IDAHO BLUE BOOK 2017-2018

Published by
SECRETARY OF STATE
LAWERENCE DENNEY
for the
STATE OF IDAHO

Idaho Blue Book

The *Idaho Blue Book* is distributed free of charge to libraries, schools and government agencies in Idaho. For all others the cost is \$10.00 per copy.

First Edition	1060 1070
11101 24111011	1969–1970
Second Edition	1971–1972
Third Edition	1973–1974
Fourth Edition	1975–1976
Fifth Edition	1977–1978
Sixth Edition	1979–1980
Seventh Edition	1981–1982
Eighth Edition	1983–1986
Ninth Edition	1987-1988
Tenth Edition	1989–1990
Eleventh Edition	1991–1992
Twelfth Edition	1993-1994
Thirteenth Edition	1995-1996
Fourteenth Edition	1997–1998
Fifteenth Edition	1999-2000
Sixteenth Edition	2001-2002
Seventeenth Edition	2003-2004
Eighteenth Edition	2005-2006
Nineteenth Edition	2007-2008
Twentieth Edition	2009-2010
Twenty-First Edition	2011–2012
Twenty-Second Edition	2013-2014
Twenty-Third Edition	2015-2016
Twenty-Fourth Edition	2017–2018

Printed by The Caxton Printers, Ltd., Caldwell, Idaho

Suggested APA Citation:

Harvey, J. (Ed.). (2017). *Idaho Blue Book* (24th ed., p. #). Boise, Idaho: Idaho Secretary of State.

Table of Contents

Dedication by Secretary of State Denneyiv
Preface vii
Chapter One - Profile
Symbols, Geography, Congressional Delegation, Holidays,
Climate, License Plates, Song, Emblems, Idaho Day, State Seal,
Capitol Tour, Chronological History
Chapter Two - Federal Government
Qualifications, District Map, Senators, Representatives,
Historical Roster
Chapter Three - Executive Branch
Organizational Chart, Qualifications, Elected Officials,
Historical Roster
Chapter Four - Legislative Branch
Senate and House membership, legislative districts,
committee membership, legislative services,
roster of former members
Chapter Five - Judicial Branch247
Judicial districts, administrative office, law library,
judicial council, judges, supreme court justices
Chapter Six - County Government
Population, county seat, officials and addresses,
year established, land area, origin of county names
Chapter Seven - Elections
Party officials, voter qualifications, voting information,
Sunshine Law information, abstract of votes
Chapter Eight - Education315
State Board of Education, endowment funds, land grants,
state colleges and universities, independent colleges
Chapter Nine - Media
Newspapers, radio, television, news services
Chapter Ten - Economy349
Labor force and wages, taxation, economy and industry
Chapter Eleven - Demographics
Population of counties and cities, population statistics
Chapter Twelve - Recreation
State parks, national forests, parks, monuments,
recreation areas, wilderness areas, wild and scenic rivers,
natural areas and landmarks, national wildlife areas,
national historic landmarks, hunting and fishing,
Appendix443
National Secretaries of State, zip codes and post offices in Idaho
Index

SECRETARY OF STATE DEDICATION

Dear Fellow Idahoans:

It is my pleasure to dedicate this edition of the Idaho Blue Book to Linden B. Bateman of Idaho Falls. Linden Bateman is a husband, father, grandfather, teacher, political cartoonist, author, legislator, statesman, and lover of all things Idaho. He began his romance with history at the age of 7 when his mother, on a family outing, found and gave him an arrowhead fashioned by Idaho's original residents. He clutched it so tightly throughout the drive home that his hand perspired and cramped. Linden thus learned first-hand that artifacts can inspire a love for history. Over the years, he has given hundreds of arrowheads and buffalo nickels to children. My own grandchildren received one of his business cards with a buffalo nickel attached while visiting the legislature.

Linden is a man who loves Idaho with a passion and has dedicated his life to education and service. Linden graduated in 1962 from Brigham Young University with a degree in Political Science. He retired after 43 years as a public school teacher, teaching Government and World History, and was later a student teacher supervisor for ISU and BYU-I. Linden served his first term in the House of Representatives in 1977 and retired from the House in 2016.

Linden Bateman has spent his life promoting history. He is a charter member of the Bonneville Historical Society, having chaired the committee that established the first historical museum in Bonneville County. He served as a member of the Abraham Lincoln Bicentennial Commission and has received the Liberty Bell Award* from the Seventh District Lawyers Association.

Also a champion for cursive writing, Linden Bateman believes that much of history will be lost to future generations if they are unable to read the writings of our original documents.

Linden will tell you one of his greatest achievements in Idaho government has been his role in helping make Idahoans more aware of the state's heritage by authoring and helping to pass House Bill 378 in 2014, which recognizes March 4 as "Idaho Day." It is not only a day that marks the day Abraham Lincoln declared the Territory of Idaho, but also a day to celebrate Idaho's continuously emerging culture and history.

I want to thank Linden Bateman for redesigning the Declaration of Election document issued from this office. The first newly designed documents were issued after the 2016 general election.

Linden and his wife Deann have three children and, at last count, eight grandchildren.

Sincerely,

Lawerence Denney Secretary of State

*The **Liberty Bell Award** is the bar's highest honor awarded to a non-lawyer. It recognizes those who have given outstanding service by giving their time and energy to strengthen the effectiveness of the American system of freedom under law, in keeping with the spirit of our constitution.

Thank you to David Leroy for his help in putting this information together.

83404 BATEMAN lamy Thanks various sections,

ho, Celebrating Salsho BATEMAN 33

PREFACE

The *Idaho Blue Book* is published biennially under the direction of the Secretary of State. This twenty-fourth edition offers constitutional, historical, and statistical information about Idaho. It also details the structure of Idaho's government and includes biographies of elected officials.

The Blue Book received its name not from the color of its cover but rather by definition of content. Bartlett's Dictionary of Americanisms defines the term Blue Book as "a printed book containing the names of all persons holding office under the Government of the United States. It answers the Red Book of England." Individual states have taken this concept and expanded it to include a wealth of information about state officials and resources as well as statistical and historical profiles.

This office strives for the greatest accuracy possible with this type of publication. However, because of the constant changes, some information contained within the section on Governor's Appointments is out of date even as this book is being printed.

To make this edition of the *Idaho Blue Book* possible required the assistance of many people throughout local, county, and state government. Their help has been indispensable. You know who you are, and I thank you for all of the help and support.

With the inclusion of "Idaho Day," I decided that the theme for this edition should be preserving Idaho's history. I would like to thank Janet Gallimore, Executive Director of the Idaho State Historical Society, and especially Tricia Canaday, the State Historic Preservation Outreach Historian, for offering their time and resources to make this edition possible. Laura Weston, though she is not of Idaho, also played a big part in preparing this book. Her love, support, and interest in all things historical cannot be overstated. Thank you, Laura.

This is my final edition of the Idaho Blue Book. As I move on to another adventure in my life, in another state, I will always think of Idaho fondly. It is a place of beauty, and I will miss its magnificent spendor. I'm also grateful to know that I've played a small part in shaping Idaho's history, hopefully for the better. Thank you, Idaho, and farewell.

I hope that you find the *Idaho Blue Book* to be an interesting and useful resource on the State of Idaho.

Sincerely,

Jeffrey S. Harvey

Editor

Preserving Idaho's Historic Places

In this year's Blue Book, many of the photos depict locations that are listed in the National Register of Historic Places (NRHP). The NRHP is the official list of properties that are considered important in our past, and are worthy of preservation. But why should we bother preserving?

Think about the buildings in your community. Which stand out? Which are the properties that draw your eye as you drive down the street? The places in town that everyone knows? There's a good chance they are historic buildings.

Historic buildings make each community unique and give us a sense of place and belonging by connecting us to our past. These are the places that make us all feel a little sense of ownership, even though we don't actually own them ourselves: the big house on the edge of town; the neighborhood grocery; the town library. Even though we don't always think about it until it's too late, they are the places that, when we lose them, change our communities. They're part of the fabric of our lives and they are irreplaceable.

But historic preservation is also an economic driver. History and historic sites are one of the top tourism draws in Idaho and in the U.S. People travel to have new experiences, so they seek out those sites unique to the places they visit. Preserving a community's historic resources makes sense because it can help to draw visitors and stimulate the local economy.

The Idaho State Historic Preservation Office (SHPO) – part of the Idaho State Historical Society - administers several programs that promote historic preservation and bring value to communities throughout the state. The SHPO manages the National Register program, assisting property owners to gain the honor of recognition. The Certified Local Government program offers annual grants to communities and counties, and provides them technical assistance to pursue their own preservation priorities.

The SHPO administers the Federal Historic Rehabilitation Tax Credit program, working with owners of income-producing properties to secure federal income tax credits for the rehabilitation work they do on their historic properties. These projects, like the renovation of the Owyhee Hotel in Boise, help revitalize downtowns throughout Idaho by providing financial incentive to reuse the iconic buildings of our Main Streets. In addition, the SHPO consults with federal agencies on their projects in Idaho, giving local voice to federal action. Through the Section 106 process, the SHPO consults on approximately 1,500 federal projects a year, ensuring that consideration is given to Idaho's cultural resources in the federal decision-making process. Countless irreplaceable archaeological sites and historic buildings have been preserved through these efforts.

The SHPO also offers outreach and education programs, including Idaho Archaeology and Historic Preservation Month activities each May, and has been a leader in creating new knowledge regarding Idaho's past though collaborative projects like the Bear River Massacre archeological mapping project, that has given us a better understanding of the tragic events of 1863.

For more information on historic preservation in Idaho, or any of these programs, visit our website at: https://history.idaho.gov or contact the ISHS Administration Office at 208-334-2682, or the SHPO at 208-488-7460.

Photographs of Idaho's Historic Places

Idaho has over 1,000 National Register listings, comprised of over 5,500 buildings, sites, structures, objects and districts. Clearly, we cannot include them all, but you can see some of them on the pages listed below.

Union Pacific Mainline Depot	x, 306, 422
Idaho State Capitol Building	21–23, 28, 165, 293
Twin Falls Milling and Elevator	43
Hagarman State Park Cook Shelter	54
Northern Pacific Railway Depot	57
Owsley Bridge	72, 307
Proctor Mountain Ski Lift	87
Salmon Falls Dam	123
Intermountain Institute	128
J.N. Ireland Bank	136
Beardmore Block	
Chesterfield Meeting House	141
Potlatch Depot	149
Potlatch DepotOld Idaho State Penitentiary	150
Lemhi County Courthuse	150
Lemhi County Courthuse	177
Wilson Theatre	201
Twin Falls Canal Company	245
St. James Church	246
Arco Baptist Community Church	246
Power County Courthouse	261
Weiser Star Theater	266
Madison County Courthouse	267
Bayhorse Ore Mill	269
GuffeyBridge	306
Ririe Pegram Truss Railroad Bridge	314
Shoshone Union Pacific Depot	314
Glenns Ferry School	334
Nampa Depot	335
White Bird Battlefield	338
Payette City Hall	
St. Gertrude's Convent and Chapel	344
Jerome Cooperative Creamery	
Ernest Hemingway House	355
Hagerman State Bank	360
Eastern Idaho Fairgrounds	361
Fort Sherman Officer's Quarters	383
North Fork Payette River Bridge (Rainbow Bridge)	387
Col. E.M. Heigho House	396
Silver City Masonic Temple	410
Idaho Falls City Building	414
Boundary County Courthouse	425
Cataldo Mission	436
State Bank of Kamiah	442
Franklin Cooperative Mercantile Institution	442
Orofino Post Office	447
To see a complete list of Idaho's National Pagistar listings visit: https://history.ida	

Union Pacific Mainline Depot

Photo Courtesy of Jeff Harvey

Idaho Facts

Originally suggested for Colorado, the name "Idaho" was Name:

> used for a steamship which traveled the Columbia River. With the discovery of gold on the Clearwater River in 1860, the diggings began to be called the Idaho mines. "Idaho" is a coined or invented word, and is not a derivation of an Indian phrase "E Dah Hoe (How)" supposedly meaning "gem of the

mountains."

Nickname: The "Gem State"

Motto: "Esto Perpetua" (Let it be perpetual) Discovered By Europeans: 1805, the last of the 50 states to be sighted Organized as Territory: March 4, 1863, act signed by President Lincoln Entered Union: July 3, 1890, 43rd state to join the Union

Official State Language: English

Geography

Total Area: 83,569 square miles – 14th in area size (read more)

Water Area: 926 square miles

Highest Elevation: 12,662 feet above sea level at the summit of Mt. Borah, Custer

County in the Lost River Range

770 feet above sea level at the Snake River at Lewiston Lowest Elevation:

164/479 miles at shortest/longest point Length: Width: Geographic 45/305 miles at narrowest/widest point

Center: Number of settlement of Custer on the Yankee Fork River, Custer County

Lakes: Navigable more than 2.000

Rivers: Largest Snake, Coeur d'Alene, St. Joe, St. Maries and Kootenai

Lake: Lake Pend Oreille, 180 square miles

highest, 118° at Orofino July 28, 1934; lowest, -60° at Island Temperature Extremes:

Park Dam, January 18, 1943

2010 Population: 1,567,582 (US Census Bureau)

Official State Holidays

New Year's Day January 1 Martin Luther King, Jr.-Human Rights Day Third Monday in January Presidents Day Third Monday in February Memorial Day Last Monday in May Independence Day

Labor Day First Monday in September Columbus Day Second Monday in October Veterans Day November 11

Thanksgiving Day Fourth Thursday in November Christmas December 25

Every day appointed by the President of the United States, or by the governor of this state, for a public fast, thanksgiving, or holiday. Any legal holiday that falls on Saturday, the preceding Friday shall be a holiday and any legal holiday enumerated herein other than Sunday that falls on Sunday, the following Monday shall be a holiday. Section 73-108, Idaho Code.

Climate

Idaho's climate is diverse. It is influenced by Pacific weather patterms, which help moderate temperature extremes. Generally, the northern part of the state has greater precipitation than either southwestern or southeastern Idaho. The southern part of the state has warmer summer temperatures than the north and is drier throughout the year. Southeastern Idaho, however, tends to be cooler than the west and drier than the north. Idaho's growing season varies from about 200 days near the city of Lewiston to very brief at high altitudes. Idaho has no hurricanes, and tornadoes are extremely rare. Winds may accompany cold fronts and thunderstorms, but hail damage in the state is very small compared to that which occurs in the central United States. Geographically representative climate examples are:

					July Avg
	Annual Mean	Mean	July Avg	Jan Avg	Afternoon
Elevation	Precipitation	Snowfall	High Temp	Low Temp	Humidity
2,840	12.1 in.	21.3 in.	90.2	21.6	22%
2,158	25.9 in.	52.2 in.	85.4	23.3	34%
4,730	10.9 in.	37.5 in.	86.0	10.0	25%
1,440	12.4 in.	19.8 in.	89.0	27.6	34%
4,450	12.1 in.	47.2 in.	88.1	14.4	38%
3,670	10.4 in.	31.3 in.	85.0	18.6	27%
	2,840 2,158 4,730 1,440 4,450	ElevationPrecipitation2,84012.1 in.2,15825.9 in.4,73010.9 in.1,44012.4 in.4,45012.1 in.	ElevationPrecipitationSnowfall2,84012.1 in.21.3 in.2,15825.9 in.52.2 in.4,73010.9 in.37.5 in.1,44012.4 in.19.8 in.4,45012.1 in.47.2 in.	Elevation Precipitation Snowfall High Temp 2,840 12.1 in. 21.3 in. 90.2 2,158 25.9 in. 52.2 in. 85.4 4,730 10.9 in. 37.5 in. 86.0 1,440 12.4 in. 19.8 in. 89.0 4,450 12.1 in. 47.2 in. 88.1	Elevation Precipitation Snowfall High Temp Low Temp 2,840 12.1 in. 21.3 in. 90.2 21.6 2,158 25.9 in. 52.2 in. 85.4 23.3 4,730 10.9 in. 37.5 in. 86.0 10.0 1,440 12.4 in. 19.8 in. 89.0 27.6 4,450 12.1 in. 47.2 in. 88.1 14.4

Source: Idaho At A Glance, Idaho Department of Commerce

Automobile License Plates

IDAHO

The state of Idaho issued its first plates in 1913, with the price determined

by the value of the vehicle. There were only 2,083 plates issued that year (each vehicle receiving a single plate). Motorcycles were not issued an actual license plate. Instead, the owners simply

Idaho has a long history of creative plate designs, in fact, it pioneered the concept. In 1928, Idaho became the first state in the nation to feature a graphic on a license plate by proudly displaying an impressive Idaho potato that filled the entire plate. The 1940 plate commemorated 50

YEARS OF STATEHOOD, and from 1941 to 1946 the words SCENIC IDAHO appeared on Idaho plates. 1947 plates proclaimed the state a VACATION WONDERLAND! The 1948 plate highlighted

our most famous product as WORLD FAMOUS POTATOES. In 1953 and 1956, the slogan was modified to read WORLD FAMOUS POTATO, but was shortened to FAMOUS POTATOES in 1957.

Displaying Idaho's passion for the outdoors, and skiing in particular, the 1947 plate featured a ski jumper. But in 1948 and 1949, the famous potato returned, this time in the form of a decal, complete with a pat of butter. From 1958 through 1968 the plates alternated between a green background with white letters to a white background with green letters. From 1968 through 1990, the standard plate format had a white background with green

lettering. The award-winning 1991 issue (a modification of the optional Centennial plate) really showed the capabilities of modern vinyl graphic technique, featuring a panoramic scene of pine trees and mountains under a blazing red Idaho sky.

The following types of license plates are available in Idaho: Scenic Idaho, Centennial, Radio Amateur, Classic, Motorcycle, Purple Heart, National Guard, U.S. Military Veteran, Old Timer, Street Rod, Medal of Honor, Military Veteran

Motorcycle, Pearl Harbor Survivor, Former Prisoner of War, Armed Forces Reserve, Agriculture, Appaloosa, Boy Scouts of America, Capitol Commission, Collegiate, Corvette, Famous Potatoes, Firefighter, Historic Lewiston, Lewis and Clark, Police Officer Memorial, Motorcycle Safety, School Transportation Safety Awareness, Snowmobile, Snowskier, Sawtooth, Timber, Youth, White Water Rafting, Wildlife Bluebird, Trout and Elk.

Source: Idaho Motor Vehicle Division itd.idaho. gov/dmv/

Automobile License Prefixes by County

Ada	1A	Butte	10B	Gem	1G	Minidoka	2M
Adams	2A	Camas	1C	Gooding	2G	Nez Perce	N
Bannock	1B	Canyon	2C	Idaho	I	Oneida	10
Bear Lake	2B	Caribou	3C	Jefferson	1J	Owyhee	20
Benewah	3B	Cassia	4C	Jerome	2J	Payette	1P
Bingham	4B	Clark	5C	Kootenai	K	Power	2P
Blaine	5B	Clearwater	6C	Latah	1L	Shoshone	S
Boise	6B	Custer	7C	Lemhi	2L	Teton	1T
Bonner	7B	Elmore	E	Lewis	3L	Twin Falls	2T

State Song

The music for the Idaho state song, composed by Sallie Hume Douglas, was copyrighted on November 4, 1915, under the title "Garden of Paradise." In 1917, McKinley Helm, a student at the University of Idaho, wrote the verse which became the chorus of the Idaho State song, and Alice Bessee set the words to the music. The song was popular then, and Alice Bessee had no idea of its origin.

This song won the annual University prize for that year, and eventually became the University alma mater. Albert J. Tompkins, Director of Music in the Boise Public Schools, wrote a set of verses for the song. In 1931, the 21st Session of the Idaho legislature designated "Here We Have Idaho," previously known at the University of Idaho as "Our Idaho," as the Idaho state song.

HERE WE HAVE IDAHO

Verses by: ALBERT J. TOMPKINS Chorus by: MCKINLEY HELM

Music by: SALLIE HUME-DOUGLAS

You've heard of the wonders our land does possess, It's beautiful valleys and hills;

The majestic forests where nature abounds

The majestic forests where nature abounds, We love every nook and rill.

There's only one state in this great land of ours, Where ideals can be realized; The pioneers made it so for you and me. A legacy we'll always prize.

CHORUS

And here we have Idaho, Winning her way to fame; Silver and gold in the sunlight blaze, And romance lies in her name; Singing, we're singing of you Ah, proudly too, All our lives thru, We'll go singing, singing of you, Singing of Idaho.

Idaho State Emblems

State Amphibian

It took five years for fourteen-year-old Ilah Hickman to successfully lobby for the Idaho giant salamander (Dicamptodon aterrimus) to become the official state amphibian, which the legislature adopted as of July 1, 2015. As the name suggests, the Idaho Giant Salamander is the largest salamander found in the state of Idaho, where it lives almost exclusively. Over their lifetime, these salamanders will metamorphose from a larva to a terrestrial adult, or will mature

into an adult but retain the larval form, such as keeping their gills. This is known as paedomorphism. They have robust bodies and heads and can grow to lengths of 33cm (\sim 13 in). Terrestrial forms of the Idaho Giant Salamander have a marbled pattern of dark spots or blotches on a tan or copper ground color. However, larval forms are a solid dark gray color. Idaho Giant Salamanders are generally found in moist coniferous forests. The transformed adults are secretive and seldom found in the open, but can be found in moist areas such as under logs and bark. Adults breed in headwaters and mountain streams, and the larvae may remain in these habitats their whole lives.

Description courtesy of Dr. John Cossel and Ilah Hickman

State Bird

The **Mountain Bluebird** (*Sialia arctcia*) was adopted as the state bird for Idaho by the legislature in 1931. The Bluebird is 6 to 7 inches long and is a member of the Thrush family. Male Bluebirds are a pale sky blue over most of their body, darker on their back. Females are blue-grey with blue wings and tail, duller than the male. Juvenile birds have blue wings with the tail area duller than the adult male, a white eye ring and spotted underparts. Mountain Bluebirds live in open grasslands and nest in holes in trees, crevices and nesting boxes. They have a zig-zagging flight pattern that easily identifies them. Photo courtesy of: Jack Trueblood

State Dance

The 1989 legislature designated the **square dance** as the American Folk Dance of Idaho. Two of the most commonly cited ancestors to modern square dance are the English Morris dance and the French Quadrille. It is the Quadrille that most point to as the grand-daddy of our modern square dance. One of the earliest records of this type of dance in America is contained in the works of John Playford, a musician and dancing master. His book, "The English Dancing Master - Plaine and Easy Rules for the Dancing of Country Dances, with Tunes to Each Dance" was published in seventeen editions between 1650 and 1728 and contained 918 dances. As

the pioneers moved westward, many of the dances were lost or forgotten, but many were preserved, particularly in the southern Appalachians where the running set established itself as one of the deep taproots of western square dance. The running set even had a

State Fish

The **Cutthroat Trout** was designated the state fish by the 1990 legislature. The Cutthroat, along with the Rainbow and Bull Trout, is native to Idaho. The body color varies with the back ranging from steel gray to olive green. The sides may be yellow brown with red or pink along the belly. The Cutthroat name comes from the distinctive red to orange slash on the underside of its lower jaw. The scientific name for Cutthroat Trout,

Oncorhynchus clarki, is in reference to William Clark who first described in detail the Cutthroats of the Columbia River. His partner Meriwether Lewis earlier encountered Cutthroats near the great falls of Montana's Missouri River in July of 1805. Cutthroat species found in Idaho are the Westslope Cutthroat which is found in northern and central Idaho and the Yellowstone Cutthroat which is found in southeastern Idaho.

State Flag

A silk flag, with a blue field, 5 feet 6 inches fly, 4 feet 4 inches on pike is bordered by gilt fringe 2 $\frac{1}{2}$ inches wide, with the Great Seal of Idaho in the center. The words "State of Idaho" are embroidered in gold block letters two inches high on a red band below the Great Seal. Adopted by the 1907 legislature.

State Flower

The **Syringa** (*Philadelphus lewisii*) was designated the state flower of Idaho by the legislature in 1931. The species name honors Meriwether Lewis of the Lewis & Clark expedition. Lewis wrote of the plant in his journal. It is a branching shrub growing 3 to 10 feet tall, with clusters of white, fragrant flowers. The blossoms

are similar to the mock orange. It grows in open coniferous forests, at forest edge and in moist draws in drier regions providing good coverage for wildlife. Native Americans used its branches for bows, arrows and cradles.

State Fossil

The 1988 legislature designated the **Hagerman Horse Fossil** as the official state fossil. Originally described as *Plesippus shoshonensis*, subsequent research found that the Hagerman horse is the same as a previously described species and it is now known as *Equus simplicidens*, making it the earliest-known representative of the modern horse genus *Equus*. It is now believed to be more closely related to

the living Grevy's Zebra in Africa than to horses. A rich fossil bed 3.5 million years old, which has yielded over 130 complete horse skeletons, was discovered in the 1920s near Hagerman and is said to be the best known Pleistocene-epoch fossil site in the world.

State Fruit

Several **huckleberry** species are native to Idaho, all belonging to genus *Vaccinium* section *Myrtillus*. The most common and popular is the black or thin-leaved huckleberry (*Vaccinium membranaceum*). Plants grow slowly, taking up to 15 years to reach full maturity. Black huckleberries produce single plump, dark purple berries in the axils of leaves on new shoots. They depend on an insulating cover of snow for survival during

winter and have not been successfully grown commercially. Black huckleberries grow at elevations between 2,000 and 11,000 feet with many productive colonies between 4,000 and 6,000 feet. Black huckleberries usually grow from 1 to 6 feet tall and produce berries up to 1/2 inch in diameter. Huckleberries are a favorite food of bears.

Photo courtesy of: Danny L. Barney, Ph.D., University of Idaho

State Gem

Adopted by the 1967 legislature, the **Idaho Star Garnet** is known worldwide by collectors. Garnets are complex silicates, related to Quartz, and found almost exclusively in Idaho in Latah and Benewah counties. Star Garnets are a natural stone, not synthetically produced. Star Garnets are more rare than either Star Rubies or Star Sapphires. Normally the star in the Idaho Garnet has four rays, but occasionally one has

six rays as in a Sapphire. The color is usually dark purple or plum and the star seems to glide or float across the dark surface. The star is caused by intrusions of the mineral rutile.

State Horse

Historians believe the Nez Perce and Palouse tribes of Washington, Oregon and Idaho were the first tribes to breed horses for specific traits - intelligence, speed and endurance. White settlers call these horses "Palouse horses." Over time they came to be referred to as "a Palousey" and the "Appalousey." During the Nez Perce War of 1877, **Appaloosa** horses helped the non-treaty Nez Perce, under the guidance of Chief Joseph, elude the U.S. Calvary for several months. The coloring of the

Appaloosa coat is distinct in every individual horse and ranges from white blanketed hips to a full leopard. Adopted by the 1975 legislature.

State Insect

The Monarch Butterfly (Danaus plexippus) was adopted as the state insect by the state legislature in 1992. Early settlers to North America from Europe, particularly those from Holland and England, named the butterfly "Monarch," after King William, Prince of Orange, stateholder of Holland and later named King of England. The monarchs' color suggested the name. The

Monarch Butterfly is a great migrator, traveling many miles during its lifetime, which can be from a few weeks up to a year. Monarchs range in mass from .25 to .75 grams (a dime has a mass of 2.3 grams). Males are usually larger than females. Female Monarchs lay eggs on the underside of milkweed plants. The larvae then feed on the plants. Monarchs go through a complete metamorphosis in 3 to 6 weeks.

