background investigation. A full job description is available online at owyheecounty.net or in the Clerk's office. Job applications will be accepted in the Clerk's office at the Owyhee County Courthouse in Murphy, Idaho until October, 1, 2010 at 5:00 p.m. Owyhee County is an equal opportunity employer.

RN Dialysis

Correctional Medical Services currently has an exciting new opening at the Idaho State Correctional Institution in Kuna.

With correctional nursing you will enjoy a lower patient base in a unique and interesting environment.

This is a Part Time benefit eligible position, Monday, Wednesday and Friday. Benefits include medical, dental, vision, generous paid time off and more!

Please Call:
Nancy James
800-222-8215 x 9511
Fax: 314-919-9688
njames@cmsstl.com
or Quick Apply
www.cmsstl.com
EOE/AAP/DTR

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

SERVICES
Let me do your ironing. You provide hangers \$1.00-\$1.50 per piece. Call Anita 337-6239
Daycare, all ages, ICCP approved, all meals provided, preschool available, limited spots. Call Donna 337-6180
Call Mountain West Tree LLC for free estimate. We take pride in your tree service needs! 585-9069
Owyhee Mountain Lawn Care, Where details do matter. Mowing, trimming, clean-ups & all your lawn care needs. Free estimates. Tyler 880-1573
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
Trees topped & removed. Clean up & stump removal available. 337-4403
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 @ cell# 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

JW Sharpening Service
Small Engine Repair
208-337-3556

J.W. SHARPENING John Deere
26531 BELLA VISTA DR. to Wilder
Batt Corner Road
337-3556 Homedale Snake River

Rubber
Stamps

Made to order

The
Owyhee
Avalanche

337-4681


Snake River Mart


**POP IN
& SAVE**

YOU SAVE

**September
savings**

Boneless Beef
Chuck Roast


\$2.79
lb.

Boneless Beef
**Petite Sirloin
Steak**


\$2.79
lb.

**Acorn, Spaghetti &
Butternut Squash**


49¢
lb.

Fresh Local
**Peaches &
Nectarines**


89¢
lb.
or \$13.99 Box

Boneless Beef
Chuck Steak


\$2.99
lb.

Gold-n-Plump
Fryer Breast


\$6.99
ea.
56 oz.

Cantaloupe


2lb \$1

Dole Spinach or
Greener Select


\$1.69
ea.
9-12 oz.

Bar-S 16 oz.
Franks **99¢** ea.
Bar-S 16 oz.
Bologna **\$1.29** ea.
Western Family 16 oz.
String Cheese **\$3.99** ea.

9 oz.
Hot Pockets **4 for \$10**
Western Family 3.5 oz.
Jerky **\$2.99** ea.
Western Family 32 oz.
Cheese **\$5.99** ea.

Small
Grapefruit **39¢** ea.
Extra Large
Roma Tomatoes **99¢** lb.
Red or Green
Seedless Grapes **\$1.49** lb.

Cucumbers **59¢** ea.
3 lb. Bag Medium
Yellow Onions **\$1.39** ea.
2 lb. Cello
Carrots **\$1.29** ea.

Lipton
**Rice N Sauce &
Noodles N Sauce**


99¢ ea.
4-5.7 oz.

Wishbone 16 oz.
Salad Dressing **\$2.39** ea.

Western Family
Eggs


2 for \$3
18 Pack

Western Family 22 oz.
Pasta **\$1.59** ea.

**Pepsi
Products**


\$5.19 ea.
12pk 12oz Cans

2 Liter Bottles
Pepsi Products **\$1.59** ea.

Corona Beer


\$13.99 ea.
12pk Bottles

30pk Cans
Hamm's Beer **\$14.99** ea.

Sunny Delight
**Tangy & Smooth
Punch** **\$3.19** ea.
128 oz.

Western Family
Milk **\$1.79** ea.
Half Gallon

Cheetos, Fritos, Rold
Gold, Munchies &
Frito Dips 7.75-16 oz. **\$2.19** ea.

Lay's Regular or
Kettle Cooked &
Doritos 8.5-12 oz. **\$2.99** ea.

Sara Lee Whole Grain
White or 100% Wheat
Bread 20 oz. **\$2.19** ea.

Wonder Classic or
Whole Grain White
Bread 20 oz. **\$2.39** ea.

General Mills Reeses
**Peanut Butter Puffs &
Honey Nut Cheerios** **\$3.19** ea.
12.25-13oz

Western Family
**Large or Medium
Olives** **\$1.39** ea.
6 oz.

Western Family
Beef Ravioli **\$1.09** ea.
15 oz.

Krusteaz Muffin &
Key Lime & Lemon Bars **\$2.29** ea.
14-20 oz.

Western Family
**Mayonnaise & Salad
Dressing** **\$2.49** ea.
32 oz.

Western Family
Extra Virgin & Olive Oil **\$4.79** ea.
17 oz.

Lipton Brisk Tea
1 Liter Bottle **89¢** ea.

Skippy
Peanut Butter **\$2.69** ea.
16.3 oz.

Blue Diamond
Almonds **2 for \$5**
6 oz.

Western Family
Wafer Cookies **\$1.89** ea.
10 oz.

Chicken of the Sea
**Chunk Light Tuna in
Oil or Water** **89¢** ea.
5 oz.

Prego
Pasta Sauce **\$2.29** ea.
24 oz.

Western Family
Cottage Cheese **\$1.69** ea.
1 lb.

Krusteaz Waffle
or Pancake Mix **\$2.29** ea.
28-32 oz.

Planter's
Peanuts **2 for \$5**
12 oz.

Friskies Canned
Cat Food **2 for \$1**
5.5 oz.

Meadowgold
Ice Cream **\$3.19** ea.
48 oz.

Wisk 2x Detergent
32 Loads **\$6.19** 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 09/22/10 THRU 09/28/10