Photo courtesy of: Faye Sutherland, Boise

State Raptor

The **Peregrine Falcon** (Falco peregrinus) was adopted as the state raptor for Idaho by the legislature in 2004. The scientific name comes from the Latin words falco, meaning hook-shaped (falcate) and may refer to the beak or claws, and peregrinus, meaning to wander. Peregrines have also been called Duck Hawk, Greatfooted Hawk, and Wandering Falcon. The Peregrine Falcon has a body length of 15 - 20 inches, a 3 1/2 foot wingspan, and weighs 1 1/4 - 2 3/4 pounds. The Peregrine Falcon has one of the most global distributions of any bird of prev. This falcon is found on every continent except Antarctica, and lives in a wide variety of habitats

from tropics, deserts, and maritime to the tundra, and from sea level to 12,000 feet. Peregrines are highly migratory in the northern part of their range. Boise is home to the World Center for Birds of Prey, The Peregrine Fund's world headquarters. Visit them on the web at www.peregrinefund.org/world.html or visit in person at the Velma Morrison Interpretive Center.

State Tree

The Western White Pine (Pinus Monticola pinaceae), our state tree, is probably most notable since the largest remaining volume of this timber in the United States grows in the northern part of Idaho. White Pine has many fine qualities such as straight grain and soft even texture. Idaho's state tree grows to 175 feet with a trunk diameter from 5 to 8 feet. The largest western white pine in the world stands 219 ft. high near Elk River, Idaho. Adopted by

the 1935 legislature. According to the legislative bill, it was promoted by "members of Ellen Wright Camp, Franklin County Chapter, Daughters of Pioneers."

Photo courtesy of: Idaho Forest Products Commission

State Vegetable

Idaho's unique environment provides nearly perfect growing conditions for **potatoes**. The soil, water, clean air and climate in Idaho contribute to those consistently high-quality potatoes that have made Idaho famous for so many years. Idaho's rich volcanic soil is ideally suited for potatoes. Warm, sunny days, cool nights and water from melting snow in nearby mountains make the perfect combination for growing the world's best potatoes.

Photo/description courtesy: Idaho Potato Commission

History of the Great Seal of the State

Seal for Idaho Territory 1863

No official record remains of the adoption of the first Great Seal of Idaho when it became a territory in 1863. The design is attributed to Silas D. Cochran, a clerk in the office of the Secretary of State.

L

Idaho's Final Seal Before Statehood 1890

Dissatisfaction with the official seal caused Governor Caleb Lyon to present a seal of his own design which was accepted by the Idaho Territorial Legislature on January 11, 1866. This, too, was controversial and was redrawn several times. Nevertheless, it was used until Idaho became a state in 1890.

State Seal Now in Use

In 1957, the thirty-fourth session of the Idaho legislature authorized the updating and improvement of the Great Seal in order to more clearly define Idaho's main industries, mining, agriculture and forestry as well as highlight the state's natural beauty. Paul B. Evans and the Caxton Printers, Ltd. were commissioned to revise the seal. This painting by Paul B. Evans officially replaced the original design by Emma Edwards Green

and is designated as the "Official Copy." The official Great Seal of the State of Idaho can be seen in the office of the Secretary of State.

Only Great Seal Designed by a Woman

Idaho became a state on July 3, 1890 and that same summer a talented young woman came to the state capitol at Boise to visit relatives. Emma Sarah Etine Edwards (later she married mining man James G.

Green) was the daughter of John C. Edwards, a former Governor of Missouri (1844-48) who had emigrated to Stockton, California where he acquired large land holdings, a beautiful French Creole wife, Emma Catherine Richards, and became Mayor of Stockton, in about that order. Emma, eldest of a family of eight, was exceptionally well educated

However, what was to be a very short

visit turned into a lifelong stay, for she fell in love with the charming city and its people and opened art classes where the young pioneers of the community learned to paint. Shortly after her classes started,

she was invited to enter a design for the Great Seal of the State of Idaho.

Acting on Concurrent Resolution No. 1, adopted by the First Legislature of the newest state in the union, a committee was appointed from that body and instructed to offer a prize of one hundred dollars for the best design submitted. Artists from all over the

country entered the competition, but the unanimous winner was young Emma Edwards, who became the first and only woman to design the Great Seal of a

State. She was handed the honorarium by Governor Norman B. Willey on March 5, 1891. The state flag also carries the seal centered on a deep blue background.

Emma Edwards Green had no children of her own, but assisted in rearing a

nephew, Darell B. Edwards, a distinguished Oakland attorney. Ralph Edwards of "This is Your Life," also a nephew, shows a valid artistic strain flourished in the Edwards family. Mrs. Green died in Boise January 6, 1942. She was buried beside her husband

The Idaho State Seal

By Emma Edwards Green

Before designing the seal, I was careful to make a thorough study of the resources and future possibilities of the State. I invited the advice and counsel of every member of the Legislature and other citizens qualified to help in creating a Seal of State that really represented Idaho at that time. Idaho had been admitted into

the Union on July 3rd, 1890. The first state Legislature met in Boise on December 8, 1890, and on March 14th, 1891, adopted my design for the Great Seal of the State of Idaho.

The question of Woman Suffrage was being agitated somewhat, and as leading men and politicians agreed that Idaho would eventually give women the

right to vote, and as mining was the chief industry, and the mining man the largest financial factor of the state at that time, I made the figure of the man the most prominent in the design, while that of the woman, signifying justice, as noted by the scales; liberty, as denoted by the liberty cap on the end of the spear, and equality with man as denoted by her position at his side, also signifies freedom. The pick and shovel held by the miner, and the ledge of rock beside which he stands, as well as the pieces of ore scattered about his feet, all indicate the chief occupation of the State. The stamp mill in the distance, which you can see by using a magnifying glass, is also typical of the mining interest of Idaho. The shield between the man and woman is emblematic of the protection they unite in giving the state. The large fir or pine tree in the foreground in the shield refers to Idaho's immense timber interests. The husbandman plowing on the left side of the shield, together with the sheaf of grain beneath the shield, are emblematic of Idaho's agricultural resources, while the cornucopias, or horns of plenty, refer to the horticultural. Idaho has a game law, which protects the elk and moose. The elk's head, therefore, rises above the shield. The state

flower, the wild Syringa or Mock Orange, grows at the woman's feet, while the ripened wheat grows as high as her shoulder. The star signifies a new light in the galaxy of states. . . . The river depicted in the shield is our mighty Snake or Shoshone River, a stream of great majesty.

In regard to the coloring of the emblems used in the making

of the Great Seal of the State of Idaho, my principal desire was to use such colors as would typify pure Americanism and the history of the State. As Idaho was a virgin state, I robed my goddess in white and made the liberty cap on the end of the spear the same color. In representing the miner, I gave him the garb of the period suggested by such mining authorities as former United States Senator George Shoup, of Idaho, former Governor Norman B. Willey of Idaho, former Governor James H. Hawley of Idaho, and other mining men and early residents of the state who knew intimately the usual garb of the miner. Almost unanimously they said, "Do not put the miner in a red shirt." "Make the shirt a grayish brown," said Captain J.J. Wells, chairman of the Seal Committee. The "Light of the Mountains" is typified by the rosy glow which precedes the sunrise.

The Lewis and Clark Trail Across Idaho

Lewis and Clark led an expedition from St. Louis in 1804 to explore the headwaters of the Missouri, which through the Louisiana Purchase had just become part of the United States. Their purpose was to take boats as far as they could up the Missouri, and then to cross the Continental Divide to the Columbia. At that time, no white man had seen Idaho, which was in the unexplored southern Columbia interior that belonged to no one. (Or at least if anyone had seen Idaho, he did not bother to say much about it.) So, when four members of the expedition, including Meriwether Lewis, ascended the Continental Divide, August 12, 1805, and reached the region later known as Idaho, the story of the white man in Idaho began.

Lewis and Clark had expected to pack their gear across the divide between navigable waters of the Missouri and of the Columbia with little difficulty. In this they were disappointed. The mountains of Idaho turned out to be the major obstacle in their entire journey, and they were fortunate indeed to get through before early winter snow blocked their passage.

Not long after he crossed into Idaho, Lewis succeeded in making contact with the Lemhi Shoshoni, who agreed to come with their horses to move the expedition's supplies across to Salmon River. When Lewis' detachment and the Shoshoni band got back to the main expedition, they discovered that Sacajawea, their Shoshoni interpreter who had been captured in 1800 by other Indians and taken east, was a member of that same Lemhi band, which now was led by her brother. While Lewis and the main expedition were hauling their equipment over the Continental Divide, Clark and a few men went ahead to see if the expedition could expect to build boats and float down the Salmon. He did not have to go too far into the canyon to tell that it was far rougher than any country he had ever seen—and the Indians assured him that he had seen nothing yet in the way of rugged canyons. So Lewis and Clark had to trade for Shoshoni horses and to go north 160 miles to the Lolo Trail over a route that an elderly Shoshoni guide led them. Then, when they reached Lolo Pass on September 13, 1805, they found that they had made a great unnecessary detour to the south in searching out the headwaters of the Missouri. But, at last they were on their way to the Columbia.

Early winter snow made the trip over the Lolo Trail a hard one. And lack of game reduced them to eating horses for subsistence part of the time. Eventually, though, Clark's advance party reached a Nez Perce village on Weippe prairie, September 20, and obtained three horse loads of salmon and roots to send back to the main expedition. Then, upon reaching the forks of the Clearwater below Orofino, the party made dugout canoes and floated down to Snake River, the Columbia, and finally to the Pacific before winter set in.

Returning across the Lolo Trail in the spring of 1806 proved to be difficult. After recovering the horses which they had left in care of the Nez Perce Indians for the winter, the impatient explorers had to camp for a month or more near Kamiah waiting for the snow to melt on the upper trail, and then they started off too soon. Finally, with essential help from Nez Perce guides, they managed to complete their eastbound trip across north Idaho. Although they reported that they had been able to get from the head of navigation on the

Missouri to the head of navigation on the Columbia, and that a road could be built to connect the two, they had not found a very practical early route across Idaho—at least in comparison with other routes that soon were discovered. But they had established friendly contact with the Indians of north and south Idaho, and had prepared the way for the fur trade which was to bring white explorers to all parts of Idaho.

REFERENCES FOR ADDITIONAL READING:

Thwaites, Reuben Gold, editor <u>Original</u>
<u>Journals of the Lewis and Clark</u>
<u>Expedition, 1804-1806</u> (New York: Dodd, Mead, & Company, 1904), 7 volumes.

De Voto, Bernard Augustin, editor, <u>The</u>
<u>Journals of Lewis and Clark</u>
(Boston: Houghton Mifflin, 1953), 504 pages. A condensation of the <u>Original Journals</u>.

Fisher, Vardis, <u>Tale of Valor</u> (Garden City, New York: Doubleday & Company, 1958), 456 pages.

Gass, Patrick, <u>Gass's Journal of the Lewis</u>
and Clark Expedition (Chicago: A. C. McClurg & Co., 1904), 298
pages.

Source: Reference Series #49

Lewis and Clark Timeline

January 18, 1803	President Thomas Jefferson requested funds for expedition
February 28, 1803	Congress appropriates \$2,500 for expedition
June 19, 1803	Lewis makes offer to Clark to join the expedition
Summer of 1803	Lewis presides over preparations for expedition
August 31, 1803	Lewis and eleven member crew depart down the Ohio River
October 15, 1803	Lewis joins Clark in Kentucky
December 1803	Winter quarters set at Camp Wood, Illinois
May 10, 1804	Expedition leaves St. Charles, Missouri, the westernmost United
	States village
August 20, 1804	Sergeant Floyd dies, the only member of expedition to die during
	the trip
November 2, 1804	Set winter camp among the Mandans and Hidatsas at Fort Mandan
February 11, 1805	Sacagawea gives birth to Jean Baptiste Charboneau
April 7, 1805	33 members of expedition head west; remainder take keelboat to

	Ct Louis
August 12 100E	St. Louis
August 12, 1805	Lewis crosses Lemhi Pass into present-day Idaho
August 13, 1805	Encounter 3 Shoshoni women and 1 unfurled flag outside of United States
August 17, 1805	Sacagawea recognizes her brother, Chief Cameahwait
August 19, 1805	Clark conducts reconnaissance of Salmon River
September 4, 1805	Expedition crosses Continental Divide at Lost Trail Pass
September 13, 1805	Expedition reenters Idaho at Lolo Pass
September 20, 1805	Clark and advance party enter the Weippe Prairie and meet the Nez Perce
September 26, 1805	Start building canoes near present day Orofino
October 10, 1805	Canoes reach Snake River and leave Idaho
November 7, 1805	Expedition reaches Pacific Ocean, "We are in view of the Ocean"
	Expedition votes on location of winter camp, select south side
December 7, 1805	Fort Clatsop site selected
December 23, 1805	
	Oregon
March 23, 1806	Expedition leaves Fort Clatsop and begins return journey
May 5, 1806	The Corps of Discovery reenter Idaho and camp near mouth of
	Potlatch River
May 14, 1806	Party makes camp at "Camp Chopunish" along the Clearwater
	River near present day Kamiah
May 27, 1806	Sergeant Ordway and three men head for Indian fishing grounds
	on Snake River
June 2, 1806	Ordway party returns from Snake River and the Camas Prairie
June 9, 1806	Party departs for the Lolo Trail
June 17, 1806	Expedition finds deep snow and conducts their only retreat
June 24, 1806	Expedition departs Weippe area in the second attempt to cross the trail
June 28, 1806	Expedition reaches Lolo Pass and leaves Idaho
July 3, 1806	Party splits in two; Lewis heads east along the Blackfoot River; Clark heads south
July 26, 1806	Lewis' group kill two Blackfeet attempting to steal horses; only
,,	hostile deaths on the trip
	The two groups rejoin in present day North Dakota
_	The expedition returns to St. Louis.
1807	Sargeant Patrick Gass' journal published. Meriwether Lewis
	appointed Governor of Upper Louisiana
October 9, 1809	Meriwether Lewis dies at age 35 in Tennessee
December 20, 1812	Sacagawea dies at Fort Manuel, age about 25 (c.1788-1812)
1822	William Clark appointed Superintendent of Indian Affairs by
	President Monroe
1838	William Clark dies at age 68 in St. Louis, Missouri
May 16, 1866	Jean Baptiste "Pomp" Charboneau dies in Danner, Oregon
April 2, 1870	Last living member of the expedition, Patrick Gass, dies at age 99

For Additional Information on the Lewis and Clark Expedition:

www.lewisandclark.org

www.visitnorthcentralidaho.org/

lewis-clark.org/

Origins of Sacajawea's Name

Sacajawea is an English word of Hidatsa language derivation. A great deal of confusion has arisen concerning its origin. No really satisfactory explanation

has been substantiated. largely because Lewis and Clark did not offer more than a vague suggestion, referring to her once as a bird woman whatever that was. For that matter, they generally did not comment upon linguistic origins of other names of members of their expedition either, and no one would have expected them to. They lived in an era when standard spelling of English words was

beginning to come into fashion, but their journals (which they did not prepare for scholarly publication) contain considerable variety, including different forms for Sacajawea's name. When a published account of their expedition appeared in 1814, Sacajawea was adopted. This became her English name, although Sacajawea never became aware of that. She did not survive a stay at Fort Manuel in 1812, so she had no opportunity to see that publication. What name she used in 1812 went unrecorded, but it most likely was not Sacajawea anyway.

Whether Sacajawea had any idea at any time that she was referred to by an Hidatsa term for some variety of bird also is unclear and certainly is undocumented. Several problems account for this situation. Shoshoni and Hidatsa personal name practices differ so much from English and French systems that such a problem could not have been explained to her in 1805 or 1806 even if anyone had wanted to. Sacajawea did not speak English or French then, and had to converse with her husband, Toussaint Charbonneau, in Hidatsa which

for her was a foreign language that she may have resented anyway. But Lewis and Clark obtained her identification as something like Sacajawea from an

> Hidatsa source, in this case sa kaa ka wiiya (a highly simplified transcription provided by Norman Bowers, a thoroughly competent Hidatsa linguist), which still can be recognized as their term for some kind of bird. Lewis and Clark learned of this designation through their Hidatsa interpreter Sacajawea's French husband, Toussaint Charbonneau. may or may not have responded to such

a name, but transcripts of ordinary conversation to determine that issue are unavailable. Since she could not communicate with expedition members anyway, except through non verbal means, she would have had a hard time identifying her name in alien conversation that she did not understand. Sacajawea is not a Shoshoni word, and French and English people would have had no way of discerning any Shoshoni name that she might have used even if they had wanted to.

Charbonneau's source for his wife's name cannot be ascertained. Several options are possible. Sacajawea most likely would have had more than one childhood Shoshoni name, and various bird (as well as animal) names often were used for young Shoshoni children. (She could have suggested a bird name to Charbonneau, which she would have had to have done in Hidatsa, because Charbonneau did not know Shoshoni. But no evidence supports this kind of explanation. It is only a conceivable, but undocumented, possibility.) Or her Hidatsa captors might

have employed a crow, hawk, robin, eagle, or similar designation for her. This alternative certainly is credible, but also is undocumented. Charbonneau at least used an Hidatsa form that, he told Lewis and Clark, referred to Bird Woman. Another possibility, about equally plausible. is that Charbonneau named her Bird Woman. That would not have conformed to Shoshoni tradition better than any other explanation, but Charbonneau presumably had not studied Shoshoni tradition. Shoshoni women generally took a new name when they married, and Charbonneau or Sacajawea may have arranged that upon her assignment to Charbonneau. Neither one would have had much incentive to retain a name her Hidatsa captors used, and Sacajawea, in particular might have objected to an alien name. An additional variation is that Sacajawea may have selected some variety of bird without consulting Charbonneau or anyone else. She would have had to tell Charbonneau that in Hidatsa if she did so. but that cannot be verified either. She had at least one or more Hidatsa names, but whether her Hidatsa captors ever called her Sa kaa kaa Wiiya cannot be established.

Sacajawea and her Shoshoni people had no term for birds that French and English explorers referred to generically, and such a European language name would be total nonsense in their conception.

A variety of legends, mostly twentieth century, grew up concerning Sacajawea. and some of these dealt with her name. But irresponsible twentieth century attempts to tamper with a long established standard English spelling of Sacajawea's name have lacked linguistic merit, although they continue to distort many accounts of her career. If Sacajawea had been an Hidatsa rather than a Shoshoni woman, efforts to replace her English name of 1814 with a more accurate Hidatsa form of 1804 might have been more plausible. Unlike large numbers of her people, Sacajawea preferred to settle down in an Anglo French society after 1806, and certainly wanted to have nothing more to do with her Hidatsa captors. Inflicting a more authentic Hidatsa name upon her scarcely can be defended as an appropriate activity for twentieth century Lewis and Clark historians.

Written by Dr. Merle Wells Source: Reference Series #910 Idaho State Historical Society

Creation of the Territory of Idaho

Prior to 1868 the region destined to become Idaho passed through several territorial reorganizations. For five years (from August 14, 1848 to March 2, 1853) it was included in Oregon Territory. Then it was divided between Washington Territory and Oregon Territory until February 14, 1859. Oregon then became a state, and the entire Idaho area was attached to Washington. At that time, the land that became Idaho was expected to remain unsettled for another 50 years or so. That would have been some time into the twentieth century. Then an unexpected Idaho gold rush, a year after Oregon's admission to the Union, changed the whole situation. Miners came by the thousands,

and within two years the Idaho mines (as the country was known in 1862) had gained a population a lot greater than the older settlements of Washington.

When gold was discovered at Pierce, September 30, 1860, the eastern part of Washington Territory (which included all of what is now Idaho) was undeveloped politically. The Idaho portion made up part of Spokane County, which no one had yet bothered to organize. Anticipating the Clearwater gold rush, the Washington legislature established Shoshone County, which included all the country south and east of Lewiston. In the territorial election of July 8, 1861, Shoshone County cast the largest vote in Washington, and in

1862 the Salmon River gold rush made Florence by far the biggest community in the territory. Older, more stable settlements such as Olympia and Seattle just did not compare with Florence that season. Mineral discoveries in Boise Basin, August 2, 1862, set off an even bigger gold rush to a region decidedly farther from the original settlements of western Washington. Something had to be done to provide better government for the new mining regions. Four different plans were advanced. Each was designed to fit the ambitions of one of four different communities in Washington: Olympia, Vancouver, Walla Walla, and Lewiston.

Lewiston wanted a new territory that would take in Washington east of the big bend of the Columbia River. If such a territory were to be established, Lewiston would have been a natural choice for capital. An editorial in Lewiston's pioneer newspaper, the Golden Age, expressed extreme dissatisfaction with Washington's government as administered from Olympia in the fall of 1862:

"Of what use to us is a capitol of Washington Territory located at Olympia on the forty-ninth parallel. During four months of last year no communication could be had with the place at all. Its distance is between seven and eight hundred miles, interspersed with huge forests, roaring rivers, and rocky bound shores of ice, with impassable barriers of snow. One of the editors of the Washington Statesman was elected to the Legislature by the voters of Walla, and before he left to perform those legislative duties for his constituents, he made his will, settled all of his worldly accounts, and bid his friends adieu until next summer, and perhaps forever."

Olympia actually was not quite as far north, or quite as far away, as the Golden Age made out. But many people in Lewiston strongly supported the plan for making a new territory, and a citizens' meeting there firmly endorsed the project, December 28, 1862. Walla dissented.

Division of Washington Territory would leave Olympia capital of the western part, and make Lewiston capital of the new mining territory that would be established. Walla preferred to keep Washington territory intact. As a compromise, after the Boise gold rush got underway, Walla was willing to return to Washington's original boundaries which included the country later to become North Idaho and western Montana. Rapid growth of the mining population was expected to lead to Washington's admission as a state in another year or two, and Walla fully expected to be state capital.

Most of the Idaho miners—at least the ones that voted in the 1862 election had favored candidates who endorsed Walla Walla's preference. The Washington legislature chosen that year opposed the plan to set up a new mining territory of Idaho, and Walla expected to become capital of Washington just as soon as reapportionment of the legislature could give control of the territory to the mining counties, which clearly had the majority of the population. West of the Cascades. Vancouver preferred an arrangement which would have kept enough of eastern Washington to advance Vancouver's claim to be territorial capital. Lack of a wagon road across the Cascades forced traffic from Puget Sound to come through Vancouver to reach eastern Washington. Thus Vancouver aspired to become territorial capital as a compromise location between the two sections.

On Puget Sound, Olympia wished to retain its status as capital. In order to prevent the mining counties from gaining a legislative majority and from taking the capital to Walla, Olympia decided that the mining region would have to be set aside as a separate territory. At the same time, Olympia wished to keep the slower growing farming areas of eastern Washington. That way state admission would not be delayed too long, and Washington would be no smaller than was absolutely necessary to preserve Olympia's power.

Olympia won the fight. A new mining territory of Idaho emerged from eastern Washington, with Lewiston on its western boundary. In this boundary settlement, Olympia and Puget Sound had enough strength to hold down Vancouver and Walla once the mining counties were taken out of Washington. A. G. Henry, an Olympia agent and Washington surveyor general, recommended the line which congress adopted and which continues to separate Idaho and Washington to this day. Of the four alternate boundary and capital city arrangements, Olympia's prevailed only after a hard battle.

Those who worked in Olympia's interest—to keep the eastern agricultural lands in Washington, but to put the new mines in Idaho—had plenty of strength in the United States Senate but faced a hard time in the House of Representatives. The chairman of the House committee preferred to restore Washington's original 1853 boundaries, and to establish a new mining territory of Montana for the Boise region and for the upper Missouri mines which now are in Montana but then were in Dakota. This proposal passed the House, February 12, 1863. Yet it looked entirely too risky to the Olympia forces, and the last night of the session, they got Congress to amend the boundaries to include all the Idaho mines that Olympia wished to exclude from Washington. Olympia's agents quietly had built up enough strength in the House that they were able to gain concurrence in the senate amendments which changed the boundary and restored the name "Idaho" to the new mining territory.

The last morning of the session—March 4, 1863—President Abraham Lincoln approved the proposal, and Idaho became a territory of the United States. Exceeding Texas substantially in size, Idaho originally included all of present Montana, along with practically all of Wyoming as well. That arrangement was a mistake. A large mountain block divided the population of the new territory of Idaho into three distinct sections. Each of them was relatively inaccessible from the others, and in 1864, Congress decided to set up a new territory of Montana, taking the northeastern part of Idaho for the purpose.

That got rid of one of the three disconnected sections, but left the other two in Idaho, still separated by a difficult mountain barrier. The remainder of the original eastern Idaho was returned temporarily to Dakota when Montana was established, May 26, 1864. Finally, when construction of the Union Pacific railroad made possible the creation of Wyoming, July 25, 1868, Idaho received its present boundaries. By that time, the territory of Idaho had been in operation for a number of years, and the foundations for a new commonwealth had been laid. When Idaho became a state, July 3, 1890, the 1868 boundaries became permanent.

Number 264 March 1969

For more information about this reference series contact:

Idaho State Historical Society

Idaho Day

"The name Idaho invokes images of wide open spaces, lovely winding rivers, and mountain skies fading into sunset. Romance lies in her name. Freedom lies in her name."

Idaho Day

March 4th

~Representative Linden Bateman

The connection between the founding of Idaho and President Lincoln stirs the

imagination, especially among school children. Realizing this, and that the spirit of community service grows stronger when Idaho's citizens become more fondly attached to our state's heritage, the Legislature created an official "Idaho Day" in 2014, to honor President Abraham Lincoln's creation of Idaho Territory on March

4, 1863. Though Idaho became a state on July 3, 1890, Idaho lawmakers opted to commemorate Idaho's origin as a territory, choosing March 4th as the day of celebration each year. This date works particularly well since both the Legislature and public schools are in session, providing those institutions with the opportunity to sponsor Idaho Day activities.

Provisions of the Idaho Day Act require that, "The Governor of the State of Idaho shall issue a proclamation each year marking Idaho Day. The President Pro Tempore of the Senate and the Speaker of the House of Representatives shall conduct appropriate ceremonies and programs on Idaho Day to honor Idaho's heritage. The

Idaho State Historical Society shall conduct appropriate activities and be encouraged to

Celebrations nourish and inspire the human spirit. The Idaho Day Act ensures such a celebration by declaring that, "It is the purpose of this act to provide the mechanism through which state and local agencies of government, historical societies, schools, colleges and universities, Native American tribes, service organizations, clubs, the media and Idaho citizens in general can educate others about Idaho, her culture, her resources, her history and her greatness." This declaration grants Idaho Day a remarkable purpose. For, the more we learn about Idaho, the more we will love her, and the more we love her, the more we will want to serve her.

Idaho State Capitol

Boise, in the southwestern Idaho area known as the Treasure Valley, became the territorial capital in 1865 and the state capital when Idaho was admitted to statehood in 1890.

Territorial Capitol

Boise was not Idaho's first capital city. In March 1863, when President Abraham Lincoln signed the law that created Idaho Territory, he left the task of choosing a temporary capital to William Wallace, a personal friend he appointed to serve as first Territorial Governor. Wallace chose Lewiston, then a booming supply point for the mines of north Idaho. The new legislature would select the capital's permanent location. By 1864, gold discoveries in the Boise Basin had shifted the population south, and

following a heated debate, the second Territorial Legislature chose Boise as the permanent capital. For the next twenty years, government proceedings took place at various locations throughout the city. In 1885, the thirteenth Territorial Legislature approved construction of a centralized government building. Erected between Jefferson and State and Sixth and Seventh streets, the building was designed by noted architect Elijah E. Myers, a prolific designer of American capitol buildings

Idaho's Second Capitol Building

By 1905, the Capitol building's lack of amenities and limited space prompted the state legislature to fund construction of a new Capitol. Construction began in 1905 and was completed in two phases. Phase one, which included construction of the central section and dome, was completed in 1912. The new Capitol and its surrounding grounds occupied two blocks and were originally located between two early Boise landmarks—the Territorial Capitol and Central School.

Both buildings were demolished during phase two (1919–1921) to make way for the addition of the east and west wings. Remodeling projects during the 1950s and 1970s accommodated a growing state government, but crowding, failing mechanical systems, and decades of hard use eventually left their mark on the aging building. The state of Idaho recognized the need to save the historic Capitol by restoring it and maintaining the building as a working seat of government.

Creating a Vision for the People—The Architects

For the 1905 Capitol building design, the Capitol Commission held an open competition and selected Tourtellotte & Company, a well-known Boise firm. John E. Tourtellotte, a Connecticut native, began his career in Massachusetts before heading west in 1889. Less than a year later he arrived in Boise and began working as a contract architect. Tourtellotte's partner, Charles Hummel, was originally from Germany, where he received his architectural training. He worked in Switzerland before immigrating to the United States in 1885, eventually arriving in Idaho in 1895, and becoming Tourtellotte's partner in 1903. The successful partnership continued for many years, even after

Tourtellotte relocated to Portland, Oregon. Following the deaths of both Tourtellotte and Hummel in 1939, the firm continued as Hummel Architects.

Tourtellotte was inspired to create a building that emphasized natural light and used it as a decorative element. He used light shafts, skylights, and reflective marble surfaces to capture natural sunlight and direct it to the interior space. For Tourtellotte, light was a metaphor for an enlightened and moral state government. The original design created an architecturally pleasing building that incorporated the materials and technologies of the day into a working Capitol.

Building and Architectural Details

Large "marble" columns support the rotunda. They are not solid marble but have a finished surface composed of scagliola—a mixture of gypsum, glue, marble dust, and granite dyed to look like marble. Scagliola originated in Italy during the sixteenth century and grew in popularity because polished marble, though popular, was expensive and heavy. In addition to scagliola, true marble is also used extensively throughout the building. White marble with green veining, called American Pavonazzo, can be seen on the columns of the central portion of the building. Brocadillo marble, a greenish-white marble with green veining, was used for the wainscoting and upper wall panels of the staircases. The floors throughout the

building are comprised of four different marbles from four different quarries and locations. The gray patterned marble is from Alaska, the red stone from Georgia, the green stone from Vermont, and the black stone from Italy.

Classical architectural elements include Doric, Corinthian, and Ionic columns. Corinthian columns have decorative acanthus leaves at the top. Doric and Ionic columns are less ornate.

Garden Level & Atrium Wings

In the original design, the central rotunda area of the garden level was a dark and often damp basement. The building restoration has transformed the area into the central welcoming place for visitors, with an interpretive exhibit, gift shop, and visitor information desk.

Great Seal of the State of Idaho

The Great Seal of the State of Idaho is inlaid on the floor of the central rotunda. The Latin motto *Esto perpetua* means "May it endure forever." The miner represents the chief industry at the time the seal was created, while the woman holding scales represents justice, freedom, and equality.

Atrium Wings

From the central rotunda area, the underground atrium wings run east and west the distance of a full city block. These wings were constructed to provide additional space for legislative committee hearing rooms, where the public can participate directly in the legislative process. The wings preserve the integrity of the building's architecture and improve the functionality of the building. Glass skylights run the length of the central corridors and offer a view of the Capitol dome. These skylights—specially engineered and designed for this project—are consistent with the vision of the original architects and provide a seamless bond between the old and new. The skylights are made of fritted glass—a clear safety glass fired with a pattern of dots for the purpose of shading and lowering solar gain—making artificial light unnecessary in some corridors during the summer and some sunny winter days. Senate hearing rooms and offices are located in the west wing, and House hearing rooms and offices are in the east wing. A large 240-seat auditorium, shared by the Senate and House, is also located in the west wing. The west wing contains the original basement vault doors. These vaults were once used for record storage. All of the original vault doors remain in the building.

First Floor

The Rotunda

The rotunda rises to an opening at the top of the inner dome called the oculus, or eye of the dome. You can see thirteen large stars, which represent the thirteen original colonies, and forty-three smaller stars, representing Idaho's admission as the forty-third state in the Union.

The dome is actually two domes: an inner dome constructed of wood and plaster and an outer dome constructed of steel and concrete and roofed with terracotta tiles.

The center of the rotunda is ringed by eight massive steel columns clad in scagliola. These sixty-foot-high columns support the dome and surround the gray, black, and red compass rose medallion on the floor.

The Treasurer's Office

On the east side of the first floor is the Treasurer's office. Inside, an original vault contains a large manganese steel safe made in 1905 and still used today.

The Manganese Steel Safe Company was founded in the late 1890s as Hibbard, Rodman and Ely Company. At a plant in New Jersey, the company specialized in the manufacture of safes made of manganese steel, including a model called the "cannonball." The Hibbard, Rodman

and Ely Company was so successful with sales of manganese steel safes that it changed its name to reflect the company's success. The round, double-locked, tightly sealed cannonball safe is still considered one of the most secure models.

Legislative Services

The Legislative Services Office (LSO), the nonpartisan support staff for the Legislature, also occupies the first floor. The LSO conducts bill research, drafts legislation, provides budget analysis, financial compliance audits, and technology support for the Idaho Legislature.

An interesting feature of this floor is the elevator located outside the Legislative Reference Library. This private elevator transported judges to the Idaho Supreme Court Chamber, originally located on the third floor.

Second Floor

Executive Branch

The Governor's suite, which includes a ceremonial office and working office for the Governor and offices for support staff, is located in the west wing. The governor's desk in the ceremonial office has been used by Idaho governors since 1919. Official portraits of the current governor and first lady grace the walls of the office. In 1911, the Legislature commissioned artist Herbert Collins to paint portraits of Idaho's territorial and state governors. The original twenty portraits, plus portraits of all governors who have served since 1911, are hung along the walls adjacent to the governor's suite.

The second floor also houses offices for the Attorney General on the north side of the building and the Lieutenant Governor and Secretary of State in the east wing. The official copy of the Great Seal of the State of Idaho is kept in the reception area of the Secretary of State's office.

In 1957 the Legislature commissioned

Caldwell artist Paul B. Evans to update the state seal. Evans colorized and "streamlined" the seal. He added a border, sharpened some of the details, modified the female figure and modernized the miner's clothing. His revision of the 1891 design is the official seal used today.

The original furnishings for the offices, supplied by Wollaeger Manufacturing Company, were constructed of Spanish mahogany. Offices had both flat and roll-top desks made with brass bases on the legs and chairs finished to match the desks. Some five hundred pieces of original furniture remain in the building. For the 2009 restoration, furniture throughout the Capitol has been replicated or reproduced in the same style as the original.

Third Floor

In the 1950s, the space above the stairs was enclosed, but during restoration the area was opened up as originally designed, to provide more natural light. Newly crafted marble balustrades were based on original designs. Drop ceilings, installed in the 1950s to hide cabling, have also been removed, re-creating the original ceiling and showcasing the decorative plaster.

The light shafts visible in the hallways originally helped cool the building, but by the 1970s they had lost their original function and served as pathways for electrical wiring. The original light shafts have been retrofitted to hide the new heating system and conduits. New wiring is hidden by backlit false walls that mimic the look of the original shafts.

House and Senate Chambers

The Idaho Legislature is a citizen legislature that meets annually in sessions that typically last from January through March. The House chamber is located in the east wing. The Idaho House of Representatives includes seventy members, two from each legislative district. The

perimeter wall was added in the 1970s to improve acoustics, and the blue color scheme mimics the U.S. Capitol. The Senate chamber is located in the west wing. The Senate has thirty-five members, and the Lieutenant Governor—who is not a member—serves as Senate president, voting only to break a tie. The color scheme in the Senate chamber is red, also used at the U.S. Capitol. The furniture in the House and Senate chambers has been crafted to resemble the original desks while still accommodating modern technology.

Joint Finance-Appropriations Committee

The Joint Finance-Appropriations Committee (JFAC) is located in the former Supreme Court chamber at the north end of the floor. The Idaho Supreme Court met in this chamber from 1912 through 1970, when it moved to a new building on Fifth and State streets. JFAC is comprised of ten members of the House of Representatives and ten members of the Senate. JFAC studies and recommends how the state budget will be allocated.

Fourth Floor

Public galleries for the House and Senate are located on the fourth floor. The painted concrete floor, though not marble, mimics the colors and style of the marble floors below.

Two statues are located on the south side of the rotunda and flank the entrance to Statuary Hall. The George Washington Statue was carved from a single piece of pine by Charles Ostner, an Austrian immigrant. Ostner, working at night by candlelight and from a postage stamp size likeness of the President, took four years to carve the figure. The statue was bronzed and presented to the Idaho Territory in 1869. It was displayed on the Capitol grounds until 1934, when it was brought indoors due to weather damage. The statue was repaired, restored, and covered with gold leaf in 1966.

The second statue is a replica of Winged Victory of Samothrace. The original statue was sculpted about 400-300 BC on Samothrace, an island in the Aegean Sea. Lost for centuries, the sculpture was rediscovered in 1863 and sent to the Louvre Museum in France. Idaho received this replica from the Merci (thank you) Train, which was sent to the United States in 1949 by the people of France to express their appreciation for the food, medicine, fuel, and clothing Americans sent to France following World War II. Boxcars filled with gifts from the people of France were sent to the capital cities of each state. Idaho's boxcar included this replica of Winged Victory of Samothrace.

In Statuary Hall, the barrel ceiling, hidden from view for years, has been restored to its original beauty. When Statuary Hall is filled with light and air, it exemplifies the original interior design of the building.

Capitol Grounds

The open and spacious lawn resembles the original 1905 Capitol landscape. Over time, numerous trees and bushes were planted on the grounds, eventually masking full view of the building. During renovation, many old and diseased trees were removed. The wood has been used to produce gavels, benches, and gift shop souvenirs.

The Capitol steps are the main ceremonial entrance where visitors are greeted and inaugurations are held. A replica of the Liberty Bell, molded in France, stands at the base of the stairs and was given to the state by the U.S. Department of the Treasury in 1950. Two giant spheres of Montana granite flank the thirty-three steps. Straight above the central steps, the bronze plated copper eagle perches atop the Capitol dome. It's difficult to guess its size looking upward from the ground, but it is 5'7" tall.

Erected in 1906, Pioneer Monument—located on the southeast grounds—honors pioneers of the Old Oregon Trail. The

national movement to preserve the Oregon Trail was organized by Ezra Meeker, who travelled west to Oregon on the trail in 1852 by oxcart. In 1906, at age 76, he began work to preserve the trail and in time he followed the trail by auto and airplane. The Model 1840 cast-iron cannon is a seacoast gun used by the Confederacy in the Civil War and was purchased by State Treasurer S. A. Hastings and Senator William Borah.

Dedicated in 1927, the Steunenberg Memorial, south of the Capitol's main entrance in Capitol Park, honors Governor Frank Steunenberg, who served Idaho from 1897 to 1900 and was assassinated in 1905.

The Abraham Lincoln Statue, south of the Steunenberg Memorial, was originally placed on the grounds of the Old Soldier's Home in 1915, approximately three miles west of the Capitol. When the Old Soldier's Home was demolished in the 1970s for construction of Veterans Memorial State Park, the Abraham Lincoln Statue was moved to the grounds of the Veterans Administration at the site of Old Fort Boise. An expansion project in 2008 led to the removal of the statue, which was placed at its current location and rededicated in a ceremony on February 12, 2009.

The Grand Army of the Republic Monument (GAR), located on the

northwest grounds, was donated in 1935 by the Ladies of the Grand Army of the Republic to honor the men of the Union Army who served in the Civil War.

Capitol Mall

The capitol building sits in the southwest corner of the mall complex, which is bounded by Jefferson Street on the south, Eighth Street on the west, Washington Street on the north, and Third Street on the east. Since 1963 six new structures have been built in the complex. These include the State Library and Archives, the Supreme Court Building, the Pete T. Cenarrusa building, a five story parking structure, the Len B. Jordan Building, and the Joe R. Williams Building.

The mall area includes many older buildings as well: the Capitol Annex (old Ada County Courthouse), Marion Hall, and the Governor Alexander House built in 1897 by Governor Moses Alexander.

All of the mall buildings are heated with geothermal water. Idaho's Capitol building is the only one in the United States heated by geothermal water. A pumping station in the parking lot north of the Len B. Jordan Building can provide enough hot water to heat 750,000 square feet of building space on all but the most severe winter days. The 3,000 foot well can

Capitol Restoration

The nine-member Idaho State Capitol Commission was created in 1998 and charged with completing a master plan for the restoration/renovation of the State Capitol Building. The Legislature appropriated \$120,000, and the design team of CSHQA/Isthmus was competitively selected to develop a Master Plan, which was completed in 2000. At that time the design team estimated the total cost at \$64 million.

In 2001 the Legislature provided a one-time appropriation of \$32 million and authorized the Commission to issue bonds for the remaining \$32 million. However, in early 2002, as a result of

projected shortfalls in state revenues, the Commission withdrew its request to issue bonds and returned the \$32 million appropriation to the State's General Fund. The restoration project was placed on hold.

Despite the delay, the Commission was able to preserve and restore the exterior envelope of the structure to protect the interior from further deterioration. Between 2001 and 2002 about \$1.5 million was appropriated for Phase I Exterior Renovation. The following year the Legislature appropriated nearly \$3 million to complete Phase II Exterior Renovation. All exterior work was completed Spring of 2006.

The 2005 Legislature revived hope for the interior restoration by extending the cigarette tax so that a portion of the revenue collected, beginning FY07, is deposited into the Permanent Building Fund. The annual amount, estimated at \$20 million, is earmarked for the repair, remodel, and restoration of the Capitol and state facilities pertaining to the Capitol restoration.

The 2006 Legislature passed House Concurrent Resolution 47 authorizing the Capitol Commission and the Department of Administration to enter into agreements with the Idaho State Building Authority to finance the restoration and construction of two 2-story wings on each end of the Statehouse.

Subsequently, the ISBA secured \$120 million in bonds, the Idaho Div. of Public Works hired CSHQA as Architect/ Engineer, Lemley/3D+I as agency for the owner, McAlvain/Hummel as design/build professionals to construct the core and shell of the new underground wings, and finally Jacobson-Hunt Joint Venture as Construction Manager-at-risk to lead the restoration's numerous specialty subcontractors through this once-in-a-lifetime task.

In his FY08 budget, Governor C.L. "Butch" Otter proposed that only the existing Capitol be restored, and not the

addition of the 2-story underground wings. However, he and legislative leadership eventually negotiated a compromise to proceed with the addition of two singlestory underground wings and to reassign the use of the first floor of the Capitol for use by the Legislature, rather than the Executive Branch.

The Capitol restoration work included the following: restore and refinish windows, repair marble flooring, repair decorative plaster, restore wood floors, refinish wood doors, restore hardware, replace/refurbish light fixtures, upgrade electrical, complete smoke and fire detection system, install fire sprinkler system throughout, improve exterior lighting, add emergency power generator, install new HVAC system, replace sewer piping, replace hot water system, improve exiting from basement, provide vertical circulation cores from the legislative chambers level to the new garden level wings, safer access to roof domes, add exiting hardware, provide accessible toilet rooms, and install ADA accessible elevator (gurney size).

The underground expansion provided approximately 25,000 square feet on each side of the Capitol, larger legislative hearing rooms and opportunities to move various functions out of the Capitol Building, such as large mechanical spaces, data centers, kitchens, and dining facilities.

Idaho History Chronicle 8,000 to 14,000 years ago: Paleo-Indian big game-hunters, with Clovis (11,500 to 12,500 B.P), Folsom (10,500 to 11,000 B.P), and Plano (8,000 to 10,500 B.P) cultures.

200 to 8,000 years ago: Archaic-Indian culture, with permanent houses (5,000 years ago) and bows and arrows and pottery (300 to 1,500 years ago) coming into use.

200 to 260 years ago: Shoshone bands obtained horses for transportation but were decimated by smallpox spread from European sources.

1743 Discovery of the Rocky Mountains somewhere in the vicinity of Yellowstone Park made by Pierre De la Verendrye, while in search of a western sea.

Northwest Territory 1803-1847

- The Louisiana Territory, which extended west of the Mississippi to Idaho, 1803 purchased by the United States from France for \$15 million.
- 1805 Captains Meriwether Lewis and William Clark enter area which would become Idaho at Lemhi Pass, and cross into north Idaho over the Lolo Trail August 12. Lewis and Clark canoe past Spalding October 8, meet with Nez Perce Indians at Weippe Prairie.
- 1806 Lewis and Clark spend more than six weeks with the Nez Perce Indians in the Kamiah area before returning eastward across the Lolo Trail.
- 1808 David Thompson commences fur trade near Bonners Ferry.
- 1809 David Thompson constructs Kullyspell House by Lake Pend Oreille, first nonnative establishment erected in the Northwest, built for the Northwest Fur Company.
- Missouri Fur Company establishes Fort Henry near St. Anthony, first American 1810 fur post west of Rocky Mountains.
- Pacific Fur Company expedition, the Astorians, explore the Snake River Valley on 1811 their way to the Columbia River. Led by Wilson P. Hunt, the westward journey enters the Boise Valley.
- 1812 Donald Mackenzie establishes a winter fur trading post at Lewiston for the Astorians. Robert Stuart, on his return from Astoria, opens much of the Oregon Trail and is the first Euro-American to use South Pass (Wy).
- 1813 John Reid starts fur trading post on the lower Boise River, but Bannock Indians wipe it out in 1814.
- 1818 Donald Mackenzie makes first exploration of southern Idaho with his Snake River expedition of trappers. Treaty of Joint Occupation between Great Britain and the United States leaves Oregon Territory (including Idaho) open to citizens of both nations.
- 1819 Donald Mackenzie held a rendezvous with Native Americans on the Boise River. Adams-Onis treaty between Spain and the United States established Idaho's future southern border on the 42nd Parallel.
- 1821 Hudson's Bay Company and North West Company merged.
- 1822 William Ashley organized the Rocky Mountain Fur Company, which instituted the practice of annual rendezvous.
- 1823 Battle fought in Lemhi Valley between men of the Snake River country expedition and the Piegan Indians.
- 1824 Alexander Ross and Jedediah Smith lead separate expeditions in exploring much of the Salmon River country. Peter Skene Ogden begins trapping in Idaho. Russia cedes Northwest Territory to United States in a treaty.
- 1827 Rendezvous at Bear Lake for fur trading.

- Rendezvous held at Pierre's Hole, now known as the Teton Basin, where hundreds of mountain men and fur trappers congregated.
- 1830 Rendezvous with the Indians held on the Blackfoot River, where competition in fur trading became intensely keen.
- 1831 Fur trappers of the Rocky Mountain Fur Company, led by Kit Carson, winter on the Salmon River.
- 1832 Captain B.L.E. Bonneville leads the first crossing of the Rocky Mountains in covered wagons. The company reaches the Lemhi River on September 19. Rendezvous at Pierre's Hole. Battle of Pierre's Hole occurs July 18 between American fur trappers and the Gros Ventre Indians.
- Fort Hall, established by Americans under Captain Nathaniel Wyeth, becomes a hub for trails and roads to the western parts of the United States. Fort Boise erected by the Hudson's Bay Company near the mouth of the Boise River.
- 1835 Reverend Samuel Parker, guided by Nez Perce Indians, selects sites for missions.
- Henry Harmon Spalding establishes a Nez Perce Indian mission near Lapwai, where he prints the Northwest's first book, establishes first school, develops Idaho's first irrigation system and grows the state's first potatoes. Eliza Spalding and Narcissa Whitman are first EuroAmerican women to cross the Continental Divide.
- 1837 First white child born in Idaho is Eliza Spalding born at Lapwai.
- Henry Spalding starts publishing the Bible in Lapwai on the earliest printing press in the Pacific Northwest. Chief Timothy, the first native Christian leader, baptized November 17.
- 1840 Father Pierre Jean de Smet begins missionary work in Idaho.
- Father Nicholas Point establishes the Jesuit Coeur d' Alene Mission of the Sacred Heart near Saint Maries. The Mission moves to a site near Cataldo in 1846, and is transferred in 1877 to Desmet where it stands today.
- Oregon Trail wagons entered Idaho near Montpelier, passed by Fort Hall, then westward south of the Snake River to the ford below Salmon Falls, then to Fort Boise, crossing the Snake River into Oregon.
- 1846 Sacred Heart Mission established on the Coeur d'Alene River. The United States

Oregon Territory 1848-1853

- 1848 Oregon Territory established.
- Over 20,000 emigrants who join the gold rush come through southeastern Idaho on the California Trail. Heavy traffic continues on the trail for many years. U.S. Military post, Cantonment Loring, established near Fort Hall.
- 1852 French Canadians discover gold on the Pend Oreille River.

Oregon and Washington Territories 1853-1858

- 1853 Construction of the Cataldo Mission completed. Washington Territory established. Idaho divided between Washington and Oregon.
- 1854 Twenty-one emigrants led by Alexander Ward massacred in Boise Valley by the Snake River Indians. This event leads to the closing of Fort Boise the next summer and Fort Hall in 1856.
- 1855 Salmon River Mission (Fort Lemhi) established by Mormon missionaries.
- 1857 Oregon's eastern boundary (Idaho's western boundary) established by Oregon constitutional convention.
- 1858 Bannock Indians attacked the Mormons at Fort Lemhi, killing two and driving the remaining back to Utah.

Washington Territory 1859-1862

- Oregon admitted as a state, all of Idaho included in Washington Territory. Nez Perce Indian Reservation established.
- 1860 Idaho's oldest town, Franklin, is founded just north of the Utah border on April 14. Miss Hannah Cornish starts the first school for white children in Idaho. Gold discovered on Orofino Creek in August, leads to the establishment of Idaho's oldest mining town, Pierce. Mullan military wagon road built just north of Coeur d'Alene.
- 1861 Lewiston established as a service community for Idaho mines on May 13. Major mining strikes near Pierce, Florence, Idaho City and Silver City.
- Homestead Act established. First newspaper published in Idaho is the Golden Age in Lewiston. George Grimes and a party of prospectors establish the Boise Basin mines, leading to creation of Idaho City. Packer John's Cabin built between New Meadows and McCall. Gold discovered near present day Warren. Fort Lapwai established as a military post near Lewiston.

Idaho Territory 1863-1890

- Massacre of Bear River, one of the West's largest Indian battles, is fought near present-day Preston. Idaho Territory organized, capital at Lewiston. President Abraham Lincoln signed the act establishing the territory on March 4. Soda Springs founded by Colonel Patrick Conner. Boise News of Idaho City issues first copy September 29. Mining begins in the Owyhees. Fort Boise established at Cottonwood Creek by Major Pinckney Lugenbeel and the U.S. Cavalry. The townsite of Boise laid out by merchants under the lead of Cyrus Jacobs. First general election held October 31. First county established: Owyhee County, December 31.
- A resolution to make Boise the capital passes December 7. Public school system established for the territory. Ben Holliday establishes Overland stagecoach line. The Idaho Statesman begins tri-weekly publication in Boise. Ada, Alturas, Boise, Idaho, Kootenai, Lah-Toh, Nez Perce, Oneida and Shoshone counties created.
- Boise becomes the capital of Idaho. J.M. Taylor and Robert Anderson erect bridge across Snake River near present day Idaho Falls. Boise-Rocky Bar stage begins operations, later extended to Silver City.
- Gold discovered at Leesburg in Lemhi County. Survey of public lands begun, L.F. Cartee surveyor. Congress passes Federal Lode Mining Act. State of Columbia proposed by the Idaho Legislature in a petition to Congress, to include all the lands in western Montana, northern Idaho, and eastern Washington. Telegraph connects Virginia City, Montana and Salt Lake City, Utah on November 2.
- Gutzon Borglum, Mount Rushmore sculptor, born in Bear Lake County March 25. Episcopal Bishop Daniel S. Tuttle arrives in Boise October 12. Idaho Legislature repeals oath of allegiance to U.S., a riot commences and Federal troops are called out. Lah-Toh County abolished, territory annexed to Kootenai County. Fort Hall Indian Reservation established by proclamation, for Shoshoni. Coeur d'Alene Indian Reservation also established.
- Statue of George Washington, carved from native wood by Charles Ostner, is unveiled on the capitol grounds at Boise. Idaho State Law Library established. Placer gold strike made at Oro Grande. Union Pacific and Central Pacific railroads complete transcontinental railway at Promontory Summit, Utah on

- May 10, improves transportation to Idaho. Chinese workers flock to Idaho mines. Fort Hall Indian Reservation set aside by President Ulysses S. Grant for Shoshonis and Bannocks of southern Idaho. First telegraph office established at Franklin, linking the town with Salt Lake City. Lemhi County created.
- 1870 Idaho population: 14,999 later census figure shows 17,804 as Utah-Idaho border was not clearly established. Caribou gold rush in southeastern Idaho. Fort Hall established as a military post.
- 1872 U.S. Assay Office and Idaho prison completed. Strike drives Chinese labor out of Owyhee mines.
- 1873 Coeur d'Alene Indian Reservation set aside by President Ulysses S. Grant for the Coeur d'Alene and Spokane Indians.
- 1874 First railroad in Idaho, Utah Northern reaches Franklin. Idaho's first daily newspaper, The Owyhee Daily Avalanche, issued at Silver City October 17. Telegraph reaches Silver City.
- 1875 Lemhi Indian Reservation set aside by President Ulysses S. Grant for Shoshonis, Bannocks, and Tukuarikas. Bear Lake County created. Bank failure ruins Silver City and South Mountain Mines.
- National Desert Land Act passed by Congress for reclaiming land by irrigation. Nez Perce Indian War: Battle fought at White Bird on June 17th, Battle of Clearwater fought July 11 and 12, fighting then moved into Montana. The war ended on October 5th with the surrender of Chief Joseph and the Nez Perce. Duck Valley Indian Reservation set aside by President Hayes for the Western Shoshonis and Paiutes.
- 1878 Bannock Indian War: Bannocks were led by Chief Buffalo Horn, and Paiutes led by Chief Egan. Battles fought at South Mountain and Bennett Creek. Fort Sherman, originally Camp Coeur d'Alene, established on Lake Coeur d'Alene.
- 1879 The Sheepeater Indian War: battles fought at Big Creek and Loon Creek. Indians surrender September 1. Utah Northern railroad completed within Idaho on its path from Salt Lake City to Helena, Montana. Cassia and Washington counties created.
- Idaho population: 32,619. Discovery of lead-silver lodes in the Wood River area, the rush to Bellevue, Hailey and Ketchum transforms southcentral Idaho. The Boise and Lewiston Independent School Districts created. North Idaho Annexation political party forms to counteract the powerful "Boise Ring."
- Historical Society of Idaho Pioneers forms to collect and preserve a reliable history of the early settlement of the territory. The Hailey Times begins daily publication. Wells Fargo office established at Challis. Custer County created. Earthquake centered 20 miles east of Mount Idaho August 9.
- Northern Pacific Railroad completed across the northern part of the Territory. Construction began on the New York Canal in Ada County. State's first electric light at the Philadelphia Smelter near Ketchum.
- 1883 First telephone service in Idaho commenced at Hailey October 1. Rexburg is founded. Oregon Short Line reaches Weiser, connecting Idaho to the Pacific Coast.
- Coeur d'Alene gold rush, followed by Tiger and Polaris mines opening lead-silver operations. The Oregon Short Line arrives in Ketchum August 19. Freight and passenger service begins on Coeur d'Alene Lake. Wallace is founded.
- The legislature approves construction of Territorial Capitol building at an expense of \$80,000. Test Oath Act adopted by legislature, designed to bar members of the Church of Jesus Christ of Latter-day Saints from voting and

- holding public office. Legislature locates insane asylum at Blackfoot. Famous poet Ezra Pound born at Hailey October 30. Bingham County created. Bunker Hill and Sullivan mines begin operation.
- 1886 Utah Northern merges with Oregon Short Line and joins Union Pacific system. Separate bills to annex north Idaho to Washington Territory pass each chamber of Congress, but are not reconciled. Construction on the Territorial Capitol completed. Nampa city platted.
- 1887 Wardner miner's union established after wage reductions at Bunker Hill and Sullivan mines. Compulsory education law passed. A bill to annex north Idaho to Washington Territory passes Congress, but is not signed by President Cleveland and does not become law.
- 1888 Ricks Academy, now known as Brigham Young University Idaho, established in Rexburg. Latah County created by U.S. Congress.
- As a conciliatory move to keep north Idaho from seceding, the Territorial Legislature locates the University of Idaho at Moscow. Constitutional convention composed of sixty-eight members meets at Boise July 4 and after laboring twenty-eight days, forms and adopts constitution for the state of Idaho August 6. Constitution is ratified by the people on November 5 by a vote of 12,398 to 1,773. Electric light plant goes into operation at Hailey to supply power for

State of Idaho 1890 - Present

- 1890 Idaho population: 88,548. Idaho admitted to the Union as the 43rd state on July 3, signed into law by President Benjamin Harrison. Great Northern Railroad completed across the northern part of the state. Congress passes Federal Forest Reserve Act. First legislative and statewide elections held. First session of the Idaho Legislature meets.
- 1891 Great Seal of the State of Idaho, a design drawn by Miss Emma Edwards, with the Latin motto "Esto Perpetua" adopted. Idaho forest reserves created. Boise's electric street railway commences operation on August 22. College of Idaho opens in Caldwell October 9. Canyon and Alta counties created. President Benjamin Harrison plants Water Oak on capitol grounds.
- High freight rates and low silver prices close Coeur d'Alene mines January 16. The Farmers Alliance and the Knights of Labor organize the Idaho Populist Party in Boise May 26. Martial law commenced in the Coeur d'Alenes on July 14 following the dynamiting of the Frisco Mill near Burke. University of Idaho opens October 3. Idaho Education Association organized. Timber and Stone Act passes Congress, paving way for commercial timber industry in Idaho.
- The "Panic of '93." Lead and silver prices collapsed, Coeur d'Alene mines shut down. Western Federation of Miners formed. Office of State Mine Inspector established. Idaho State Medical Society founded September 12. State Wool Growers Association started at Mountain Home September 25. First state game laws enacted. State Normal Schools (Colleges of Education) established at Lewiston and Albion. Legislature funds state wagon roads to connect north and south Idaho. Bannock and Fremont counties created.
- Albion Normal School opens January 8. Nez Perce Indian Reservation allotted to the Indians in parcels of 160 acres each, with the balance to be sold for the Indians' benefit. Congress passes Carey Act, first main Snake River project in Twin Falls. Gold discovered in the Thunder Mountain country.
- 1895 Comprehensive irrigation law, providing for uniform use of public water, enacted on March 9. Lincoln and Blaine counties created.

- Lewiston Normal School dedicated June 3. Idaho becomes first in the nation in production of lead. Montpelier bank robbed by Butch Cassidy August 13. Idaho Legislature calls on Congress to extend the right to vote to women. Idaho Republicans split, Silver Republicans endorse William Jennings Bryan for President. Clashes between sheep and cattle industries culminate in the murder of sheepherders allegedly by "Diamondfield" Jack Davis. Cassia County created.
- President Grover Cleveland establishes Bitterroot Forest Reserve which includes much of north Idaho. Legislature acts to protect bison within the state. State Board of Medical Examiners established to regulate the practice of medicine.
- 1898 First Idaho regiment of military volunteers called into service for the Philippine insurrection of the Spanish-American War. Fort Hall Indian Reservation allotted to the Indians.
- 1899 Position of State Fish and Game Warden created. Governor Steunenberg calls in federal troops to suppress riot in the Coeur d'Alene mining district following the dynamiting of the Bunker Hill and Sullivan concentrator.
- 1900 Idaho population: 161,772. New York Canal completed. Democrats, Silver Republicans and Populists arrange party fusion for 1900 election. Idaho State Dairymen's Association organized. Idaho Falls incorporated.
- The Free Traveling Library (now known as the Idaho State Library) established. The Academy of Idaho (now Idaho State University) opens in Pocatello.
- 1902 After concluding that "Diamondfield" Jack Davis had been convicted by mistake, in a case growing out of the most notable incident of the Idaho sheep and cattle wars, the State Board of Pardons freed him. National Reclamation Act passed, providing for federal aid for irrigation.
- 1903 Idaho's hunting and fishing licensing system began. The Idaho Industrial Training School founded at St. Anthony as a reform school for children. First Carey Act land opening at Shoshone. President Theodore Roosevelt plants maple tree on capitol grounds.
- 1904 City of Twin Falls platted. Chief Joseph dies September 21. Milner Dam on Snake River opens Twin Falls area to irrigated farming.
- \$350,000 appropriated for construction of a new capitol building in Boise, actual construction cost exceeded \$2,000,000. Insane asylum established at Orofino. The first train arrives at Twin Falls August 7. Sawtooth National Forest created. Former Governor Frank Steunenberg assassinated December 30.
- 1906 Steunenberg assassin Harry Orchard implicates three leaders of the Western Federation of Miners in the plot. The largest sawmill in the United States begins operation at Potlatch. Pioneer Monument at capitol grounds erected. "Steward Decree" adjudicates water rights along the Boise River.
- 1907 William E. Borah elected to the U.S. Senate, where he gains an international reputation during thirty-three years of service. William D. Haywood is found not guilty of conspiracy and the assassination of Frank Steunenberg, at the end of an internationally celebrated trial, Harry Orchard sentenced to life in prison for the assassination. Idaho State Flag adopted. Idaho State Historical Society founded. Bonner and Twin Falls Counties created. Weiser baseball player Walter "Big Train" Johnson signs with the Washington Senators.
- 1908 Under President Roosevelt's forest reserve policy, one-half of the state is organized into National Forest reserves.
- 1909 Idaho adopts direct primary and local option over regulation of liquor. Minidoka Dam completed. State Parks established at Heyburn, Shoshone Falls and Payette Lake. Allotment of Coeur d'Alene Indian Reservation. Provisions for rural high school districts established.

- 1910 Idaho population: 325,594. Devastating forest fire consumes one-sixth of north Idaho's forests, destroying many communities, which leads to adoption of public/private partnership in spotting and fighting forest fires.
- 1911 State banking and highway district laws enacted. Buckeye tree planted on the capitol grounds by President William Howard Taft October 9. Search and seizure law enacted for enforcing liquor laws. Idaho State Sanitarium (now known as the Southwest Idaho Treatment Center) located at Nampa. Adams, Bonneville, Clearwater and Lewis Counties created.
- Revised revenue laws enacted, providing a new system of assessment, equalization, levy and collection of taxes. Constitutional amendments adopted authorizing initiative, referendum, and recall. State Board of Education established to supervise all levels of education within the state of Idaho.
- 1913 Public Utilities Commission established. Northwest Nazarene College in Nampa founded. First motor vehicle laws enacted by the legislature. Comprehensive system of revenue for state, county, municipal and school purposes enacted. School for the Deaf and Blind opens in Gooding. Franklin, Gooding, Jefferson, Madison, Minidoka and Power Counties created.
- 1914 Moses Alexander first elected Jewish governor in the United States.
- Arrowrock Dam completed. Columbia and Snake River improvements for navigation to Lewiston completed. Second Idaho Regiment of Infantry Volunteers organized into service at the call of President Woodrow Wilson for the Mexican Border War. The Academy of Idaho (now Idaho State University) becomes the Idaho Technical Institute. Idaho Horse and Cattle Association organized, later to become the Idaho Cattlemen's Association. Benewah, Boundary, Gem and Teton Counties created.
- 1916 Constitutional amendment for statewide prohibition ratified. State highway program begins as part of the national good roads movement.
- 1917 Statewide prohibition goes into effect January 1. Workmen's Compensation System and State Insurance Fund established. Annual state fair established at Boise. Ricks Academy becomes a college and is accredited by the State Board of Education. Butte, Camas, Payette and Valley Counties created. The battleship Idaho launched.
- 1918 Non-Partisan League takes over Idaho Democratic primary September 3, subsequently Idaho's primary nominating system is abandoned for twelve years.
- Administrative consolidation enacted by legislature. Functions of fifty-one departments, boards and bureaus placed under nine administrative departments responsible to the governor. Bureau of Highways created to inaugurate a state highway system. Bureau of Constabulary organized May 18, with Department of Law Enforcement. First Music Week held in Boise. Lava Hot Springs established by Department of Public Welfare. City of Jerome incorporated. Jerome, Clark, and Caribou counties created.
- Idaho population: 431,866. Agricultural prices begin to deteriorate, creating a crisis which continues through the 1920's. Whitebird Hill grade, connecting north and south Idaho opens. State Capitol completed. Idaho Wheat Growers Association formed. Constitutional amendment increases State Supreme Court from three to five members. Philo Farnsworth, 15-year-old student and inventor from Rigby, develops concepts which lead to invention of television and earn him the name "Father of Television."
- 1922 State budget system established. Radio broadcasting begins in Idaho with station KFAU located at Boise High School under the direction of Harry Redeker.
- 1924 Craters of the Moon National Monument established. Black Canyon Dam completed.

- 1925 Union Pacific Railroad begins mainline service to Boise. State Forestry Board established. William E. Borah becomes Chairman of the Senate Committee on Foreign Relations.
- The Idaho State Chamber of Commerce organized. Federal air service came to the Northwest with a Pasco, Washington to Elko, Nevada flight with a stop in Boise.
- American Falls Dam completed. Perrine Memorial Bridge at Twin Falls completed. Palisades Reservoir created. Idaho Technical Institute in Pocatello redesignated the University of Idaho Southern Branch.
- 1928 Restoration of the "Old Mission" church near Cataldo begins. Commercial radio broadcasting begins in Idaho with the purchase of KFAU from Boise High School and renamed KIDO.
- 1930 Idaho population: 445,032.
- 1931 The direct primary restored for statewide offices. State income tax adopted. U.S. Forest Service, in cooperation with the state Legislature, creates the Idaho Primitive Area. Legislature adopts "Here We Have Idaho" as state song, the syringa the official flower, and the Mountain Bluebird the state bird.
- 1932 Nonpartisan election of judges to Supreme Court and District Courts enacted. The Idaho Code annotated published. Association of Idaho Veterans of Foreign Wars organized. Boise Junior College opens.
- 1933 School Equalization Law adopted. North Idaho Junior College established at Coeur d'Alene.
- 1934 Sandpoint Bridge completed. Taylor Grazing Act passes U.S. Congress. Central and northern Idaho experience large mining developments for gold and silver. Idaho becomes first in the nation in silver production.
- 1935 Statewide prohibition repealed and State adopts Liquor Dispensary system. Indian children begin integration into public school system. State employment service established. Two percent sales tax enacted, but rejected by voters in referendum in 1936. Legislature provides for purchase of the site of Spalding Mission as a state park. Martial law declared in Teton County to put down a rebellion of pea pickers.
- Sun Valley established as a ski resort by the Union Pacific Railway in September. World's first ski chair lift opens in Sun Valley. Martial law declared in Clearwater County during I.W.W. lumber strike. Celebration held in Lewiston to commemorate the 100th anniversary of the founding of Spalding Mission. In March, William E. Borah became Idaho's first Presidential candidate.
- 1937 Open primary system does away with requirement for declaration of party affiliation.
- Paving of the north-south highway (U.S. 95) completed. Fish and Game Commission established by initiative. Idaho Senator James P. Pope sponsors Agricultural Adjustment Act.
- 1939 State Junior College district law enacted. Idaho State Police established March 13. Joe Albertson opens his first supermarket in Boise.
- 1940 Idaho population: 524,873. Senator William E. Borah dies January 19. Legislation creating a position of Comptroller to be appointed by the Governor, and taking away many powers of the State Auditor, ruled unconstitutional by the Courts.
- Gowen Field completed south of Boise and becomes a military air base. J.R. Simplot food dehydrator begins operations in Caldwell.
- 1942 Farragut Naval Training Station established at Lake Pend Oreille. A Pocatello army air base and gun relining plant established. Japanese-Americans placed in internment camp at Hunt. Two anti-liquor initiatives rejected by the voters.

- Mountain Home Air Base site was approved.
- 1944 Mountain Home Army Air Field officially opened.
- 1945 State Tax Commission established. Idaho's first phosphate processing plant constructed by the J.R. Simplot Company.
- Most recent Idaho Code published. A teacher's retirement system established. Election of Idaho's governor and other state officials for four-year terms begins. Two anti-liquor initiatives and an antigambling initiative defeated.
- A state school reorganization plan enacted. University of Idaho Southern Branch at Pocatello becomes Idaho State College. State Board of Corrections established. Idaho State Archives established.
- 1948 Bureau of Reclamation begins plans to construct a Hell's Canyon dam in the Snake River for flood control. Idaho Senator Glen Taylor runs for Vice-President on Progressive Party ticket.
- 1949 National Reactor Testing Station near Arco established.
- 1950 Idaho population: 588,637. State Highway Department established with provisions for nonpolitical administration.
- 1951 National Reactor Testing Station becomes site of the world's first use of nuclear fission to produce electricity. Experimental Breeder Reactor No. 1 is later designated a National Landmark. State teacher's colleges at Lewiston and Albion are closed.
- Anderson Ranch Dam completed. In August, Presidential candidate Dwight Eisenhower visits Boise and a rally for his candidacy is held on the Capitol steps. The rally was the largest held to date on the Capitol steps, with estimates varying between 20 and 30 thousand attending.
- Television comes to Idaho with KIDO-TV (now KTVB) in Boise July 12. C.J. Strike Dam dedicated. Supreme Court rules against Idaho law legalizing slot machines and other lottery devices.
- Submarine reactor tested and perfected at the National Reactor Testing Station. Voters approve initiative to regulate dredge mining.
- State Department of Commerce and Development established. Lewis-Clark Normal School opens at Lewiston. Lucky Peak Dam dedicated July 6. The Atomic Energy Commission lights Arco with electricity generated by atomic energy.
- 1956 Construction of Palisades Dam completed. Construction in Idaho of the National Interstate Highway System commenced. Constitutional amendment ratified to permit a governor to succeed himself for reelection.
- 1958 Boise-Stanley Highway Association established. Voters defeat "Right to Work" initiative.
- 1959 Brownlee Dam completed by Idaho Power Company, one of three dams built on the lower Snake River.
- 1960 Idaho population: 667,191. Seven month strike at Bunker Hill Mine. July and August forest fires in Hells Canyon and Idaho City area. State employee group insurance system established.
- 1961 Oxbow Dam completed on Snake River. W.A. Harriman and E. Rolland Harriman provided that their holdings at Railroad Ranch eventually become a state park, providing that the state establish a professionally managed park system. Ernest Hemingway dies in Ketchum July 2.
- 1962 Lewis and Clark highway (U.S. 12) in the Lochsa Canyon completed.
- Legislative Council established. Idaho State College in Pocatello attains University status. Lewis-Clark Normal becomes a four year college. Horse Racing Act, to permit pari-mutuel betting, becomes law over Governor's veto (first override in twenty years). Idaho celebrates Territorial Centennial.
- 1964 Combined convention and primary system implemented, parties attempt to

- restrict the number of state primary candidates appearing on the ballot. Federal Court ends Bible reading in Boise public schools.
- 1965 State parks department, water resource board, and personnel system created. Nez Perce National Historic Park established in north-central Idaho. Boise Junior College given 4-year status as Boise College.
- 1966 Governor Smylie defeated for 4th term. Voters uphold 3 percent sales tax in referendum. Northern Pacific ends passenger service between Lewiston and Spokane.
- 1967 Legislative Compensation Commission established. International Boy Scout Jamboree held at Farragut State Park.
- 1968 Hell's Canyon Dam completed.
- 1969 Annual legislative sessions commence. Boise College was brought into the state system of higher education as Boise State College
- 1970 Idaho population: 713,015. Voters reject proposed revision of Idaho Constitution. Voters pass strict legislative pay initiative. National Farmers Organization stages 120 vehicle caravan to Boise to protest potato prices.
- 1971 Legislature enacts a stream protection law. Last log drive on the Clearwater River. Rail passenger service ends May 1 for all places in Idaho except Sandpoint. Fire destroys \$25,000 worth of property during a riot at the Idaho State Penitentiary.
- 1972 New Idaho Uniform Probate Code goes into effect. Idaho voters return to open primary system. Sawtooth National Recreation Area established, including the Sawtooth Wilderness Area. Dworshak Dam completed. Constitutional amendment adopted requiring state government reorganization into no more than 20 agencies. Fire at the Sunshine Mine in Kellogg takes the lives of 91 men.
- 1973 U.S. Congress passes a bill to replace the deteriorating American Falls Dam.
- 1974 State agencies reorganized into 19 departments. Kootenai Indians in northern Idaho declare war on the U.S. government to gain money and land. Voters pass the Sunshine Initiative to require lobbyist registration and political campaign disclosure. Boise State College attains university status as Boise State University.
- 1975 Presidential Preference Primary to be held on the fourth Tuesday of May adopted. White Bird Hill bypass opens June 16. Legislature passes Local Planning and Zoning Act. New prison opens south of Boise. Port of Lewiston opens to ocean-going shipping.
- Hells Canyon bill creates the scenic Hells Canyon National Recreation Area, and bans construction of hydroelectric projects in the canyon. Senator Frank Church becomes a candidate for President, the first Idahoan since William E. Borah in 1936. The 310 foot high Teton Dam collapses in southeastern Idaho, killing 11 and forcing 300,000 people to flee their homes. Constitutional amendment creates Citizens Committee on Legislative Compensation. The Public Utilities Commission rejects proposal by Idaho Power Company to build an electric coal-fired power plant between Boise and Mountain Home.
- 1977 Governor Cecil D. Andrus resigns to become Secretary of the Interior. Legislature rescinds their 1972 ratification of the Equal Rights Amendment. Many Idaho counties declared disaster areas due to severe drought. Boise, Nampa, Mountain Home, Shoshone, and Pocatello become stops on Amtrak's Seattle-Ogden line.
- 1978 President Jimmy Carter floats the River of No Return in central Idaho. Voters pass initiative limiting property taxes to 1 percent of market value. Pocatello businessman Bill Barlow wins U.S. Supreme Court decision against Occupational Safety and Health Administration.
- 1979 An investigation by the Idaho Statesman reveals that plutonium had been injected into the Snake River plain aquifer at the Idaho National Engineering

- Laboratory. Senator Frank Church becomes Chairman of the Senate Committee on Foreign Relations.
- Idaho population: 944,038. An 18 hour riot at the Idaho State Prison results in \$2 million in damages. Mount St. Helens erupts, covers north Idaho with volcanic ash. Interior Secretary Cecil Andrus, by executive order, expands the Birds of Prey Natural Area from 31,000 to 482,640 acres. Congress approves the Central Idaho Wilderness Act, establishing the 2.2 million acre River of No Return Wilderness. Congressman Steve Symms defeats Senator Frank Church in the most expensive campaign in Idaho history with over \$4 million spent by the candidates and independent committees.
- Senator James McClure becomes Chairman of the Senate Committee on Energy and Natural Resources. Keith F. Nyborg, a rancher from Ashton, is appointed ambassador to Finland by President Reagan. "Rabbit Drives" in southeastern Idaho create controversy between animal protection groups and farmers whose crops are devastated by wild jack rabbits. Gulf Resources and Chemical of Houston, Texas announced the closure of the 98-year-old Bunker Hill Mine and Smelter in Kellogg.
- Legislature outlaws insanity plea for defendants first in nation. Voters pass record eight constitutional amendments and three initiatives. Governor John Evans puts most state employees on 4-day work week for two months to lower projected budget deficit. Harriman State Park dedicated July 17. Fugitive Christopher Boyce, convicted of selling national security secrets to the Soviet Union, is captured near Bonners Ferry.
- Legislature imposes temporary 4 1/2 percent sales tax to cover state deficit. Eagle Island State Park dedicated June 25. State Supreme Court declares current legislative apportionment unconstitutional because it divides counties. Several north Idaho local governments pass resolutions to secede from southern Idaho and form a new state. An earthquake measuring 7.3 on the Richter scale kills two Challis children and causes four million dollars worth of damage October 28. The quake, centered in the Lost River Valley, was the largest in the continental United States in 24 years and left a 10-foot high, 15 mile long shear.
- Supreme Court imposes 42 member Senate, 84 member House in Legislative Redistricting Plan. Christin Cooper of Ketchum wins silver medal in the women's giant slalom at the Olympic games in Sarajevo, Yugoslavia. Harmon Killebrew of Payette is inducted into the Baseball Hall of Fame. Permanent sales tax set at 4 percent. Legislature approves Education Reform bill, allocating \$20 million to improve teacher salaries statewide. Former Senator Frank Church dies April 7. U.S. Representative George Hansen defeated for reelection by Richard Stallings in closest Idaho congressional race in history 170 votes. Populist Party sues for and obtains ballot status on November 6 General Election. Wallace celebrates centennial. Idaho Power Company and the State of Idaho reach agreement on Snake River Basin water rights.
- Shortest Legislative session in 12 years 66 days. Department of Commerce established. National Governor's Conference held in Boise. Jimmy Jausoro, a Basque musician from Boise is one of 12 folk artists nationwide (and the first Idahoan ever) to receive a prestigious 1985 National Heritage Fellowship from the National Endowment for the Arts. Pocatello citizens vote to remove council-manager system of city government in June. Potlatch Corporation closes lumber mills at Lewiston and Jaype (near Pierce), affecting 1,200 workers. Over six million acres of Idaho rangeland are sprayed with pesticides to battle grasshopper infestation.
- 1986 Claude Dallas, convicted in 1982 for killing two Idaho Fish & Game Wardens,

- escapes from the Idaho State Penitentiary March 30. He is recaptured March 8, 1987 outside a convenience store in Riverside, California. Voters retain right-to-work law in referendum; also approve state lottery initiative. Barbara Morgan of McCall becomes NASA's Teacher in Space designee.
- 1987 Permanent sales tax at 5 percent. Legislature passes mandatory daycare licensing and tort reform legislation. Dry winter leads to severe summer drought.
- 1988 Voters pass constitutional amendment removing prohibition against legislature authorizing a state lottery. Governor Andrus begins temporary ban on shipments of nuclear waste into Idaho.
- 1989 First state lottery tickets sold July 19th. Worst forest fires since 1910, burn thousands of acres in south central Idaho, partially destroying town of Lowman.
- Idaho Population: 1,006,749. Idaho celebrates Statehood Centennial July 3.
 Idaho State Senate split 21 Democrats and 21 Republicans.
- 1991 Kirby Dam collapses near Atlanta, cutting off electrical power to residents and dumping arsenic, mercury and cadmium into the Middle Fork of the Boise River. Drought persists through fifth consecutive year. Sockeye salmon listed as threatened under the ESA.
- 1992 Fire on the second and third floors of the State Capitol on January 1st caused 3.2 million dollars in damage. Worst forest fire season in Idaho's recorded history. Randy Weaver and Kevin Harris surrender to federal officials on August 31st following a shootout and eleven day standoff at Weaver's Boundary County cabin that left one U.S. Deputy Marshal and Weaver's wife and son dead. Linda Copple Trout becomes the first woman appointed to the Idaho Supreme Court. Snake River Chinook salmon listed as threatened under the ESA.
- 1993 Normal winter and spring precipitation help to alleviate the drought. Kevin Harris acquitted of all charges and Randy Weaver convicted on minor charges following a 60-day federal trial stemming from the 1992 shoot-out with federal officials in Boundary County.
- 1994 Ezra Taft Benson, native of Whitney, Idaho, died on May 30. Benson had served as U.S. Secretary of Agriculture from 1953 to 1961 and head of the Church of Jesus Christ of Latter-day Saints since 1985. Summer wildfires burn approximately 750,000 acres. Picabo Street wins silver medal in downhill skiing during the Olympic Winter Games in Lillehammer, Norway. Idaho ranks third nationwide in percentage population growth after the state added another 33.000 residents.
- 1995 Phil Batt sworn in as the first republican governor in twenty-five years. Legislature creates the Department of Juvenile Justice. Nuclear waste agreement signed. First year of five years in a row of normal or above normal water/snowpack.
- Major flooding in north Idaho. President Clinton visits Boise to discuss flooding.
 New Year's day floods in the Weiser and Payette River drainages of southwestern
 Idaho. Town of Banks condemned by federal government following mudslides.
- 1998 Picabo Street wins gold medal in giant slalom at Olympic winter games.
- 1999 First shipment of nuclear waste leaves INEEL for permanent storage at the federal Waste Isolation Pilot Project in New Mexico.
- 2000 Idaho Population: 1,211,537. Largest wildfires in recent history, 559,183 acres burn in Salmon-Challis National Forest, Payette National Forest and Bureau of Land Management, Idaho Falls District.
- 2001 Idaho filed suit against federal Grizzly Bear reintroduction plan. U.S. Dept of Labor grants \$1 Million to aid displaced Jaype mill workers. Twenty-four Idaho counties declared drought disaster areas. Governor orders 2% holdback for state agencies and 1.5% holdback for public schools in response to softening

- economy. Sawmill closings in Cascade and Horseshoe Bend leave only one mill south of the Salmon River. Largest salmon runs since 1978.
- 2002 Closure of the potato processing plant in Heyburn.
- 2003 Longest legislative session in history 118 days. Sales tax goes to 6 percent. Expansion of Boise municipal airport.
- On July 3rd Governor Kempthorne dedicated the Idaho State Veterans Cemetery. 612,786 ballots were cast in the November 2004 General Election, the highest number ever. J.R. and Esther Simplot donate residence above Bogus Basin Road to state as mansion for the governor, giving Idaho an official governor's residence for the first time in 15 years. The Idaho National Guard's 116th Brigade Combat Team called up for yearlong mission in northern Iraq, about 1,700 Idaho soldiers are part of the 4,300 member brigade.
- 90 Marine Corps reservists in Company C, 4th Tank Battalion, 5th Marine Division based at Gowen Field deployed to Iraq. About 15 Boise-based Army reservists with the 321st Engineer Battalion based in Fort Lewis, WA. are in the Middle East. 100 members of the 124th Wing of the Idaho Air National Guard, including more than 20 members of the 189th Airlift Squadron, deployed to assignments in the Persian Gulf. Nez Perce water agreement passed Congress and Idaho legislature. This legislation ratifies a 30-year agreement, which calls for the Nez Perce to drop their claims to nearly all the water in the Snake River Basin. In exchange, the Tribe would have annual rights to 50,000 acre-feet of water from the Clearwater River, plus \$80 million in cash. Hydrologists with the Idaho Department of Water Resources say lack of precipitation could make 2005 one of the worst on record. Sales tax reverts to 5 percent on July 1st.
- In January, Albertsons. Inc. agreed to sell the company to Minnesota-based Super-Valu Inc. and CVS Corp. During the Legislative Session, homeowner's property tax exemption was raised from \$50,000 to \$75,000. In March, President Bush nominatesd Governor Dirk Kempthorne to be U.S. Secretary of Interior. Following confirmation hearings in May, Kempthorne headed to Washington, leaving Jim Risch at the helm in Idaho. In June, the Idaho Shakespeare Festival celebrated the opening of its 30th season. In August, Cabela's opened its first store in Boise. Governor Risch called a special session of the Legislature to increase sales tax and revise the way the public schools are funded, the legislation passed. In November, the Rolling Stones play a soldout show at the Idaho Center. Also in November, Boise State Broncos end their regular season with a 12-0 record, landing them a place in the Fiesta Bowl.
- 2007 Boise State Broncos won the Fiesta Bowl. Senator Larry Craig's arrest becomes the biggest news story of the year. Governor C.L. "Butch" Otter and lawmakers temporarily halt work on the Idaho Capital expansion until a compromise is reached to scale back the underground wings to half their original size.
- Barack Obama visits Boise in February and draws a crowd of 14,000. Federal protections for gray wolves were lifted in March, but a federal judge ruled the delisting plan flawed in July. At the end of the year the future of wolf management was still uncertain. Sales slumped for auto dealers as gasoline prices reached \$4 per gallon over the summer. The dour economy resulted in at least 44,000 workers without jobs in November. A record 667,506 Idahoans cast ballots in the November General Election.
- 2009 The continuing recession topped headlines in 2009. Tamarack Resort closed ski operations to the public in February due to it's ongoing solvency problems. The legislative session was the second longest in state history, 117 days. Idaho was joined by Montana in opening the first gray wolf hunts in the lower 48 states after the animal was removed from the endangered list.

- The economy was again the top news story for the second year in a row. In March, Governor C.L. "Butch" Otter was the first Governor in the nation to sue the federal government over provisions in nationwide health care reform. In August wolves were re-listed on the endangered list after a US District Judge ruled the federal government erred by delisting gray wolves in Idaho and Montana. A road permit ignited an uproar, with the first megaload ConocoPhillips trucks traveling along Highway 12 from Lewiston to Billings, Montana.
- 2011 The most hotly debated topic was education reform during the Legislative Session. There were three bills passed, one affecting teacher contracts and negotiations, one regarding performance pay, and one regarding technology and online classes for students. Opponents of the education reform laws organized and collected signatures to place referendums on the 2012 General Election Ballot. Corrections Corporation of America had numerous complaints about staffing and management of the private prison that they run for the State. Lewiston's only sawmill was acquired by on the the nations largest lumber manufacturers, Clearwater Paper for approximately \$30 million the week of Thanksgiving.
- The second Redistricting Commission produced unanimous support for a new 35 district legislative plan in 16 days, Plan L93. Hecla Mining Company announced in January that it would close the Lucky Friday silver mine in Mullan for a year to clean its main shaft as required by federal regulators. Job losses had a significant impact on the local economy. On February 3rd, Micron Technology Chairman and CEO Steve Appleton died in a small plan accident in Boise. Voters at the 2012 General Election voted on three referendums to reject the education laws that were passed by the Legislature; all three laws were rejected. In December Idaho Falls based Melaleuca broke ground on a new 371,000 square foot headquarters.
- 2013 Idaho celebrates its Territorial Sesquicentennial 150 years since Abraham Lincoln created the Idaho Territory. In January, State Controller Brandon Woolf launched "Transparent Idaho," a webite that provides public access to a vast amount of state data. In compliance with the federal Affordable Care Act, Idaho launches Yourhealthidaho.org, the state's insurance exchange. Pete Cenarrusa, who served 9 terms in the Idaho House, and who was the Idaho Secretary of State for 36 years, died on September 29th. He is Idaho's longest serving elected official, representing the people of Idaho for 52 years.
- "Add the Words" activists, who seek to add the words "sexual orientation" and "gender identity" to the Idaho Human Rights Act, protest repeatedly throughout the legislative session. The Legislature passes two controversial bills the "Ag-Gag" bill, and the "Guns on Campus" bill. The "Ag-Gag" bill is a legislative effort to prevent interference or injury to agricultural production. The "Guns on Campus" bill allows for the carrying of concealed weapons on college campuses. Governor C.L. "Butch" Otter signed both bills into law. Army Sgt. Bowe Bergdahl, of Sun Valley, was released from being a Taliban hostage on May 31st. District and circuit courts overturn Idaho's ban on gay marriage, which Idaho appeals to the US Supreme Court. Former Governor John V Evans died on July 8th. Mr. Evans spent 32 years in public service, as an Idaho senator, as the Mayor of Malad, as Lieutenant Governor, and as Governor.
- 2015 Idaho sees its worst fire season since 1926, with wild fires burning over 800,000 acres. The National Register of Historic Places adds the Ernest Hemingway

House in Ketchum. The "Ag-Gag" law from the previous year is found unconstitutional by the U.S. District Court. President Barak Obama signs the Sawtooth National Recreation Area and the Jerry Peak Wilderness Additions Act into law, designating three new wilderness areas. Boise author Anthony Doerr wins the Pulizter Prize for fiction with his novel, "All the Light We Cannot See." Governor Otter calls a special session of the Idaho Legislature to address the Uniform Interstate Family Support Act, which ultimately passes both the House and the Senate.

Idaho enacts S1389, making it legal to carry a concealed gun in cities, without a permit. The Navy and U.S. Department of Energy announce plans to build a \$1.6 billion nuclear waste facility near the Idaho National Laboratory, designed to handle spent fuel from nuclear-powered warships. Paying homage to Evel Knievel and his failed attempt, stuntman Eddie Braun successfully jumps the Snake River Canyon. Harvested from the Payette National Forest near McCall, an 80-foot Englemann spruce is selected to serve as the U.S. Capitol Christmas Tree.

Federal Government

US Capitol Building

Photo courtesy of Architect of the Capitol

U.S. Congress

Article I of the U.S. Constitution states that, "All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and a House of Representatives." This bicameral legislature (a governing body with two houses) is the primary lawmaking body in the U.S. government. To solve problems, Members of Congress introduce legislative proposals called bills or resolutions. After considering these proposals Members vote to adopt or to reject them. Members of Congress also review the work of executive

agencies to determine if they are following government policy, and may introduce new legislation based on what they discover.

Bills accepted by both houses of Congress and by the President become law. However, the President may veto a bill and return it to Congress. Congress then reviews the reasons for the rejection but may still act to pass the bill. The U.S. Constitution allows Congress to override the President's veto with a two-thirds majority vote of both the House and the Senate.

Members of Congress

Members of the Senate and of the House of Representatives are known respectively as senators and representatives. Each Member of Congress is elected by receiving the greatest number of votes in the general election. Senators are elected for a period of six years, while representatives are elected for a period of two years. Furthermore, senators and representatives must meet the following minimum requirements:

United States Senator

- At least 30 years of age
- United States citizen for at least 9 years
- Must inhabit the state for which he or she is chosen
- Term off office 6 years

US Capitol Building

United States Representative

- At least 25 years of age
- United States citizen for at least 7 years
- Must inhabit the state for which he or she is chosen
- Term off office 2 years

Photo courtesy of Architect of the Capitol

United States Senator Michael D. Crapo

Senator Crapo is serving his fourth term as a United States Senator from Idaho. The start of the 115th Congress marked a move in overall Senate seniority for Mike, now ranked 18th. Senator Crapo serves as Chief Deputy Whip and on more than 30 caucuses, which provide an organized forum to join with others in advocating for a wide range of issues. Crapo is also the co-founder of the COPD Caucus, which focused on educating members of Congress about cardio-obstructive pulmonary disease (COPD).

In the 115th Congress, Senator Crapo serves on five committees. He serves as the Chairman of the Senate Banking, Housing and Urban Affairs Committee, which has jurisdiction over efforts to

promote the stability of the financial system and responsible lending to families and businesses. This includes oversight of federal policy concerning public and private housing, insurance, financial institutions, securities markets, equity investment, urban development, mass transit, foreign trade promotion and economic policy. Senator Crapo is the senior Republican on the Senate Finance Committee, and three Finance Subcommittees: Taxation and Oversight; Social Security, Pensions and Family Policy; and Energy, Natural Resources and Infrastructure. He serves on the Senate Judiciary Committee, and four subcommittees: The Constitution; Immigration and the National Interest; Oversight, Agency Action, Federal Rights, and Federal Courts; and Privacy, Technology and the Law. The Senator also serves on the the Budget Committee and Indian Affairs Committee.

Senator Crapo served three terms as Idaho's 2nd District Representative in the U.S. House of Representatives and eight years in the Idaho State Senate before coming to the U.S. Senate. During his tenure in the U.S. House, he served on the House Commerce Committee, the House Resources Committee, and the House Agriculture Committee. In the State Senate, he represented Bonneville County, his home county, from 1984 to 1992. From 1988 to 1992, he served as the Senate President Pro Tempore, the chief elected officer in the State Senate.

Professionally, Senator Crapo was a partner in the law firm of Holden, Kidwell, Hahn & Crapo prior to his service in Congress. He is a member of the Idaho and California Bar Associations and the Bar of the U.S. Supreme Court. Crapo received his Juris Doctorate cum laude from Harvard Law School in 1977, and he graduated summa cum laude from Brigham Young University in 1973 with a B.A. in political science. Following graduation from law school, Crapo served a one-year clerkship with the 9th Circuit Court of Appeals. Senator Crapo and his wife, Susan, have five children and nine grandchildren.

Political Party: Republican Salary: \$174,000.00

Washington DC Office: 239 Dirksen Senate Office Bldg., Washington, D.C. 20510

Phone: (202) 224-6142

State Offices: 251 E Front Street, Suite 205, Boise 83702, (208) 334-1776; 610 W Hubbard, Suite 209, Coeur d'Alene 83814, (208) 664-5490; 410 Memorial Dr, Suite 204, Idaho Falls 83402, (208) 522-9779; 313 D Street, Suite 105, Lewiston 83501, (208) 743-1492; 275 S 5th Avenue, Suite 225, Pocatello 83201, (208) 236-6775; 202

Falls Ave, Suite 2, Twin Falls 83301, (208) 734-2515

Website: crapo.senate.gov

United States Senator James E. Risch

Senator James Risch is a rancher and attorney from Ada County. He attended the University of Idaho where he obtained his Bachelor of Science in Forestry in 1965. He continued his education at the University of Idaho, receiving his Juris Doctor in 1968. In 1970 and 1974 Senator Risch was elected as the Ada County Prosecuting Attorney; during this period he also taught law at Boise State University.

In 1974 Risch was elected to the Idaho State Senate, a position he held for 22 of the next 28 years. He spent 12 of those years as Majority Leader of the Idaho State Senate and six years as President Pro Tem. Risch was elected Lieutenant Governor of Idaho in November 2002. Jim Risch served as the 31st

Governor of Idaho. He was first elected to the U.S. Senate in 2008 and was re-elected for a second term in 2014.

Senator Risch is involved in many community activities. He is a member of the Idaho Cattleman's Association, National Cattleman's Beef Association, Idaho Bar Association, Ducks Unlimited, National Rifle Association, National Arbor Day Foundation, Congressional Sportsmen Foundation, and National Trust for Historic Preservation. He has also received many awards and honors including National Conference of State Legislators Leadership Award, Idaho Farm Bureau "Friend of Agriculture," NFIB Guardian of Small Business, U.S. Chamber of Commerce Spirit of Enterprise and is a member of the Idaho Republican Hall of Fame.

Jim has been married to his wife Vicki for more 45 years. They have three sons James, Jason and Jordan, as well as seven grandchildren. Senator Risch and Vicki live on a ranch outside of Boise and maintain an apartment in Washington, D.C.

Political Party: Republican Salary: \$174,000.00

Washington DC Office: 483 Russell Building, Washington DC 20510,

Phone: (202) 224-2752, Fax: (202) 224-2573

District Offices: 350 North 9th Street, Suite 302, Boise 83702, Phone: (208) 342-7985, Fax: (208) 343-2458; Harbor Plaza, Suite 213, 610 Hubbard, Coeur d'Alene 83814, Phone: (208) 667-6130, Fax: (208) 765-1743; 901 Pier View Dr, Suite 202A, Idaho Falls 83402, Phone: (208) 523-5541, Fax: (208) 523-9373; 313 D St, Suite 106, Lewiston 83501, Phone: (208) 743-0792, Fax: (208) 746-7275; 275 South 5th Ave, Suite 290, Pocatello 83201, Phone: (208) 236-6817, Fax: (208) 236-6820; 1411 Falls Avenue East,

Suite 201, Twin Falls 83301, Phone: (208) 734-6780, Fax: (208) 734-3905

Website: www.risch.senate.gov

U.S. Congressman ~ District 1 Raúl Labrador

Congressman Raúl Labrador is serving his fourth term representing the First Congressional District, which stretches from Nevada to Canada on Idaho's western side.

He is a graduate of Brigham Young University and the University of Washington Law School. He worked as a law clerk for the U.S. District Court in Boise, before opening a law practice that included immigration and criminal defense. He served two terms in the Idaho House of Representatives before his election to Congress in 2010.

Labrador serves on the Natural Resources and Judiciary committees and chairs the Judiciary Subcommittee on Immigration and Border Security. He

is a leader on efforts to improve federal land management and on immigration and criminal justice reform. In 2015 he helped found the House Freedom Caucus, a group of reform-minded conservatives fighting for fiscal restraint and limited government.

In addition to public service, his primary interest is spending time with his wife, Rebecca, and their five children: Michael, Katerina, Joshua, Diego, and Rafael. The family lives in Eagle. Labrador was born Dec. 8, 1967, in Puerto Rico. At age 13, he and his single mother moved to Las Vegas.

Political Party: Republican Salary: \$174,000.00

Washington DC Office: 1523 Longworth HOB, Washington DC 20515, Phone: (202)

225-6611, Fax: (202) 225-3029

District Offices: 1250 Ironwood Drive, #243, Coeur d'Alene ID 83814, Phone: (208) 667-0127, Fax: (208) 667-0310; 310 Main Street, Lewiston ID 83501, Phone: (208) 743-1388, Fax: (208) 743-0247; 33 E. Broadway Avenue, Meridian ID 83642, Phone:

(208) 888-3188, Fax: (208) 888-0894

Website: labrador.house.gov

U.S. Congressman ~ District 2 Michael Simpson

Michael (Mike) K. Simpson is serving his tenth term in the House of Representatives for Idaho's Second Congressional District.

Mike serves on the House Appropriations Committee. He is the Chairman for the Subcommittee on Energy and Water Development. He also serves on the Interior and Environment Subcommittee and the Labor, Health and Human Services, and Education, and Related Agencies Subcommittee. These committees have jurisdiction over funding for a number of programs critical to Idaho, including the Department of Energy, the Department of the Interior, the Forest Service, our National Parks, the National Endowment for the Arts, and Smithsonian Institute.

Simpson is one of the House's leading advocates for a new energy policy and a renewed commitment to research and development of improved nuclear energy technologies. Mike has also gained national attention for his bill to split the massive, overburdened 9th Circuit Court of Appeals as well as his Sawtooth National Recreation Area and Jerry Peak Wilderness Additions Act which addresses the concerns of economic growth and stability for rural Idaho and resolves long time wilderness debate over the Boulder-White Clouds and was signed into law in August of 2015.

His political career began in 1980, when he was elected to the Blackfoot City Council. In 1984, he was elected to the Idaho Legislature where he served until 1998, the last six years serving as Speaker. Simpson was born in Burley, Idaho and raised in Blackfoot. He graduated from Utah State University and earned his DMD from Washington University School of Dental Medicine in St. Louis, Missouri. After graduation, he joined his father and uncle at the Simpson Family Dental Practice in Blackfoot.

Mike is an avid golfer and enjoys painting. He has been married to his wife Kathy for over 40 years and they live in Idaho Falls.

Political Party: Republican **Salary:** \$174,000.00

Washington DC Office: 2084 Rayburn House Office Building, Washington D.C. 20515,

Phone: (202) 225-5531, Fax: (202) 225-8216

District Offices: 802 W Bannock, Suite 600, Boise 83702, Phone: (208) 334-1953, Fax: (208) 334-9533; 410 Memorial Drive, Suite 203, Idaho Falls 83402, Phone: (208) 523-6701, Fax: (208) 523-2384; 1341 Fillmore Street #202, Twin Falls 83301, Phone: (208) 734-7219, Fax: (208) 734-7244; 275 S 5th Ave #275, Pocatello 83201, Phone:

(208) 233-2222, Fax: (208) 233-2095 **Website:** www.house.gov/simpson

Territorial Delegates to U.S. Congress 1863-1889

Name/Party*	Term of Office	Remarks
William H. Wallace (R)	02/01/1864 to 03/03/1865	Elected 1863
Edward D. Holbrook (D)	03/04/1865 to 03/03/1869	Elected 1864; reelected 1866
Jacob K. Shafer (D)	03/04/1869 to 03/03/1871	Elected 1868
Samuel A. Merritt (D)	03/04/1871 to 03/03/1873	Elected 1870
John Hailey (D)	03/04/1873 to 03/03/1875	Elected 1872
Thomas W. Bennett	03/04/1875 to 06/23/1876	Elected 1874; election challenged, unseated
Stephen S. Fenn (D)	06/23/1876 to 03/03/1879	Seated by Congress; elected 1876
George Ainslie (D)	03/04/1879 to 03/03/1883	Elected 1878; reelected 1880
Theodore F. Singiser (R)	03/04/1883 to 03/03/1885	Elected 1882
John Hailey (D)	03/04/1885 to 03/03/1887	Elected 1884
Fred T. Dubois (D)	03/04/1887 to 07/03/1890	Elected 1886; reelected 1888

Source: Biographical Directory of the American Congress

United States Senators

Position 1		
George L. Shoup (R)	12/18/1890 to 03/03/1901	Elected by Legislature 1890, 1894
Fred T. Dubois (D - S.R.)	03/04/1901 to 03/03/1907	Elected by Legislature 1900
William E. Borah (R)	03/04/1907 to 01/19/1940	Elected by Legislature 1907, 1912; elected by voters 1918; reelected 1924, 1930, 1936; died in office
John Thomas (R)	01/27/1940 to 11/10/1945	Appointed; elected 1940; reelected 1942; died in office
Charles C. Gossett (D)	11/17/1945 to 11/5/1946	Appointed
Henry C. Dworshak (R)	11/6/1946 to 01/02/1949	Elected 1946
Bert H. Miller (D)	01/03/1949 to 10/08/1949	Elected 1948; died in office
Henry C. Dworshak (R)	10/14/1949 to 07/23/1962	Appointed; elected 1950; reelected 1954, 1960; died in office
Len B. Jordan (R)	08/06/1962 to 01/02/1973	Appointed; elected 1962; reelected 1966
James A. McClure (R)	01/03/1973 to 01/02/1991	Elected 1972; reelected 1978, 1984
Larry E. Craig (R)	01/03/1991 to 01/02/2009	Elected 1990; reelected 1996, 2002
James E. Risch	01/03/2009 to present	Elected 2008; reelected 2014
Position 2		
William J. McConnell (R)	12/18/1890 to 03/03/1891	Elected by Legislature 1890
Fred T. Dubois (R)	03/04/1891 to 03/03/1897	Elected by Legislature 1891
Henry Heitfeld (P)	03/04/1897 to 03/03/1903	Elected by Legislature 1897
Weldon B. Heyburn (R)	03/04/1903 to 10/17/1912	Elected by Legislature 1903, 1909; died in office
Kirkland I. Perky (D)	11/18/1912 to 02/05/1913	Appointed
James H. Brady (R)	02/06/1913 to 01/12/1918	Elected by Legislature 1912; Elected by voters 1914; died in office
John F. Nugent (D)	01/22/1918 to 01/14/1921	Appointed; elected 1918; resigned

United States Senators (cont.)

Name/Party*	Term of Office	Remarks
Frank R. Gooding (R)	01/15/1921 to 06/24/1928	Appointed; elected 1920; reelected 1926; died in office
John Thomas (R)	06/30/1928 to 03/03/1933	Appointed; elected 1928
James P. Pope (D)	03/04/1933 to 01/02/1939	Elected 1932
D. Worth Clark (D)	01/03/1939 to 01/02/1945	Elected 1938
Glen H. Taylor (D)	01/03/1945 to 01/02/1951	Elected 1944
Herman Welker (R)	01/03/1951 to 01/02/1957	Elected 1950
Frank Church (D)	01/03/1957 to 01/02/1981	Elected 1956; reelected 1962, 1968, 1974
Steven D. Symms (R)	01/03/1981 to 01/02/1993	Elected 1980; reelected 1986
Dirk Kempthorne (R)	01/03/1993 to 01/02/1999	Elected 1992
Michael Crapo (R)	01/03/1999 to present	Elected 1998; reelected 2004, 2010, 2016

United States Representatives

One At-large Representative (1890 – 1913)

Willis Sweet (R)	1890 to 1895	Elected 1890; reelected 1892
Edgar Wilson (R)	03/04/1895 to 03/03/1897	Elected 1894
James Gunn (D-P)	03/04/1897 to 03/03/1899	Elected 1896
Edgar Wilson (D-SR)	03/04/1899 to 03/03/1901	Elected 1898
Thomas L. Glenn (D-P-SR)	03/04/1901 to 03/03/1903	Elected 1900
Burton L. French (R)	03/04/1903 to 03/03/1909	Elected 1902; reelected 1904, 1906
Thomas L. Hamer (R)	03/04/1909 to 03/03/1911	Elected 1908
Burton L. French (R)	03/04/1911 to 03/03/1913	Elected 1910

Two At-large Representatives (1913 – 1919)

Addison T. Smith (R)	01/03/1913 to 01/02/1919	Elected 1912; reelected 1914, 1916
Burton L. French (R)	01/03/1913 to 01/02/1915	Elected 1912
Robert M. McCracken (R)	01/03/1915 to 01/02/1917	Elected 1914
Burton L. French (R)	01/03/1917 to 01/02/1919	Elected 1916

District 1

District 1		
Burton L. French (R)	03/04/1919 to 03/03/1933	Elected 1918; reelected 1920, 1922, 1924, 1926, 1928, 1930
Compton I. White (D)	03/04/1933 to 01/02/1947	Elected 1932; reelected 1934, 1936, 1938, 1940, 1942, 1944
Abe McGregor Goff (R)	01/03/1947 to 01/02/1949	Elected 1946
Compton I. White (D)	01/03/1949 to 01/02/1951	Elected 1948
John T. Wood (R)	01/03/1951 to 01/02/1953	Elected 1950
Gracie Pfost (D)	01/03/1953 to 01/02/1963	Elected 1952; reelected 1954, 1956, 1958, 1960
Compton I. White, Jr (D)	01/03/1963 to 01/02/1967	Elected 1962; reelected 1964
James A. McClure (R)	01/03/1967 to 01/02/1973	Elected 1966; reelected 1968, 1970
Steven D. Symms (R)	01/03/1973 to 01/02/1981	Elected 1972; reelected 1974, 1976, 1978
Larry E. Craig (R)	01/03/1981 to 01/02/1991	Elected 1980; reelected 1982, 1986, 1988
Larry LaRocco (D)	01/03/1991 to 01/02/1995	Elected 1990; reelected 1992

United States Representatives (cont.)

Name/Party*	Term of Office	Remarks
Helen Chenoweth (R)	01/03/1995 to 01/03/2001	Elected 1994; reelected 1996, 1998
C.L. "Butch" Otter (R)	01/03/2001 to 01/03/2007	Elected 2000; reelected 2002, 2004
Bill Sali (R)	01/03/2007 to 01/02/2009	Elected 2006
Walt Minnick (D)	01/03/2009 to 01/02/2011	Elected 2008
Raúl Labrador (R)	01/03/2011	Elected 2010; reelected 2012, 2014, 2016
District 2		
Addison T. Smith (R)	03/04/1919 to 03/03/1933	Elected 1918; reelected 1920, 1924, 1926, 1928, 1930
Thomas C. Coffin (D)	03/04/1933 to 06/08/1934	Elected 1932; died 6/8/1934
D. Worth Clark (D)	01/03/1935 to 01/03/1939	Elected 1934; reelected 1936
Henry C. Dworshak (R)	01/03/1939 to 01/02/1947	Elected 1938; reelected 1940, 1942
John Sanborn (R)	01/03/1947 to 01/02/1951	Elected 1938; reelected 1940
Hamer Budge (R)	01/03/1951 to 01/02/1961	Elected 1950; reelected 1952, 1954, 1956, 1958
Ralph R. Harding (D)	01/03/1961 to 01/02/1965	Elected 1960; reelected 1962
George V. Hansen (R)	01/03/1965 to 01/02/1969	Elected 1964; reelected 1966
Orval Hansen (R)	01/03/1969 to 01/02/1975	Elected 1968; reelected 1970, 1972
George V. Hansen (R)	01/03/1975 to 01/02/1985	Elected 1974; reelected 1976, 1978, 1980, 1982
Richard Stallings (D)	01/03/1985 to 01/02/1993	Elected 1984; reelected 1986, 1990
Michael Crapo (R)	01/03/1993 to 01/02/1999	Elected 1992; reelected 1994, 1996
Michael Simpson (R)	01/03/1999 to present	Elected 1998; reelected 2000, 2002, 2004, 2006, 2008, 2010, 2012, 2014, 2016

^{*}Party Designations: (R) Republican; (D) Democrat; (S.R.) Silver Republican; (P) Populist

Executive Branch

Governor's Office

Photo courtesy of Taner Oz

Qualifications of Executive Officers

All executive officers are elected by the greatest number of voters, to a four year term. He or she must be a U.S. citizen, and must be a resident of Idaho for at least 2 years.

Other mimimum qualifications for executive officers are:

Governor

30 Years Old

Lieutenant Governor

30 Years Old

Secretary of State

• 25 Years Old

State Controller

25 Years Old

Northern Pacific Railway Depot

State Treasurer

25 Years Old

Attorney General

- 30 Years Old
- Admitted to the practice of law in Idaho

Superintendent of Public Instruction

- 25 Years Old
- Have a bachelor's degree from an accredited college or university

Photo courtesy of Idaho Tourism

WALLACE

Governor C.L. "Butch" Otter

C.L. "Butch" Otter became only the second person ever elected to a third consecutive term as Governor of Idaho on November 4, 2014. He previously served three terms in Congress representing Idaho's 1st District (2001-2006). Governor Otter is a father of four and grandfather of seven. He is married to the former Lori Easley. They live on their ranch near Star.

Governor Otter was born in Caldwell on May 3, 1942. He graduated from St. Teresa's Academy (now Bishop Kelly High School) in Boise, attended Boise Junior College (now Boise State University), and received a Bachelor of Arts degree in Political Science from the College of Idaho in 1967.

He served honorably in the Idaho Army National Guard's 116th Armored Cavalry from 1968 to 1973, and later was awarded honorary doctorates from Mindanao State University in the Philippines and Albertson College of Idaho in Caldwell.

Governor Otter's 30-year career in business included membership on the Board of Directors of J.R. Simplot Company. He also served as Director of the Food Products Division, President of Simplot Livestock, and President of Simplot International. He retired in 1993.

Governor Otter previously was elected to four terms as Idaho's Lieutenant Governor. He served 14 years in that office — longer than anyone in Idaho history. He also represented the people of Canyon County in the Idaho House of Representatives for two terms (1973-1976), was on the Idaho Republican Party Central Committee and was Chairman of the Canyon County Republican Party.

Governor Otter is a member of the Roman Catholic Church, the National Rifle Association, the Maple Grove State Grange, the Idaho Cowboys Association, the American Legion, Idaho 4-H Million Dollar Club, a Grand Slam member of Ducks Unlimited, and a lifetime member of Safari Club International.

Address: 700 W Jefferson Street, Suite W-223, PO Box 83720, Boise, ID 83720-0034

Phone: (208) 334-2100 Fax: (208) 854-3036

Website: gov.idaho.gov

Political Party: Republican Salary: \$124,436

Duties: The governor is vested with the supreme executive power in the state. He appoints department heads and members of boards and commissions. The governor issues executive orders which have the force and effect of law. The governor drafts and recommends a budget to the state legislature. On extraordinary occasions the governor can convene special sessions of the legislature. He must give final approval, by signing bills passed by the legislature. He has the power to veto bills but must list his objections. The legislature can override a veto by a two-thirds vote of each chamber. The governor is commander-in-chief of the military forces, except when they are called into actual service of the United States. He is President of the Board of Examiners and Chairman of the Board of Land Commissioners.

Lieutanant Governor Brad Little

Brad Little was appointed Lieutenant Governor by Governor C.L. "Butch" Otter on January 6, 2009, elected to the position in November 2010, and reelected in November 2014.

A native of Emmett in Gem County, Idaho, Little holds a Bachelor of Science in Agribusiness from the University of Idaho. He is the third-generation owner of a cattle, farming and investment business in Idaho's Treasure Valley.

Little previously served in the Senate for four terms (2001 through early 2009), where he was elected Majority Caucus Chairman in 2003.

Little is a former chairman of the Idaho Association of Commerce and Industry (IACI), American Land and

Resources Foundation and Idaho Business Week Foundation, and is past-president of the Idaho Wool Growers Association. He has served as vice-chairman of the Idaho Community Foundation and the Emmett Schools Foundation, and held a board position on the High Country News Foundation and the University of Idaho Foundation. He currently serves on the board of directors of a small Boise-based manufacturing company, as well as the State Capitol Commission, the Leadership in Nuclear Energy Commission 2.0 and the Idaho Credit Rating Enhancement Committee.

Little received the Pat Harwood award in 2006 for his contributions to the future of Idaho's business environment.

Brad and his wife Teresa (a native of Weiser, Idaho) have two married sons and (at the time of printing) four grandchildren.

Address: 700 W Jefferson Street, Suite E-219, PO Box 83720, Boise, ID 83720-0057

Phone: (208) 334-2200 Fax: (208) 334-3259

Website: lgo.idaho.gov

Political Party: Republican Salary: \$43,553

Duties: Presides over the Senate, stands first in line of succession to the Governor, and is Acting Governor when the Governor is physically outside the state or otherwise unable to serve. Elected constitutional official, Article IV, Section 1. Title 67, Chapter 8, *Idaho Code*.

Secretary of State Lawerence Denney

Lawerence Denney was sworn in as Idaho's twenty-seventh Secretary of State on January 5, 2015.

A life-long Idahoan, Lawerence's life experiences helped him develop a strong work ethic. Upon graduation from Midvale (Idaho) High School, Lawerence continued his education at the University of Idaho graduating with a Bachelor of Science degree in Agricultural Economics. Following graduation he served in the U.S. Army during the Vietnam War and received the Bronze Star.

After serving his country, Lawerence worked in the timber and mining industry as well as owned and worked the family farm with his wife, Donna. They raised four children (Toni, Jennifer, Stephanie, and

Michael). In addition, they have eight grandchildren.

While their children were growing up, he enjoyed working with young people (coaching track and boys basketball) from the communities of Cambridge and Midvale. During the early 1980's, he drove the school bus to the ski lodge at Hitt Mountain and taught many young people to ski. Lawerence served as EMT and volunteer fireman for many years. He has been an active member of his church, serving on many of their boards.

In 1990 Lawerence began his tenure in the Idaho House of Representatives with his election as State Representative from District 13. Beginning in 1996, he represented District 9, until his election as Secretary of State. In 1998 he embarked on his leadership career serving as Assistant Majority Leader in 1998 (two terms), Majority Leader in 2002 (two terms), and three terms as Speaker starting in 2006. Following his tenure as Speaker, he served as a member of the House Resources and Conservation Committee serving as Chairman for one term (2012-2014).

Lawerence was named recipient of the Idaho Republican Party Outstanding Administrator for 2014, Idaho Republican Party Outstanding Republican Legislator for 2012, Cornerstone Institute's Cornerstone Statesman for 2006, Idaho Freedom Foundation's Friend of Freedom Innovation Award for 2013, Idaho Chooses Life's Friend for Life Award, and selected several times as a Friend of Agriculture by the Idaho Farm Bureau.

Address: 700 W Jefferson Street, Suite E-205, PO Box 83720, Boise, ID 83720-0080

Phone: (208) 334-2300 Fax: (208) 334-2282

Website: www.sos.idaho.gov

Political Party: Republican Salary: \$105,771

Duties: Member of Board of Land Commissioners, Board of Examiners, chairman of the Board of Canvassers; Chief Elections Officer; keeper of the Great Seal of the State. Prepares the Session Laws, file all bills of the Legislature, file proclamations, Executive Orders of the Governor, extraditions, tort claims, and miscellaneous legislative and executive documents. He compiles, publishes and administers the election laws and election calendar, certifies abstracts of votes from counties, and issues certificates of election. Administers the "Sunshine Law" for campaign financing and lobbyist activity disclosure. The Secretary of State's office files business registrations, UCC financing statements, trademarks, service marks and notary public appointments, administers the Health Care Directive Registry, Will Registry and the Address Confidentiality Program.

State Controller Brandon D. Woolf

Brandon Woolf, Idaho's 21st State Controller, grew up and attended schools in Preston, Idaho, merited the rank of Eagle Scout, graduated from Utah State University with a Bachelor of Arts in Political Science (Cum Laude) and a minor in Dutch, and earned a Master of Business Administration from Boise State University. In 1994 he married Janalee Balls, who also hails from Preston. They have three children and are active members of The Church of Jesus Christ of Latter-day Saints.

Starting as an intern in the State Controller's Office in 1997, Brandon quickly rose through the ranks serving in a variety of leadership positions which led to his appointment to the post of State Controller in 2012. In 2014 he was elected by the citizens of Idaho to his first full term of office.

As your State Controller Brandon has spearheaded efforts to improve citizen access to government records, to modernize the state's fiscal systems, and to account for every penny of the taxpayers' money in accordance with the law. He also launched a comprehensive State of Idaho financial transparency website which provides citizens with near real-time data and historical reports about their state government.

As a national leader on issues impacting state government financial management, Brandon serves a member of the Government Finance Officers Association (GFOA), and sits on the National Association of State Comptrollers' (NASC) executive committee. He also chairs NASC's outreach committee.

Address: 700 W State Street, PO Box 83720, Boise, ID 83720-0011

Phone: (208) 334-3100 Fax: (208) 334-2671

Website: www.sco.idaho.gov and Transparent.Idaho.gov

Political Party: Republican Salary: \$105,771

Duties: The duties of the State Controller are enumerated in Article IV, Section 1 of the Constitution of the State of Idaho, and within Title 67, Chapter 10 *Idaho Code*. As the chief fiscal officer of state government, the Controller manages Idaho's fiscal affairs, which includes paying all obligations of the state, processing payroll for all state employees, publishing Idaho's Comprehensive Annual Financial Report (CAFR), as well as maintaining the centralized financial management reporting and accounting systems. He is the ex-officio Secretary of the Board of Examiners, a member of the Board of Land Commissioners, a member of the Idaho Deferred Compensation Board, and serves on the State Board of Canvassers. He also manages the state government's largest data center, serves as chairman of the Idaho Technology Authority (ITA), and sits as an advisor to the Commissioners of the Idaho Housing and Finance Association, as well as advisor to the Commissioners of the Idaho Food Quality Assurance Institute and is Idaho's State Social Security Administrator.

State Treasurer Ron Crane

Ron G. Crane was born in Nampa, Idaho. He is a graduate of Nampa Christian High School and later graduated from college with an Associate's Degree. He received an honorary doctorate from Ohio Christian University in 2008. He served as a member in the Idaho National Guard from 1971–1977, receiving recognition as Idaho's Soldier of the Year in 1975.

As State Treasurer, Mr. Crane is responsible for management of both the state and local government investment pools with a daily balance in excess of \$3.2 billion dollars. He directs receipt of all state monies, the accounting and disbursement of public funds, and invests general account and pooled agency cash in various fixed income securities to produce significant new non-tax revenue for the State of Idaho. He oversees issuance of instruments of state debt and

pays all warrants issued by the State Controller's Office. He also directs the investments of the Idaho Millennium Fund and the Idaho Millennium Permanent Endowment Fund.

The Treasurer is the unclaimed property administrator for the State of Idaho. He was elected president of the National Association of Unclaimed Property Administrators (NAUPA) in 2010.

As Treasurer, Mr. Crane is a member of the State Board of Canvassers, administrator of the Local Government Investment Pool, custodian of Idaho Endowment Funds, custodian of Worker's Compensation security deposits made by insurance companies, administrator of the Underground Storage Tank Upgrade Assistance Account, and is an ex-officio advisor to the Idaho Housing and Finance Association. He is chairman of the College Savings Plan advisory board, Chairman of the Idaho Bond Bank Authority and Chairman of the Idaho Credit Rating Enhancement Committee. He received a national award from the US Small Business Administration for innovative programs that provide capital to Idaho small businesses by founding the Prime Rate Loan Program known as "Idaho Prime."

Prior to his election as Treasurer in 1998, Mr. Crane served 16 years in the Idaho House of Representatives. While there, he chaired the House State Affairs Committee for 4 years and the Business Committee for 7 years. He also served as co-chairman of the Interim Committee on Electrical Restructuring. During his public service, he received the Guardian of Small Business Award from NFIB and the Legislative Champion of the Family Award.

Mr. Crane started his own successful business, Crane Alarm Service, in 1979. Today, Crane Alarm is one of the oldest and largest alarm companies in Idaho. He is a member of the Nampa and Caldwell, Idaho Chambers of Commerce, was a founding member of the Lifeline Crisis Pregnancy Center, and served on the board of trustees for Nampa Christian Schools.

Mr. Crane has been married to his wife, Cheryl, since 1969. They have six children, four girls and two boys, and nine grandchildren. The Cranes reside in Nampa, Idaho.

Address: 700 W Jefferson Street, Suite E-102, PO Box 83720, Boise, ID 83720-0091 **Phone:** (208) 334-3200 **Fax:** (208) 332-2950

Website: sto.idaho.gov

Political Party: Republican Salary:\$105,771

Duties: The State Treasurer operates as the central chief fiscal officer and banker of monies collected by Idaho. The Treasurer is responsible for managing more than \$3 billion dollars. The Treasurer's Office also acts as the state's bank, receiving and disbursing all monies. The Office invests idle state monies and funds for local government and state agencies. The Idaho State Treasurer's Office also administers the Idaho Millennium Fund and the Idaho Prime Loan Program.

Attorney General Lawrence G. Wasden

Lawrence Wasden is Idaho's 32nd Attorney General. He was elected to his fourth term in November 2014, and is the longest serving attorney general in the state's history.

Mr. Wasden has dedicated most of his professional career to public service. He started working in the Attorney General's Office in 1989, when he was appointed as a Deputy Attorney General and assigned to the Idaho State Tax Commission. He was promoted to Deputy Chief of Staff, then to Chief of Staff. He was elected Attorney General in 2002.

Before serving in the Attorney General's Office, Mr. Wasden was a Deputy Prosecuting Attorney in Canyon County and the Prosecuting Attorney in Owyhee County.

Throughout his career, AG Wasden has been recognized for his leadership in the legal profession, public health, protecting children and consumers of all ages, prosecuting public corruption cases and promoting open and transparent government.

Mr. Wasden is a past Chair of the Conference of Western Attorneys General and past President of the National Association of Attorneys General. In his role with the Conference of Western Attorneys General, AG Wasden has been active in the Alliance Partnership, a program devoted to strengthening Mexico's justice system.

AG Wasden served for more than a decade on the Board of Directors of the American Legacy Foundation, a nonprofit created in the wake of the national tobacco settlement. Recognizing Mr. Wasden's service, the Foundation donated \$350,000 to the University of Idaho College of Law to create a scholars program in his name. In 2007, Mr. Wasden received "The People First" Award from the Idaho Newspaper Foundation for his work to promote Idaho's Open Meeting Law and Public Records Law.

AG Wasden earned his J.D. from the University of Idaho and was admitted to the state bar in 1985. He earned his Bachelor of Arts in political science from Brigham Young University in 1982.

Lawrence and Tracey Wasden were married in 1980 and live in Nampa. They are proud parents of four children and eight grandchildren.

Address: 700 W Jefferson Street, Suite C-210, PO Box 83720, Boise, ID 83720-0010

Phone: (208) 334-2400 Fax: (208) 854-8071

Website: www.ag.idaho.gov

Political Party: Republican Salary: \$124,000

Duties: The Attorney General is Idaho's chief legal officer and is responsible for advising and representing state officers and agencies in legal matters. He issues written opinions on important legal questions at the request of designated government officials. He represents the State of Idaho in all federal and state courts, including all criminal appellate work. In addition to his legal duties, he serves as a member of the State Board of Land Commissioners and the State Board of Examiners.

Superintendent of Public Instruction Sherri Ybarra

Sherri Ybarra is the newly elected Superintendent of Public Instruction and has nearly two decades of service in the field of education. Her extensive experience includes eleven years as a classroom teacher, and six years in the administrative arena as an Assistant Principal and Principal. At the time she was elected as Idaho's Superintendent of Public Instruction, she had been serving at the District Office level as a Federal Programs Director and Curriculum Director. She has been recognized and awarded the district's "Outstanding Educator Award," twice. She has written numerous grant proposals, acquiring funding for such educational advancements as technology, 21st century learning labs, and STEM projects.

Her academic career includes a Bachelor of Arts in Elementary Education, an Master of Arts in Educational Leadership and an Ed. S.E.D., with an emphasis in the

Superintendency. Sherri is also working on her Ed. D. in Education.

An important aspect of her life is her family—her husband (a Federal Police Officer) and son (who attends public schools and plays baseball) and one dog, named Peanut.

Address: 650 W State Street, Rm 200, PO Box 83720, Boise, ID 83720-0027

Phone: (208) 332-6800 Fax: (208) 334-2228

Internet: www.sde.idaho.gov

Political Party: Republican Salary: \$105,771

Duties: She serves as an ex-officio member of the State Board of Education and serves on the Board of Land Commissioners. She serves as chief executive officer of the State Department of Education and exercises general supervision of the Department. The State Superintendent provides technical and professional assistance and advice to all school districts in reference to all aspects of education including finances, buildings, equipment, administration, organization of school districts, curriculum and instruction, transportation of pupils and interpretation of school laws and state regulations.

State Executive Officers

Party designations: (R) Republican; (D) Democrat; (S.R.) Silver Republican; (P) Populist

Governors Territorial Government (1863 – 1890)

Name	Appointed
Wallace, William H	03/10/1863
Lyon, Caleb	02/26/1864
Ballard, David M.	04/10/1866
Bard, Samuel	03/30/1870
Marston, Gilman	06/07/1870
Connor, Alexander H.	01/12/1871
Bowen, Thomas M.	04/19/1871
Bennett, Thomas W.	10/24/1871
Thompson, David P.	12/16/1875
Brayman, Mason	07/24/1876
Hoyt, John P.	08/07/1878
Neil, John B.	07/12/1880
Irwin, John N.	03/02/1883
Bunn, William M.	03/26/1884
Stevenson, Edward A.	09/29/1885
Shoup, George L.	04/01/1889

Name/Party	Term of Office	Remarks
Shoup, George L. (R)	10/1890 to 12/1890	Elected 1890; resigned to become U.S. Senator
Willey, N.B. (R)	12/1890 to 01/1893	Succeeded to office
McConnell, William J. (R)	01/1893 to 01/04/1897	Elected 1892; reelected 1894
Steunenberg, Frank (P, D)	01/04/1897 to 01/07/1901	Elected 1896; reelected 1898
Hunt, Frank W. (D)	01/07/1901 to 01/05/1903	Elected 1900
Morrison, John T. (R)	01/05/1903 to 01/02/1905	Elected 1902
Gooding, Frank R. (R)	01/03/1905 to 01/04/1909	Elected 1904; reelected 1906
Brady, James H. (R)	01/04/1909 to 01/02/1911	Elected 1908
Hawley, James H. (R)	01/02/1911 to 01/06/1913	Elected 1910
Haines, John M. (R)	01/06/1913 to 01/04/1915	Elected 1912
Alexander, Moses (D)	01/04/1915 to 01/06/1919	Elected 1914; reelected 1916
Davis, D.W. (R)	01/06/1919 to 01/01/1923	Elected 1918; reelected 1920
Moore, Charles C. (R)	01/01/1923 to 01/03/1927	Elected 1922; reelected 1924
Baldridge, H.C. (R)	01/03/1927 to 01/05/1931	Elected 1926; reelected 1928
Ross, C. Ben (D)	01/05/1931 to 01/04/1937	Elected 1930; reelected 1932, 1934
Clark, Barzilla W. (D)	01/04/1937 to 01/02/1939	Elected 1936
Bottolfsen, C.A. (R)	01/01/1939 to 01/06/1941	Elected 1938
Clark, Chase A. (D)	01/06/1941 to 01/04/1943	Elected 1940
Bottolfsen, C.A. (R)	010/4/1943 to 01/01/1945	Elected 1942
Gossett, Chas. C. (D)	01/01/1945 to 11/17/1945	Elected 1944; resigned 11/17/1945
Williams, Arnold (D)	11/17/1945 to 01/06/1947	Succeeded to office
Robins, Dr. C.A. (R)	01/06/1947 to 01/01/1951	Elected 1946
Jordan, Len B. (R)	01/01/1951 to 01/03/1955	Elected 1950
Smylie, Robert E. (R)	01/03/1955 to 01/02/1967	Elected 1954; reelected 1958, 1962

Governors (continued)

Name/Party	Term of Office	Remarks
Samuelson, Don (R)	01/02/1967 to 01/04/1971	Elected 1966
Andrus, Cecil D. (D)	01/04/1971 to 01/24/1977	Elected 1970; reelected 1974; resigned 01/24/1977
Evans, John V. (D)	01/24/1977 to 01/05/1987	Succeeded to office; Elected 1978; reelected 1982
Andrus, Cecil D. (D)	01/05/1987 to 01/02/1995	Elected 1986; reelected 1990
Batt, Phil (D)	01/02/1995 to 01/04/1999	Elected 1994
Kempthorne, Dirk (R)	01/04/1999 to 05/26/2006	Elected 1998; reelected 2002
Risch, James (R)	05/26/2006 to 01/01/2007	Succeeded to office
C.L. "Butch" Otter (R)	01/01/2007 to present	Elected 2006; reelected 2010, 2014

Lieutenant Governors State Government (1890 through present)

Name/Party	Term of Office	Remarks
Willey, N.B. (R)	12/1890	Appointed to succeed
		Governor Shoup
Gray, John S. (R)	12/1890 to 01/02/1893	Pres. Pro-Tempore
vivili: E.B. (B)	01 (00 (1000) 01 (07 (1007	became Lt. Governor
Willis, F.B. (R)	01/02/1893 to 01/07/1895	Elected 1892
Mills, F.J. (R)	01/07/1895 to 01/04/1897	Elected 1894
Moore, George F. (P, D)	01/04/1897 to 01/02/1899	Elected 1896
Hutchinson, J.H. (S.R., D)	01/02/1899 to 01/07/1901	Elected 1898
Terrell, Thomas F. (D)	01/07/1901 to 01/05/1903	Elected 1900
Stevens, James M. (R)	01/05/1903 to 01/02/1905	Elected 1902
Steeves, Burpee L. (R)	01/02/1905 to 01/07/1907	Elected 1904
Burrell, Ezra A. (R)	01/07/1907 to 01/04/1909	Elected 1906
Sweetser, Lewis H. (R)	01/04/1909 to 01/06/1913	Elected 1908; reelected 1910
Taylor, Herman H. (R)	01/06/1913 to 01/01/1917	Elected 1912; reelected 1914
Parker, Ernest L. (D)	01/01/1917 to 01/06/1919	Elected 1916
Moore, C.C. (R)	01/06/1919 to 01/01/1923	Elected 1918; reelected 1920
Baldridge, H.C. (R)	01/01/1923 to 01/03/1927	Elected 1922; reelected 1924
Hailey, O.E. (R)	01/03/1927 to 01/07/1929	Elected 1926
Kinne, W.B. (R)	01/07/1929 to 09/30/1929	Elected 1928; died in office
Hailey, O.E. (R)	01/03/1927 to 01/07/1929	Appointed to fill vacancy
Mix, G.P. (D)	01/05/1931 to 01/02/1933	Elected 1930
Hill, George E. (D)	01/02/1933 to 01/07/1935	Elected 1932
Mix, G.P. (D)	01/07/1935 to 01/03/1937	Elected 1934
Gossett, Charles C. (D)	01/03/1937 to 01/02/1939	Elected 1936
Whitehead, Donald S. (R)	01/02/1939 to 01/06/1941	Elected 1938
Gossett, Charles C. (D)	01/06/1941 to 01/04/1943	Elected 1940
Nelson, Edwin (R)	01/04/1943 to 01/01/1945	Elected 1942
reben, zavin (re)	01, 01, 1, 10 to 01, 01, 1, 10	Elected 1944, succeeded to
Williams, Arnold (D)	01/01/1945 to 11/17/1945	governor upon resignation of
	,, -,,, -,	Charles C. Gossett
McCabe, A.R. (D)	03/20/1946 to 01/06/1947	Appointed to fill vacancy
Whitehead, Donald S. (R)	01/06/1947 to 01/01/1951	Elected 1946
Deal, Edson H. (R)	01/01/1951 to 01/03/1955	Elected 1950
Larsen, J. Berkeley (R)	01/03/1955 to 01/05/1959	Elected 1954
Drevlow, W.E. (D)	01/5/1959 to 01/2/1967	Elected 1958; reelected 1962

Lieutenant Governors (continued)

Name/Party	Term of Office	Remarks
Murphy, Jack M. (R)	01/2/1967 to 01/06/1975	Elected 1966; reelected 1970
		Elected 1974, succeeded to
Evans, John V. (D)	01/6/1975 to 01/24/1977	governor upon resignation of Cecil D. Andrus
Murphy, William J. (D)	01/28/1977 to 01/01/1979	Appointed to fill vacancy
Batt, Philip E. (R)	01/01/1979 to 01/03/1983	Elected 1978
Leroy, David H. (R)	01/03/1983 to 01/05/1987	Elected 1982
		Elected 1986;
Otter, C.L. "Butch" (R)	01/05/1987 to 01/03/2001	reelected 1990, 1994, 1998; resigned 01/03/2001
Riggs, Jack (R)	01/30/2001 to 01/6/2003	Appointed to fill vacancy
Risch, James (R)	01/06/2003 to 05/26/2006	Elected 2002, succeeded to governor upon resignation of Dirk Kempthorne
Ricks, Mark (R)	06/15/2007 to 01/01/2007	Appointed to fill vacancy
Risch, James (R)	01/01/2007 to 01/02/2009	Elected 2006
Little, Brad (R)	01/06/2009 to present	Appointed to fill vacancy; Elected 2010; reelected 2014

Secretaries of State Territorial Government (1863 – 1890)

Name	Appointed
Daniels, William B.	03/10/1863
Smith, C. DeWitt	07/04/1864
Gilson, Horace G.	09/04/1865
Howlett, S.R.	07/26/1866
Curtis, Edward J.	05/04/1869, reappointed 02/05/1874
Sidebotham, Robert A.	04/29/1878
Singiser, Theodore F.	12/22/1880
Curtis, Edward L.	03/03/1883
Pride, David P.B.	07/02/1884
Curtis, Edward J.	02/12/1885, reappointed 02/12/1889

Name/Party	Term of Office	Remarks
Pinkham, A.J. (R)	01/05/1891 to 01/02/1893	Elected 1890
Curtis, J.F. (R)	01/02/1893 to 01/07/1895	Elected 1892
Garrett, I.W. (R)	01/07/1895 to 01/04/1897	Elected 1894
Lewis, George (P-D)	01/04/1897 to 01/02/1899	Elected 1896
Patrie, M.A. (R)	01/02/1899 to 01/07/1901	Elected 1898
Bassett, Charles (S.RD)	01/07/1901 to 01/05/1903	Elected 1900
Gibson, Will H. (R)	01/05/1903 to 01/07/1907	Elected 1902; reelected 1904
Lansdon, Robert (R)	01/07/1907 to 01/02/1911	Elected 1906; reelected 1908
Gifford, Wilford L. (R)	01/02/1911 to 01/04/1915	Elected 1910; reelected 1912
Barker, George R. (R)	01/04/1915 to 01/01/1917	Elected 1914
Dougherty, William T. (D)	01/01/1917 to 01/06/1919	Elected 1916
Jones, Robert O. (R)	01/06/1919 to 01/01/1923	Elected 1918; reelected 1920
Jeter, F.A. (R)	01/01/1923 to 01/03/1927	Elected 1922; reelected 1924
Lukens, Fred E. (R)	01/03/1927 to 01/02/1933	Elected 1926; reelected 1928, 1930

Secretaries of State (continued)

Name/Party	Term of Office	Remarks
Girard, Franklin (D)	01/02/1933 to 01/03/1937	Elected 1932; reelected 1934
Masters, Ira H. (D)	01/03/1937 to 01/02/1939	Elected 1936
Curtis, George H. (D)	01/02/1939 to 01/01/1945	Elected 1938; reelected 1940, 1942
Masters, Ira H. (D)	01/01/1945 to 01/06/1947	Elected 1944
Price, J.D. (Cy) (R)	01/06/1947 to 01/01/1951	Elected 1946
Masters, Ira H. (D)	01/01/1951 to 02/19/1956	Elected 1950; reelected 1954; died in office
Young, James H. (R)	02/27/1956 to 01/05/1959	Appointed to fill vacancy
Williams, Arnold (D)	01/05/1959 to 03/29/1966	Elected 1958; reelected 1962; resigned 03/29/1966
Clapp, Louis E. (D)	03/29/1966 to 01/02/1967	Appointed to fill vacancy
Deal, Edson H. (R)	01/02/1967 to 04/22/1967	Elected 1966; died in office
Cenarrusa, Pete T. (R)	05/01/1967 to 01/06/2003	Appointed to fill vacancy; Elected 1970; reelected 1974, 1978, 1982, 1986, 1990, 1994, 1998
Ysursa, Ben (R)	01/06/2003 to 01/05/2015	Elected 2002; reelected 2006, 2010
Denney, Lawerence (R)	01/05/2015 to present	Elected 2014

Auditors and Controllers Territorial Government (1863 – 1890)

Name	Appointed
Bacon, John M.	07/23/1863
Lamkin, Benjamin F.	09/23/1863, reappointed 02/06/1864, 12/23/1864
Lane, Horace B.	01/27/1867
Bishop, William R.	05/14/1867
Cram, Daniel	01/01/1868, reappointed 01/16/1869, 01/16/1871, 01/06/1873
Perrault, Joseph	01/15/1875, reappointed 01/15/1877
Onderdonk, James L.	02/14/1881, reappointed 02/14/1883
Moody, Silas W.	02/07/1885
Wickersham, J.H.	02/11/1887, reappointed 02/08/1889

Name/Party	Term of Office	Remarks
Moody, Silas W. (R)	01/05/1891 to 01/02/1893	Elected 1890
Ramsey, Frank C. (R)	01/02/1893 to 01/07/1897	Elected 1892; reelected 1894
Anderson, J.H. (P-D)	01/07/1897 to 01/02/1899	Elected 1896
Sinclair, Bartlett (R)	01/02/1899 to 01/07/1901	Elected 1898
Jones, E.W. (P-D-S.R.)	01/07/1901 to 01/05/1903	Elected 1900
Turner, Theo (R)	01/05/1903 to 01/02/1905	Elected 1902
Bragaw, Robert S. (R)	01/02/1905 to 01/04/1909	Elected 1904; reelected 1906
Taylor, S.D. (R)	01/04/1909 to 01/06/1913	Elected 1908; reelected 1910
Huston, Fred L. (R)	01/06/1913 to 01/01/1917	Elected 1912; reelected 1914
Van Deusen, Clarence (D)	01/01/1917 to 01/06/1919	Elected 1916
Gallett, Edward G. (R)	01/06/1919 to 01/02/1933	Elected 1918; reelected 1920, 1922, 1924, 1926, 1928, 1930

Auditors and Controllers (continued)

Name/Party	Term of Office	Remarks
Parsons, Harry C. (D)	01/02/1933 to 01/02/1939	Elected 1932; reelected 1934, 1936
Wright, Calvin E. (D)	01/02/1939 to 01/01/1945	Elected 1938; reelected 1940, 1942
Hansen, Ernest G. (D)	01/01/1945 to 01/06/1947	Elected 1944
Nielson, N.P. (R)	01/06/1947 to 04/30/1957	Elected 1946; reelected 1950, 1954; died in office
Swensen, Rulon (R)	06/18/1957 to 01/05/1959	Appointed to fill vacancy
Williams, Joe R. (D)	01/05/1959 to 02/28/1989	Elected 1958; reelected 1962, 1966, 1970, 1974, 1978, 1982, 1986; resigned 02/28/1989
Williams, J.D. (D)	03/01/1989 to 09/30/2002	Appointed to fill vacancy; elected 1990; reelected 1994, 1998; resigned 09/30/2002
Johnson, Keith (R)	01/06/2003 to 01/01/2007	Elected 2002
Jones, Donna M. (R)	01/01/2007 to 10/15/2012	Elected 2006; reelected 2010; resigned 10/15/2012
Woolf, Brandon D. (R)	10/15/2012 to present	Appointed to fill vacancy; Elected 2014

Treasurers Territorial Government (1863 – 1890)

Name	Appointed
Kenyon, Derrick S.	09/07/1863, reappointed 02/08/1864
Smith, Ephraim	02/23/1864
Sterling, Edward C.	01/07/1867, reappointed 01/16/1869
Gray, John S.	01/16/1871
Huntoon, John	02/16/1872, reappointed 01/07/1873, 01/15/1875,
Huiitooii, Joilii	01/15/1877, 01/15/1879, 01/15/1883
Perrault, Joseph	02/12/1885
Himrod, Charles	02/12/1887, reappointed 02/08/1889

Name/Party	Term of Office	Remarks
Coffin, Frank R. (R)	01/05/1891 to 01/02/1893	Elected 1890
Hill, W.C. (R)	01/02/1893 to 01/07/1895	Elected 1892
Bunting, Charles (R)	01/07/1895 to 01/04/1897	Elected 1894
Storer, George H. (P-D)	01/04/1897 to 01/02/1899	Elected 1896
Rice, L.C. (D-S.RP)	01/02/1899 to 01/07/1901	Elected 1898
Plummer, J.J. (D)	01/07/1901 to 01/05/1903	Elected 1900
Coffin, Henry C. (R)	01/05/1903 to 01/07/1907	Elected 1902; reelected 1904
Hastings, C.A. (R)	01/07/1907 to 01/02/1911	Elected 1906; reelected 1908
Allen, O.V. (R)	01/02/1911 to 10/17/1914	Elected 1910; reelected 1912; resigned 10/17/1914
Dewey, E.H. (R)	10/17/1914 to 01/04/1915	Appointed to fill vacancy
Eagleson, John W. (R)	01/04/1915 to 01/03/1921	Elected 1914; reelected 1916, 1918
Banks, Daniel F. (R)	01/03/1921 to 01/07/1927	Elected 1920; reelected 1922, 1924
Defenbach, Byron (R)	01/07/1927 to 01/05/1931	Elected 1926; reelected 1928
Barrett, George (R)	01/05/1931 to 01/02/1933	Elected 1930

Treasurers (continued)

Name/Party	Term of Office	Remarks
Enking, Myrtle P. (D)	01/02/1933 to 01/01/1945	Elected 1932; reelected 1934, 1936, 1938, 1940, 1942
Moon, Ruth G. (D)	01/01/1945 to 01/06/1947	Elected 1944
Painter, Lela D. (R)	01/06/1947 to 03/11/1952	Elected 1946; reelected 1950; died in office
Gilbert, Margaret (R)	03/18/1952 to 01/03/1955	Appointed to fill vacancy
Moon, Ruth G. (D)	01/03/1955 to 06/20/1959	Elected 1954; reelected 1958; died in office
Swensen, Rulon A. (R)	06/20/1959 to 01/07/1963	Appointed to fill vacancy
Moon, Marjorie Ruth (D)	01/07/1963 to 01/05/1987	Elected 1962; reelected 1966, 1970, 1974, 1978, 1982
Edwards, Lydia Justice (R)	01/05/1987 to 01/04/1999	Elected 1986; reelected 1990, 1994
Crane, Ron (R)	01/04/1999 to present	Elected 1998; reelected 2002, 2006, 2010, 2014

Attorneys General Territorial Government (1863 – 1890)

Name	Appointed
Pride, D.P.B.	02/07/1885
Johnson, Richard Z.	02/05/1887, reappointed 02/08/0889

Name/Party	Term of Office	Remarks
Roberts, George H. (R)	01/05/1891 to 01/02/1893	Elected 1890
Parsons, George M. (R)	01/02/1893 to 01/04/1897	Elected 1892; reelected 1894
McFarland, Robert (P-D)	01/04/1897 to 01/02/1899	Elected 1896
Hays, S.H. (D)	01/02/1899 to 01/07/1901	Elected 1898
Martin, Frank (D)	01/07/1901 to 01/05/1903	Elected 1900
Bagley, John A. (R)	01/05/1903 to 01/02/1905	Elected 1902
Guheen, John (R)	01/02/1905 to 01/04/1909	Elected 1904; reelected 1906
McDougall, D.C. (R)	01/04/1909 to 01/06/1913	Elected 1908; reelected 1910
Peterson, Joseph H. (R)	01/06/1913 to 01/01/1917	Elected 1912; reelected 1914
Walters, T.A. (D)	01/01/1917 to 01/06/1919	Elected 1916
Black, Roy L. (R)	01/06/1919 to 01/01/1923	Elected 1918; reelected 1920
Conner, A.H. (R)	01/01/1923 to 01/03/1927	Elected 1922; reelected 1924
Stephan, Frank L. (R)	01/03/1927 to 01/07/1929	Elected 1926
Gillis, W.D. (R)	01/07/1929 to 01/05/1931	Elected 1928
Babcock, Fred J. (R)	01/05/1931 to 01/02/1933	Elected 1930
Miller, Bert H. (D)	01/02/1933 to 01/03/1937	Elected 1932; reelected 1934
Taylor, J.W. (D)	01/03/1937 to 01/06/1941	Elected 1936; reelected 1938
Miller, Bert H. (D)	01/06/1941 to 01/01/1945	Elected 1940; reelected 1942
Langley, Frank (D)	01/01/1945 to 01/06/1947	Elected 1944
Ailshie, Robert (R)	01/06/1947 to 11/16/1947	Elected 1946; died in office
Smylie, Robert E. (R)	11/24/1947 to 01/03/1955	Appointed to fill vacancy; Elected 1950
Smith, Graydon W. (R)	01/03/1955 to 01/05/1959	Elected 1954
Benson, Frank L. (D)	01/05/1959 to 01/07/1963	Elected 1958
Shepard, Allan (R)	01/07/1963 to 01/06/1969	Elected 1962; reelected 1966; resigned 01/06/1969

Attorneys General (continued)

Name/Party	Term of Office	Remarks
Robson, Robert M. (R)	01/06/1969 to 01/04/1971	Appointed to fill vacancy
Park, W. Anthony (D)	01/04/1971 to 01/06/1975	Elected 1970
Kidwell, Wayne (R)	01/06/1975 to 01/01/1979	Elected 1974
Leroy, David H. (R)	01/01/1979 to 01/05/1983	Elected 1978
Jones, Jim (R)	01/05/1983 to 01/07/1991	Elected 1982; reelected 1986
EchoHawk, Larry (D)	01/07/1991 to 01/02/1995	Elected 1990
Lance, Alan G. (R)	01/02/1995 to 01/06/2003	Elected 1994; reelected 1998
Wasden, Lawrence (R)	01/06/2003 to present	Elected 2002; reelected 2006, 2010, 2014

Superintendents of Public Instruction Territorial Government (1863 – 1890)

Name	Appointed
Hittenden, J.R.	12/23/1864
Bishop, W.R.	07/25/1866
Moody, Silas W.	02/11/1887
Stevenson, Charles C.	02/11/1889

Name/Party	Term of Office	Remarks
Harroun, Joseph (R)	01/05/1891 to 01/02/1893	Elected 1890
Lower, B.B. (R)	01/02/1893 to 01/07/1895	Elected 1892
Foresman, C.A. (R)	01/07/1895 to 01/04/1897	Elected 1894
Anderson, Louis N.B. (P-D)	01/04/1897 to 01/02/1899	Elected 1896
French, Permeal (D)	01/01/1899 to 01/05/1903	Elected 1898; reelected 1900
Scott, May L. (R)	01/05/1903 to 01/07/1907	Elected 1902; reelected 1904
Chamberlain, S. Belle (R)	01/07/1907 to 01/02/1911	Elected 1906; reelected 1908
Shepherd, Grace M. (R)	01/02/1911 to 01/04/1915	Elected 1910; reelected 1912
McCoy, Bernice (R)	01/04/1915 to 01/01/1917	Elected 1914
Redfield, Ethel E. (R)	01/01/1917 to 01/01/1923	Elected 1916; reelected 1918, 1920
Russum, Elizabeth (R)	01/01/1923 to 01/03/1927	Elected 1922; reelected 1924
Lyman, Mabelle McConnell (R)	01/03/1927 to 01/07/1929	Elected 1926
Davis, Myrtle R. (R)	01/07/1929 to 01/02/1933	Elected 1928; reelected 1930
Condie, John W. (D)	01/02/1933 to 01/06/1941	Elected 1932; reelected 1934, 1936, 1938
Roberts, C.E. (D)	01/06/1941 to 03/13/1944	Elected 1940; reelected 1942; resigned 02/13/1944
Chatburn, Acel H. (R)	03/13/1944 to 01/01/1945	Appointed to fill vacancy
Sullivan, G.C. (D)	01/01/1945 to 01/06/1947	Elected 1944
Jones, Alton B. (R)	01/06/1947 to 01/05/1959	Elected 1946; reelected 1950, 1954
Engelking, D.F. (D)	01/05/1959 to 01/06/1975	Elected 1958; reelected 1962, 1966, 1970
Truby, Roy F. (D)	01/06/1975 to 01/01/1979	Elected 1974
Evans, Jerry L. (R)	01/01/1979 to 01/02/1995	Elected 1978; reelected 1982, 1986, 1990
Fox, Anne C. (R)	01/02/1995 to 01/04/1999	Elected 1994
Howard, Marilyn (D)	01/04/1999 to 01/01/2007	Elected 1998; reelected 2002
Luna, Tom (R)	01/01/2007 to 01/05/2015	Elected 2006; reelected 2010
Sherri Ybarra	01/05/2015 to present	Elected 2014

Inspectors of Mines State Government (1890 – 1974)

Name/Party	Term of Office	Remarks
Haskins, William S.	01/02/1893 to 01/07/1895	Appointed 1892
Dewey, E.H. (R)	01/07/1895 to 01/04/1897	Appointed 1894
Hastings, Benjamin (P-D)	01/04/1897 to 01/02/1899	Elected 1896
Czizek, Jay A. (D-S.R.)	01/02/1899 to 01/07/1901	Elected 1898
Jacobs, Martin (P-D-S.R.)	01/07/1901 to 01/05/1903	Elected 1900
Bell, Robert N. (R)	01/05/1903 to 01/04/1909	Elected 1902; reelected 1904, 1906
Moore, F. Cushing (R)	01/04/1909 to 01/02/1911	Elected 1908
Bell, Robert N. (R)	01/02/1911 to 01/03/1921	Elected 1910; reelected 1912, 1914, 1916, 1918
Campbell, Stewart (R)	01/03/1921 to 01/02/1933	Elected 1920; reelected 1922, 1924, 1926, 1928, 1930
Simons, W.H. (D)	01/02/1933 to 01/07/1935	Elected 1932
Campbell, Arthur (D)	01/07/1935 to 01/06/1947	Elected 1934; reelected 1936, 1938, 1940, 1942, 1944
McDowell, Geo. A. (R)	01/06/1947 to 09/01/1958	Elected 1946; reelected 1950, 1954; resigned 09/01/1958
Hansen, O.T. (R)	09/01/1958 to 01/05/1959	Appointed to fill vacancy
Fletcher, George D. (D)	01/05/1959 to 01/07/1963	Elected 1958
Hansen, O.T. (R)	01/07/1963 to 01/04/1971	Elected 1962; reelected 1966
Griner, W. Carl	01/04/1971 to 01/01/1974	Appointed*

^{*} Inspector of Mines became appointive position effective January, 1971.

The Inspector of Mines office was abolished by the Legislature and its duties were delegated to the Department of Labor and Industrial Services, effective July 1, 1974.

Owsley Bridge

Photo courtesy of Jeff Harvey

Executive Offices

Governor, Executive Office of the

C.L. "Butch" Otter

(208) 334-2100 gov.idaho.gov

Chief executive officer of the state. Elected constitutional officer, Article IV, Section 1. Title 67, Chapter 8, *Idaho Code*.

Aging, Commission on	334-3833
Arts, Idaho Commission on the	334-2119
Blind and Visually Impaired, Commission for the	334-3220
Coeur d'Alene Office	769-7077
Idaho Falls Office	525-7028
Lewiston Office	799-5009
Pocatello Office	236-6392
Twin Falls Office	736-2140
Drug Policy, Office of	854-3040
Energy Resources, Office of	332-1660
Financial Management, Division of	334-3900
Human Resources, Division of	334-2263
Liquor Division	947-9400
District I, (Southwest/Central Idaho)	514-6996
District II, (Southeast Idaho)	251-0442
District III, (North Idaho)	699-8978
Military Division (Joint Operations Center (JOC))	272-5755
Adjutant General	422-5245
Emergency Communications Commission	258-6526
Homeland Security, Bureau of	422-3040
Statewide Interoperability Executive Council	422-3040
Public Safety Communications	258-6565
District 1, Coeur d'Alene	288-4011
District 2, Lewiston	288-4020
District 3, Meridian	288-4002
District 4, Rupert	288-4005
District 5, Pocatello	288-4050
District 6, Rigby	288-4061
Northwest Power Planning and Conservation Council	334-6970
Public Employee Retirement System of Idaho (PERSI)	334-3365
Toll free number	800-451-8228
Species Conservation, Office of	334-2189
Idaho STEM Action Center (Science, Technology, Engineering,	204 1040
Math)	334-1249

Lieutenant Governor, Office of the

Brad Little

(208) 334-2200 lgo.idaho.gov

Presides over the Senate, stands first in line of succession to the Governor, and is Acting Governor when the Governor is physically outside the state or otherwise unable to serve. Elected constitutional officer, Article IV, Section 1. Title 67, Chapter 8, *Idaho Code*.

At the direction of the Governor, the Lieutenant Governor may represent the State in negotiations, compacts, hearings, and other matters dealing with State and federal government.

Current responsibilities include gubernatorial appointments to state boards and commissions, and other duties at the request of the Governor.

Secretary of State, Office of the

Lawerence Denney

(208) 334-2300 sos.idaho.gov

Responsible for the custody and use of the Great Seal of the State of Idaho and for other administrative, elections, commercial, and legislative filings. The secretary is a voting member of the Land Board, Board of Examiners, and the Board of Canvassers. Elected constitutional officer; Article IV, Sections 6, 10-11, 15-16, 18-20, 103, Article IX, Section 7. Title 67, Chapter 9, *Idaho Code*.

Address Confidentiality Program	334-2836
Code Commission	794-2084
Commercial Affairs Division	334-2301
Business Entity Filings	334-2301
Notary Public/Trademark Filing	332-2849
Uniform Commercial Code Filing (UCC)	334-3191
Election Division	334-2852
Health Care Directive Registry & Will Registry	332-2836
Legislative Affairs Division	332-2836

Attorney General, Office of the

Lawrence G. Wasden

(208) 334-2400 ag.idaho.gov

Chief legal advisor to the state; voting member of the Land Board and Board of Examiners. Elected constitutional official, Article IV, Section 1. Title 67, Chapter 14, *Idaho Code*.

Administration & Budget Division	334-2400
Civil Litigation Division	332-3092
Consumer Protection Division	334-2424
Contracts & Administrative Law Division	334-4111
Criminal Law Division	334-4545
Natural Resources Division	334-4124

Controller, Office of the

Brandon Woolf

(208) 334-3100 sco.idaho.gov

The Chief Fiscal Officer of Idaho State Government. Elected constitutional officer, Article IV, Section 1. Title 67, Chapter 10, *Idaho Code*.

Administration	334-3100
Computer Services	334-4808
Examiners, Board of	334-3100
Division of Statewide Accounting	334-3150
Statewide Payroll	334-2394

Treasurer, Office of the

Ron G. Crane

(208) 334-3200 sto.idaho.gov

The State Treasurer operates as the central chief fiscal officer and banker of monies collected by Idaho. The Treasurer is responsible for managing more than three billion dollars. The Treasurer's Office also acts as the state's bank, receiving and disbursing all monies. The Office invests idle state monies and funds for local government and state agencies. The Idaho State Treasurer's Office also administers the Idaho Millennium Fund and the Idaho Prime Loan Program. Elected constitutional officer, Article IV, Section 1. Title 67, Chapter 12, *Idaho Code*.

Superintendent of Public Instruction, Office of the

Sherri Ybarra

(208) 332-6800 sde.idaho.gov

To carry out regulatory responsibilities as they relate to public schools and the state agency; to provide service to school districts to maintain or improve educational opportunities for children; to provide leadership in the field of elementary and secondary education. Superintendent is an elected constitutional officer, Article IV, Section 1. Title 33. Chapter 1. *Idaho Code*.

Administration (Superintendent's Office)	332-6815
Communications	332-6934
Human Resources / Employment	332-6873
Accounting	332-6874
Student Transportation Services	332-6856
Technology Services	332-6970
Public School Finance	332-6843
Educational Programs	332-6814
Assessment	332-6976
Certification / Professional Standards Commission	332-6886
Child Nutrition	332-6823
Academic Services, Support, and Professional Development	332-6927
Federal Programs	332-6978
English Learners and Migrant Education	332-6905
Special Education / Exceptional Children	332-6806
School Improvement and Support	332-6869
Student Engagement / Career and Technical Readiness	332-6961
Indian Education	332-6968
Mastery Education	332-6890

Departments of State

Department directors are appointed by, and serve at the pleasure of, the Governor.

Administration

Robert L. "Bob" Geddes, Director

(208) 332-1824 adm.idaho.gov

To provide administrative, information technology, telecommunications, facility management, and procurement services to agencies of state government. Appointed by the Governor. Title 67, Chapter 57, *Idaho Code*.

Chief Information Officer, Office of the	332-1875
Insurance & Internal Support, Division of	
Administrative Rules Coordinator, Office of the	332-1822
Group Insurance	332-1860
Industrial Special Indemnity Fund	332-1836
Risk Management	332-1869
Public Works, Division of	332-1900
Purchasing, Division of	327-7465

Agriculture

Celia R. Gould, Director

(208) 332-8500 agri.idaho.gov

To encourage, promote, assist and regulate in every practical manner the interests of agriculture, including horticulture and apiculture, aquaculture, the livestock industry, domestic arts, dairying, cheesemaking, poultry raising, the production of wool, furbearing animals, and all other allied industries. Appointed by the Governor. State Constitution Article IV, Section 20; Title 22, Chapter 1, *Idaho Code*.

ISDA Bureau of Labs	332-8526
Administration, Division of	332-8514
Agricultural Inspections, Division of	332-8677
Agricultural Resouces, Division of	332-8531
Animal Industries, Division of	332-8540
Marketing	332-8533
Plant Industries, Division of	332-8620
Idaho Sheep and Goat Health Board	334-3115
Idaho Soil and Water Conservation Commission	332-1790

Commerce

Megan Ronk, Director

(208) 334-2470 commerce.idaho.gov

The Idaho Department of Commerce works to create jobs and advance the welfare and prosperity of its citizens, upgrade public facilities necessary for economic growth and promote Idaho's products, people and places. Services provided include:

- •BUSINESS/ECONOMIC DEVELOPMENT SERVICES providing resources to help Idaho businesses start up, expand and find new markets; attract new businesses to Idaho; and fund local economic development efforts.
- •THE COMMERCIAL INNOVATION DIVISION helps entrepreneurs create new businesses and job opportunities across the industry sector; bolsters industry-related research and development activities; and brings together the state's government, education, private sector and research resources to foster long-term growth in science and technology.
- COMMUNITY AND RURAL DEVELOPMENT provides financial and technical assistance to Idaho's cities and counties for construction and rehabilitation of public facilities necessary to support economic diversification, job creation, business expansion and a sense of community.
- INTERNATIONAL TRADE helps Idaho's businesses export goods and services, develops new markets, increases foreign awareness and acceptance of Idaho's products and services, attracts international investment and coordinates the state's protocol efforts.
- TOURISM DEVELOPMENT works to expand Idaho's tourism and recreation industry by marketing the state's travel opportunities at home and abroad; distributing grants to communities to promote tourism; developing, soliciting and promoting tourism events and attractions; and developing the state's film industry.
- MARKETING works with all Commerce divisions to create targeted marketing plans, public relations campaigns, and positive image and branding programs for Idaho.

Correction

Kevin Kempf, Director

(208) 658-2000 idoc.idaho.gov

Responsible for the care, custody, and rehabilitation of all offenders convicted and sentenced according to law to imprisonment in state facilities. Appointed by the Board of Correction. State Constitution Article X, Section 5; Title 20, Chapter 2, *Idaho Code*.

Board of Correction	658-2000
Special Investigations Unit	658-2137
Legal	658-2097
Human Resource Services	658-2019
Budget and Policy, Division of	658-2132
Prisons Division	658-2123
Idaho Correctional Institution-Orofino	476-3655
Idaho Maximum Security Institution-Boise	338-1635
Idaho State Correctional Center (ISCC)	331-2760
Idaho State Correctional Institution-Boise	336-0740
North Idaho Correctional Institution-Cottonwood	962-3276
Pocatello Women's Correctional Center	236-6360
St. Anthony Work Camp-St. Anthony	624-3775
South Idaho Correctional Institution-Boise	336-1260
South Boise Women's Correctional Center	334-2731
Probation and Parole, Division of	658-2118
District 1, Coeur d'Alene	769-1444
District 2, Lewiston	799-5030
District 3, Caldwell	454-7601
District 4, Boise	327-7008
District 5, Twin Falls	736-3080
District 6, Pocatello	237-9194
District 7, Idaho Falls	528-4220
Community Reentry Centers	658-2034
Community Reentry Center-Boise	334-3448
Community Reentry Center-Idaho Falls	525-7143
Community Reentry Center-Nampa	465-8490
Community Reenetry Center-Treasure Valley	334-2241
Sexual Offender Management Board	658-2002
Contract Services	658-2172
Correctional Industries	577-5555

Education, State Board of

Matt Freeman, Executive Director

(208) 334-2270

boardofed.idaho.gov

Constitutional body responsible for the general supervision of the state educational institutions and public school system. Constitution, Article IX, Section 2; Title 33, Chapter 1, *Idaho Code*.

Boise State University	www.boisestate.edu
College of Southern Idaho	csi.edu
College of Western Idaho	cwidaho.cc
Deaf and The Blind, Idaho Educational Services for the	www.iesdb.org
Eastern Idaho Technical College	www.eitc.edu
Idaho State University	www.isu.edu
Lewis-Clark State College	www.lcsc.edu
North Idaho College	nic.edu
Career and Technical Education, Idaho	cte.idaho.gov
Public Television, Idaho	idahoptv.org
University of Idaho	uidaho.edu
Vocational Rehabilitation	vr.idaho.gov

Environmental Quality (D.E.Q.)

John H. Tippets, Director

(208) 373-0502 deq.idaho.gov

Protecting human health and preserving the quality of Idaho's air, land and water for enjoyment today and in the future. Title 39, Chapter 1, *Idaho Code*.

Environmental Quality, Board of	373-0240
State Office Switchboard	373-0502
Air Quality Division	373-0440
Environmental Management and Information Division	373-0528
INL Oversight	373-0498
Regions:	
Boise Regional Office	373-0550
Coeur d'Alene Regional Office	769-1422
Idaho Falls Regional Office	528-2650
Lewiston Regional Office	799-4370
Pocatello Regional Office	236-6160
Twin Falls Regional Office	736-2190
Technical Services Division	373-0193
Waste and Remediation Division	373-0148
Water Quality Division	373-0487

Finance

Gavin M. Gee, Director

(208) 332-8000 finance.idaho.gov

To regulate state chartered financial institutions including banks, savings banks, and credit unions; regulate and license money transmitters, collection agencies, credit/debt counselors, credit repair organizations, finance companies, payday lenders, automobile title lenders, residential mortgage brokers, lenders, and loan originators, securities issuers, broker-dealers and stockbrokers, investment advisers and sales personnel, and endowed care cemeteries; to administer the Idaho Bank Act including the Bank Holding Company, Interstate Banking, Interstate Branching, and International Banking Acts, the Idaho Savings Bank Act, Idaho Trust Institutions Act, Idaho Credit Union Act, Idaho Money Transmitters Act, Idaho Mortgage Company and Idaho Residential Mortgage Practices Act, Idaho Escrow Act, Idaho Uniform Securities Act, Idaho Endowment Care Cemetery Act, Idaho Credit Code, Idaho Collection Agency Act, Idaho Continuing Care Disclosure Act, Business and Industrial Development Corporation (BIDCO) Act, Idaho Commodity Code, Business Combination Law, Control Share Acquisition Law, Idaho Loan Broker Act, and Idaho Financial Fraud Prevention Act. Appointed by the Governor. Title 67, Chapter 27, *Idaho Code*.

Administration	332-8010
Financial Institutions Bureau	
Bank and Savings Bank Examinations	332-8005
Credit Union Examinations	332-8003
Consumer Finance Bureau	
Collection Agency Licensing	332-8002
Finance Company/Payday and Title Lending Licensing	332-8002
Loan Originator Licensing	332-8002
Residential Mortgage Brokers & Lenders Licensing	332-8002
Securities Bureau	
Securities Issuers, Broker/Dealers, Agent Licensing	332-8004
Money Transmitters Licensing	332-8004
Supporting Services Bureau	332-8020

Fish and Game

Virgil Moore, Director

(208) 334-3700

fishandgame.idaho.gov

To preserve, protect, and manage the state's wildlife resources for the use and enjoyment of all the people now and in the future. Appointed by the Fish and Game Commission. State Constitution Article IV, Section 20; Title 36, Chapter 1, *Idaho Code*.

_	
Administration	334-3781
Communications	334-3746
Director's Office	334-3771
Enforcement	334-3736
Engineering	334-3730
Fisheries	334-3791
Legal	334-3715
Human Resources	287-2848
Wildlife	334-2920

525-7290

756-2271

Fish and Game (continued)

 Regional Offices
 769-1414

 Panhandle, Coeur d'Alene
 769-1414

 Clearwater, Lewiston
 799-5010

 Southwest, Nampa
 465-8465

 McCall, Southwest Region Office
 634-8137

 Magic Valley, Jerome
 324-4359

 Southeast, Pocatello
 232-4703

Health & Welfare

Richard M. Armstrong, Director

(208) 334-5500

Salmon Region

Idaho CareLine: 211 or 1-800-926-2588

healthandwelfare.idaho.gov

Upper Snake, Idaho Falls

Dedicated to fostering a productive, healthful and independent quality of life in Idaho. Services and regulatory programs are designed to promote environmental quality, enhance public health and economic well-being and assist vulnerable children and adults. Appointed by the Governor. Title 39, Chapter 1, *Idaho Code*.

Health & Welfare, Board of	334-0612
Attorney General, Division of Human Services	334-5537
Behavioral Health, Division of	334-6997
Policy Unit	334-6611
Quality Assurance Unit	334-4757
Operations Unit	334-5934
Wits Automation	334-5727
State Hospital North, Orofino	476-4511
State Hospital South, Blackfoot	785-8401
Family and Community Services, Division of	334-0641
Health Districts	
Health District I (Panhandle)	www.phd1.idaho.gov
Health District II (North Central)	idahopublichealth.com
Health District III (Southwest)	swdh.org
Health District IV (Central)	cdhd.idaho.gov
Health District V (South Central)	www.phd5.idaho.gov
Health District VI (Southeastern)	siphidaho.org
Health District VII (Eastern)	phd7.idaho.gov
Licensing and Certification, Division of	364-1959
Medicaid, Division of	334-1804
Public Health, Division of	334-5950
Welfare, Division of	334-5696

Insurance

Dean L. Cameron, Director

(208) 334-4250

doi.idaho.gov

To administer state insurance laws and regulations, to protect the interests of the public in all insurance transactions, and to provide for the safety and stability of insurance institutions. Appointed by the Governor. Title 41, Chapter 2, *Idaho Code*.

Insurance (continued)

Consumer Services, Bureau of	334-4340
Director	334-4250
Fire Marshal, Division of State	334-4377
Region 1, Coeur d'Alene	769-1447
Region 2, Boise	334-4371
Region 3, Idaho Falls	525-7209
Senior Health Insurance Benefits Advisor (SHIBA)	1-800-247-4422

Juvenile Corrections

Sharon Harrigfeld, Director

(208) 334-5100 idjc.idaho.gov

Mission: Reduce juvenile crime in partnership with communities through prevention, rehabilitation and reintegration.

Responsible for the care and custody of juvenile offenders committed to it by the courts of this state for confinement. Appointed by the Governor. Title 20, Chapter 5, *Idaho Code*.

Director and Headquarters	334-5100
District 1, Coeur d'Alene	769-1449
District 2, Lewiston	799-3332
District 3, Nampa	465-8443
District 4, Boise	334-5100
District 5, Twin Falls	736-4776
District 6, Pocatello	236-6395
District 7, St. Anthony	624-3462
Juvenile Corrections Center - Nampa	465-8443
Juvenile Corrections Center - Lewiston	799-3332
Juvenile Corrections Center - St. Anthony	624-3462

Labor

Kenneth D. Edmunds, Director

(208) 332-3570 labor.idaho.gov

Services to business include employee recruitment and retention, labor market information, assistance complying with labor laws, business seminars and workshops, employee training and business expansion. Services to job seekers include local, statewide, national and government job listings, job search assistance, job search workshops and networking opportunities, career guidance and assessments, applying for unemployment insurance benefits, specialized services for veterans, youth, adults, dislocated and senior workers. Appointed by the Governor. Title 72, Chapter 13, *Idaho Code*.

Director	334-6110
Administration and Workforce Development	332-3570 Ext 2121
Communications and Research	332-3570
Disability Determinations Service Division	327-7333 Ext 2327
Employment and Business Solutions	332-3570 Ext 3163
Unemployment Insurance Division	332-3570 Ext 3082
US Department of Labor / Veteran's Employment & Training Svc Idaho	332-8947
Wage and Hour/State Labor Laws	332-3579
Work Opportunity Tax Credit (WOTC)	332-3570 Ext 3351

Lands

Tom Schultz, Director

(208) 334-0200 idl.idaho.gov

The Department of Lands has two separate missions: (1) to professionally and prudently manage Idaho's endowment assets to maximize long-term financial returns to public schools and eight other trust beneficiary groups; and (2) to provide professional assistance to the citizens of Idaho to use, protect and sustain their natural resources. Appointed by the Board of Land Commissioners. Title 58, Chapter 1, *Idaho Code*.

Cataldo Supervisory Area, Kingston	682-4611
Clearwater Supervisory Area, Orofino	476-4587
Craig Mt Supervisory Area, Craigmont	924-5571
Eastern Idaho Area, Idaho Falls	525-7167
Executive Division	334-0200
Fire Management Bureau, Coeur d'Alene	666-8650
Forestry Assistance Bureau, Coeur d'Alene	666-8632
Forest Management Bureau, Coeur d'Alene	666-8610
Kootenai Valley Supervisory Area, Bonners Ferry	267-5577
Maggie Creek Supervisory Area, Kamiah	935-2141
Mica Supervisory Area, Coeur d'Alene	769-1577
Payette Lakes Supervisory Area, McCall	634-7125
Pend Oreille Lake Supervisory, Sandpoint	263-5104
Ponderosa Supervisory Area, Deary	877-1121
Priest Lake Supervisory Area, Coolin	443-2516
St. Joe Supervisory Area, St. Maries	245-4551
Scaling Practices, State Board of	666-8642
South Central Supervisory Area, Jerome	324-2561
Southwestern Supervisory Area, Boise	334-3488

Parks & Recreation

David Langhorst, Director

(208) 334-4199

parksandrecreation.idaho.gov

To formulate and put into execution a long range, comprehensive plan and program for the acquisition, planning, protection, operation, maintenance, development, and wise use of areas of scenic beauty, recreational utility, historic, archaeological or scientific interest, to the end that the health, happiness, recreational opportunities, and wholesome enjoyment of life of the people may be further encouraged. Appointed by the Idaho Parks & Recreation Board. Title 67, Chapter 42, *Idaho Code*.

Administrative Services	514-2251
Operations Division	514-2261
Management Services Division	514-2456
North Region Office, Coeur d'Alene	769-1511
South Region Office, Boise	525-7121
East Region Office, Idaho Falls	525-7121

Police, Idaho State

Lt. Colonel Ralph Powell, Director

(208) 884-7003 isp.idaho.gov

Enforces all federal and state laws regarding highway and public safety; investigates and assists in investigating drug crimes, homicides, financial crimes and sex crimes. Provides forensic laboratory services; maintains the state's criminal records system and a variety of registries such as concealed weapons permits and the sex offender registry. Licenses and regulates the alcohol beverage industry; enforces laws relating to certain livestock; and regulates horse racing, simulcast and pari-mutuel betting on horse racing. Provides law enforcement, dispatch, detention and corrections training. Appointed by the Governor. Titles 18 and 23; Title 37, Chapter 27; Title 67, Chapter 29, and sections 19-5109-5117, 19-5202, *Idaho Code*.

General Information	884-7000
Director, Office of the	884-7003
Attorney General – Idaho State Police Unit Management Services	884-7050
Financial Services – Fiscal and Purchasing	884-7030
Human Resources	884-7017
Deputy Director	884-7200
Alcohol Beverage Control (ABC)	884-7060
Patrol and Investigations	884-7200
District 1, Coeur d'Alene	209-8621
Regional Communications Center – North (RCC-N)	209-8620
District 2, Lewiston	799-5151
District 3, Meridian	884-7360
Regional Communications Center – South (RCC-S)	846-7500
District 4, Jerome	324-6000
District 5, Pocatello	236-6466
District 6, Idaho Falls	525-7377
Training, ISP	884-7215
Police Services	
Criminal Identification, Bureau of (BCI)	884-7130
Applicant Fingerprinting Unit	884-7159
Criminal Records and AFIS Unit	884-7134
Sex Offender Registry	884-7266
Criminal Justice Information System (CJIS)Administration	884-7163
ILETS Communication Center	884-7130
Forensic Services	884-7219
Forensic Lab, Coeur d'Alene	209-8700
Forensic Lab, Meridian	884-7148
Forensic Lab, Pocatello	232-9474
Brand Inspection Board	884-7070
Racing Commission	884-7080
Peace Officer Standards & Training Academy (POST)	884-7250

Self-governing Agencies

To insure the proper and effective administration of the state's various agricultural commissions and professional and occupational licensing boards. Individual appointing authorities. Title 67, Chapter 26, *Idaho Code*.

Accountancy, State Board of 334-2490 Appellate Public Defender, State 334-2712 Apple Commission 722-5111 Barley Commission 334-2090 Bean Commission 334-3520 Building Safety, Division of 334-3950 Cherry Commission 722-5111 Dairy Products Commission 327-7050 Dentistry, Board of 334-2639 Engineers and Land Surveyors, Board of Professional 373-7210 Forest Products Commission, Idaho 334-3292 Hispanic Affairs, Idaho Commission on 334-3376 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2682 Libraries, Idaho Commission for 334-2700 Nursing, Board of 327-7000 Nursing, Board of 327-7300 Nursing, Board of 327-7300 Nursing, Board of 327-7380 Occupational Licenses, Bureau of 324-233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 382-3023 Pharmacy, Board of 334-2356 <t< th=""><th></th><th></th></t<>		
Apple Commission 722-5111 Barley Commission 334-2090 Bean Commission 334-3520 Building Safety, Division of 334-3950 Cherry Commission 722-5111 Dairy Products Commission 327-7050 Dentistry, Board of 334-2639 Engineers and Land Surveyors, Board of Professional 373-7210 Forest Products Commission, Idaho 334-3292 Hispanic Affairs, Idaho Commission on 334-3776 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-250 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2350 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 398-7002 Real Estate Commission of 304-2350 <tr< td=""><td>Accountancy, State Board of</td><td>334-2490</td></tr<>	Accountancy, State Board of	334-2490
Barley Commission 334-2090 Bean Commission 334-3520 Building Safety, Division of 334-3950 Cherry Commission 722-5111 Dairy Products Commission 327-7050 Dentistry, Board of 334-2639 Engineers and Land Surveyors, Board of Professional 373-7210 Forest Products Commission, Idaho 334-3292 Hispanic Affairs, Idaho Commission on 334-3776 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2150 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2356 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731	Appellate Public Defender, State	334-2712
Bean Commission 334-3520 Building Safety, Division of 334-3950 Cherry Commission 722-5111 Dairy Products Commission 327-7050 Dentistry, Board of 334-2639 Engineers and Land Surveyors, Board of Professional 373-7210 Forest Products Commission, Idaho 334-3292 Hispanic Affairs, Idaho Commission on 334-3292 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2682 Libraries, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2356 Potato Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 334-3285 Rural Partnership, Idaho 334-4500	Apple Commission	722-5111
Building Safety, Division of 334-3950 Cherry Commission 722-5111 Dairy Products Commission 327-7050 Dentistry, Board of 334-2639 Engineers and Land Surveyors, Board of Professional 373-7210 Forest Products Commission, Idaho 334-3292 Hispanic Affairs, Idaho Commission on 334-3776 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2150 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2356 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 334-3285 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of	Barley Commission	334-2090
Cherry Commission 722-5111 Dairy Products Commission 327-7050 Dentistry, Board of 334-2639 Engineers and Land Surveyors, Board of Professional 373-7210 Forest Products Commission, Idaho 334-3292 Hispanic Affairs, Idaho Commission on 334-3776 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2150 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission, State 332-1735 Rangeland Resource Commission, State 332-1735 Real Estate Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of		334-3520
Dairy Products Commission 327-7050 Dentistry, Board of 334-2639 Engineers and Land Surveyors, Board of Professional 373-7210 Forest Products Commission, Idaho 334-3292 Hispanic Affairs, Idaho Commission on 334-3776 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2150 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2356 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-2352 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission <t< td=""><td>Building Safety, Division of</td><td>334-3950</td></t<>	Building Safety, Division of	334-3950
Dentistry, Board of 334-2639 Engineers and Land Surveyors, Board of Professional 373-7210 Forest Products Commission, Idaho 334-3292 Hispanic Affairs, Idaho Commission on 334-3776 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2150 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2356 Potato Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 334-3285 Rural Partnership, Idaho 334-300 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 33	Cherry Commission	722-5111
Engineers and Land Surveyors, Board of Professional 373-7210 Forest Products Commission, Idaho 334-3292 Hispanic Affairs, Idaho Commission on 334-3776 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2150 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7300 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2356 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Dairy Products Commission	327-7050
Forest Products Commission, Idaho 334-3292 Hispanic Affairs, Idaho Commission on 334-3776 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2150 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2356 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Dentistry, Board of	334-2639
Hispanic Affairs, Idaho Commission on 334-3776 Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2150 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 334-3285 Rural Partnership, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Engineers and Land Surveyors, Board of Professional	373-7210
Historical Society, Idaho State 334-2682 Libraries, Idaho Commission for 334-2150 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Forest Products Commission, Idaho	334-3292
Libraries, Idaho Commission for 334-2150 Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2350 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Hispanic Affairs, Idaho Commission on	
Lottery, Idaho State 334-2600 Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2350 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353		334-2682
Medicine, Board of 327-7000 Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Libraries, Idaho Commission for	334-2150
Nursing, Board of 577-2476 Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Lottery, Idaho State	334-2600
Occupational Licenses, Bureau of 334-3233 Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Medicine, Board of	327-7000
Outfitters and Guides Licensing Board 327-7380 Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Nursing, Board of	577-2476
Pea and Lentil Commission 882-3023 Pharmacy, Board of 334-2356 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Occupational Licenses, Bureau of	334-3233
Pharmacy, Board of 334-2356 Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	O CONTRACTOR OF THE CONTRACTOR	327-7380
Potato Commission 334-2350 Public Defense Commission, State 332-1735 Rangeland Resource Commission 398-7002 Real Estate Commission 334-3285 Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Pea and Lentil Commission	882-3023
Public Defense Commission, State332-1735Rangeland Resource Commission398-7002Real Estate Commission334-3285Rural Partnership, Idaho332-1731State Bar, Idaho334-4500Veterans Services, Division of780-1300Veterinary Medicine, Idaho State Board of332-8588Wheat Commission334-2353	Pharmacy, Board of	334-2356
Rangeland Resource Commission398-7002Real Estate Commission334-3285Rural Partnership, Idaho332-1731State Bar, Idaho334-4500Veterans Services, Division of780-1300Veterinary Medicine, Idaho State Board of332-8588Wheat Commission334-2353	Potato Commission	334-2350
Real Estate Commission334-3285Rural Partnership, Idaho332-1731State Bar, Idaho334-4500Veterans Services, Division of780-1300Veterinary Medicine, Idaho State Board of332-8588Wheat Commission334-2353	Public Defense Commission, State	332-1735
Rural Partnership, Idaho 332-1731 State Bar, Idaho 334-4500 Veterans Services, Division of 780-1300 Veterinary Medicine, Idaho State Board of 332-8588 Wheat Commission 334-2353	Rangeland Resource Commission	398-7002
State Bar, Idaho334-4500Veterans Services, Division of780-1300Veterinary Medicine, Idaho State Board of332-8588Wheat Commission334-2353	Real Estate Commission	334-3285
Veterans Services, Division of780-1300Veterinary Medicine, Idaho State Board of332-8588Wheat Commission334-2353	Rural Partnership, Idaho	332-1731
Veterinary Medicine, Idaho State Board of332-8588Wheat Commission334-2353	State Bar, Idaho	334-4500
Wheat Commission 334-2353	Veterans Services, Division of	780-1300
	Veterinary Medicine, Idaho State Board of	332-8588
Wine Commission 332-1538	Wheat Commission	334-2353
	Wine Commission	332-1538

Tax Commission

Richard Jackson, Chairman Tom Katsilometes Ken Roberts Elliot Werk (208) 334-7660 tax.idaho.gov

To provide the state with an agency to oversee issues dealing with the administration of tax laws and the collection of revenues. Appointed by the Governor. Title 63, Chapter 5, *Idaho Code*.

Audit, Division of	334-7615
Commissioners	334-7500
Legal and Tax Policy	334-7530
Property Tax, Division of	334-7730
Revenue Operations, Division of	334-7839
Taxpayer Services	334-7660 or 800-972-7660

Transportation

Brian Ness, Director

(208) 334-8000 itd.idaho.gov

To construct and maintain the state highway system and to encourage the establishment of airports and public transportation within the state. Appointed by the Idaho Transportation Board. Title 40, Chapter 1, *Idaho Code*.

Administration	334-8839
Aeronautics	334-8775
Director & Chief Deputy	334-8807
Transportation Planning Division	334-8202
District 1, Coeur d'Alene	772-1200
District 2, Lewiston	799-5090
District 3, Boise	334-8300
District 4, Shoshone	886-7800
District 5, Pocatello	239-3300
District 6, Rigby	745-7781
Highway Division	334-8839
Motor Vehicles Division	334-8889
Driver Services	334-3735
Vehicle Services	334-8660
Federal Highway Administration	334-1834

Water Resources

Gary Spackman, Director

(208) 287-4800 idwr.idaho.gov

Administers the development, utilization and protection of the state's water resources. Appointed by the Governor. Title 42, *Idaho Code*.

Regional Offices	
Eastern Region, Idaho Falls	525-7161
Northern Region, Coeur d'Alene	762-2800
Southern Region, Twin Falls	736-3033
Western Region, Boise	334-2190

Opposite Page: Proctor Mountain Ski Lift

Photo Courtesy of Idaho State Historical Society

Boards and Commissions

Note: Board and commission members whose terms have expired continue to serve until either re-appointed or a replacement is named. The information contained here is current through May, 2013. This list reflects appointment information that has come from the Governor, the internet listings and information provided by other State of Idaho agencies and entities. Not all appointments listed are verified by documentation from the Governor's Office. Succession statute: 67-303, *Idaho Code.* The following website will allow you to view board information, expirations, and vacancies, as well as fill out the application online at: gov.idaho.gov/boards/boards.cfm

- Listings include Member, City of Residence, Date Appointment Expires
- SAP means "Serves at the Pleasure of the Governor."
- CWT means "Concurrent with Term of Office."

Accountancy, State Board of

Riverfront Plaza, 3101 Main Street, Suite 210, Boise, ID 83702 (208) 334-2490 www.isba.idaho.gov

Regulates the professional conduct of practitioners of public accountancy through the adoption of rules and the enforcement of statutes regarding qualifications, professional ethics and conduct for all certified public accountants and licensed public accountants in the state of Idaho. Appointed by the Governor. Title 54, Chapter 2, *Idaho Code*

Terry M. Bayless, Sr.	Meridian	08/31/2017
Ina Kay Bradford	Nampa	08/31/2017
Scott Dockins	Viola	08/31/2020
Darrell Jae Hallett	Meridian	08/31/2019
Jason Peery	Eagle	08/31/2021
Terrell Layne VanOrden	Blackfoot	08/31/2019
David J. Westfall	Burley	08/31/2018

Acupuncture, Board of

PO Box 83720, Boise, ID 83720-0063 (208) 334-3233 www.ibol.idaho.gov

Determine the qualifications of persons applying for licensure, certification and acupuncture technician certificates. Appointed by the Governor. Title 54, Chapter 47, *Idaho Code*

Naomi Jankowitz Brownson	Moscow	07/01/2018
Ethan S. Fisher	Pocatello	07/01/2017
Charles Raymond	Boise	07/01/2019
Sara Rodgers	Boise	07/01/2017
Marlene Strong	Boise	07/01/2020

Aeronautics Advisory Board

3483 Rickenbacker Street, PO Box 7129, Boise, ID 83707 (208) 334-8775

itd.idaho.gov/aero

Created to consult with and advise the Idaho Transportation Department on matters concerning aeronautics. Appointed by the Governor. Title 21, Chapter 1, *Idaho Code*

John Blakley	Nampa	01/31/2022
Charles "Chip" A. Kemper	Idaho Falls	01/31/2018
Daniel Scott	McCall	01/31/2021
Rodger Lee Sorensen	Soda Springs	01/31/2020
Mark Sweeney	Lewiston	01/31/2019

Aging, Idaho Commission on

341 W Washington Street, Boise, ID 83702

(208) 334-3833

www.idahoaging.com

To assist through advice, in the preparation and execution of plans, projects, and programs of the Office on Aging. Seven members, appointed by Governor. At least four members must be age 60 or older. Title 67, Chapter 50, *Idaho Code*

Mark Cloyd Brown	Idaho Falls	07/01/2018
Lorraine Marie Elfering	Parma	07/01/2019
David Perry Maestas	Hagerman	07/01/2018
Christian Magera	Athol	07/01/2021
David Michael Pankey	Lewiston	07/01/2021
Carey Ann Spears	Sagle	07/01/2017
Sharon D. Sturm	Blackfoot	07/01/2018
Victor B. Watson	Meridian	07/01/2021

Alfalfa and Clover Seed Commission

55 SW Fifth Avenue, Suite 100, Meridian, ID 83642 (208) 888-0988

www.tval falfaseed.org

To protect and improve the quality of alfalfa production. Title 22, Chapter 42, Idaho Code

Jim Briggs		Marsing	6/30/2018
Ken Durrant		Boise	6/30/2019
Jeff Hartman		Parma	6/30/2018
Steve Lejardi		Homedale	6/30/2020
Mike Nichols		Parma	6/30/2019
Kevin Osborne		Nyssa	6/30/2019
David Alan Reyno	olds	Kuna	6/30/2020
Leland Tiegs		Caldwell	6/30/2019

Apple Commission, Idaho

PO Box 909, Parma, ID 83660 (208) 722-5111

www.idahoapples.com

To regulate and control the tax levied on apples and to utilize the funds thereby provided for the development of new markets, production research, and promotion of the apple industry. Appointed by the Governor. Title 22, Chapter 36, *Idaho Code*

Jim Lee Carver	Caldwell	07/01/2019
William J. Ford	Payette	07/01/2018
Kelly Henggeler	Fruitland	07/01/2018
Charles Robinson	Caldwell	07/01/2017
Daniel R. Rowley	Caldwell	07/01/2019

Architectural Examiners, Board of

PO Box 83720, Boise, ID 83720-0063 (208) 334-3233 www.ibol.idaho.gov

To examine the qualifications of architects in order to grant them licenses to practice in Idaho. Appointed by the Governor. Title 54, Chapter 3, *Idaho Code*

Jay Wayne Cone	Hailey	01/06/2020
Randy W. Haight	Coeur d'Alene	01/06/2022
Garth J. Jensen	Rexburg	01/06/2021
Allison McClintick	Meridian	01/06/2018
Daniel K. Mullin	Moscow	01/06/2019
Peter Hugh Rockwell	Boise	01/06/2019

Arts, Idaho Commission on the

2410 Old Penitentiary Road, Boise, ID 83712 (208) 334-2119

www.arts.idaho.gov

To stimulate and encourage the study and presentation of the performing and fine arts. Appointed by the Governor. Title 67, Chapter 56, *Idaho Code*

Steven E. Allred	Montpelier	06/30/2017
Marsha C. Bjornn	Rexburg	06/30/2018
Mary Cerise	Salmon	06/30/2019
Kay Hardy	Boise	06/30/2019
Deena Ann Heath	Lewiston	06/30/2020
Danielle Hurd	Boise	06/30/2018
Susan Jacklin	Post Falls	06/30/2018
Delphine Dolores Keim	Moscow	06/30/2018
Diana Livingston	Pocatello	06/30/2019
Jeanne Meyers	Ketchum	06/30/2020
Aaron David Miles, Sr.	Lapwai	06/30/2017
Jan Mittleider	Twin Falls	06/30/2017
Dana Zuckerman	Boise	06/30/2020

Barber Examiners, State Board of

PO Box 83720, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

To supervise the licensing of barbers. Appointed by the Governor. Title 54, Chapter 5, *Idaho Code*

Thomas Grimsman	Twin Falls	07/01/2020
Nancy M. Kerr	Boise	07/01/2019
Ryan K. Nave	Idaho Falls	07/01/2018

Barley Commission, Idaho

821 W State Street, Boise, ID 83702-5632 (208) 334-2090 www.idahobarley.org

To provide for the protection, promotion, study, research, analysis and development of markets concerning the growing and marketing of Idaho barley. Appointed by the Governor. Title 22, Chapter 40, *Idaho Code*

Scott Brown	Soda Springs	07/01/2017
Wesley Hubbard	Bonners Ferry	07/01/2019
Patrick L. Purdy	Picabo	07/01/2018

Basin Environmental Improvement Project Commission

1005 W McKinley, Kellogg, ID 83837 (208) 783-4561

www.basincommission.com

Provide a system for environmental remediation, natural resource restoration and related measures to address heavy metal contamination in the Coeur d'Alene Basin. The system provided is intended to protect and promote the health, safety and general welfare of the people of Idaho in a manner consistent with local, State, Federal and tribal participation and resources. Title 39, Chapter 81, *Idaho Code*

Jack A. Buell	St. Maries	SAP
Marc S. Eberlein	Post Falls	SAP
Patrick "Mike" Fitzgerald	Wallace	SAP
Daniel H. Green	Hayden	SAP
Rob Hanson	Boise	SAP
N.L. "Bud" McCall	St. Maries	SAP
Leslee Stanley	Silverton	SAP
John Tippets	Meridian	SAP

Bean Commission, Idaho

821 W State Street, PO Box 2556, Boise, ID 83701 (208) 334-3520

www2.state.id.us/bean/

To promote Idaho's premier reputation as a consistent, top-quality, disease-free, dry and green bean seed producer and to promote beans as a nutritious and healthy food. Appointed by the Governor. Title 22, Chapter 29, *Idaho Code*

Bill Bitzenburg	Twin Falls	07/01/2017
John L. Dean	Twin Falls	07/01/2018
Michael A. Goodson	Parma	07/01/2020
Monty Hamilton	Kimberly	07/01/2019
Douglas Huettig	Hazelton	07/01/2019
Gina Lohnes	Eden	07/01/2017
Dana Rasmussen	Paul	07/01/2018
Don E. Tolmie	Parma	07/01/2020

Bear River Commission

106 W 500 S Ste 101 Bountiful, UT 84010 (801) 292-4662 bearrivercommission.org

The state of the s

To enter into agreements regarding the regulation and utilization of the waters of Bear River and all tributary streams. Appointed by the Governor. Title 42, Chapter 35, *Idaho Code*

Kerry D. Romrell	Montpelier	12/31/2022
Gary Spackman	Eagle	12/31/2019
Curtis L. Stoddard	Grace	12/31/2018

Beef Council, Idaho

2118 Airport Way, Boise, ID 83705 (208) 376-6005 www.idbeef.org

The Idaho Beef Council (IBC) was created in 1967 by cattlemen as a marketing organization for the Idaho beef industry, and to support a national beef marketing effort. Specifically, the Idaho Beef Council seeks to identify opportunities and implement programs which enhance the attributes of beef and the beef industry as viewed by consumers. Appointed by the Governor. Title 25, Chapter 29, *Idaho Code*

Bruce L. Billington	Twin Falls	07/01/2019
Patricia "Trish" Dowton	Ellis	07/01/2019
J. Morgan Evans	Downey	07/01/2017
Jeff Johnson	Parma	07/01/2018
Scott Michael McNeley	Grand View	07/01/2017
Bruce L. Mulkey	Salmon	07/01/2018
Lou P. Murgoitio	Boise	07/01/2019
Don Taber	Shoshone	07/01/2018

Behavioral Health Planning Council, State

www.healthandwelfare.idaho.gov

Promote advocacy, collaboration, education and policy development to create a seamless behavioral health delivery system.

Rosie Y. Andueza	Eagle	07/01/2019
Evangeline M. Beechler	Boise	07/01/2018
Abraham Francis Broncheau	Kamiah	07/01/2019
Maria Catalano	Kuna	07/01/2019
Denise N. Chapin	Twin Falls	07/01/2019
Brady B. Ellis	Boise	07/01/2019
Judy Gabert	Nampa	07/01/2018
Jennifer "Jen" Haddad	Boise	07/01/2018
Magni Hamso	Boise	07/01/2019
Rick Lee Huber	Rupert	07/01/2019
Marianne King	Boise	07/01/2019
Tiffany Kinzler	Nampa	07/01/2018
Gregory Lewis	Boise	07/01/2019
Angenie McCleary	Ketchum	07/01/2018
James Meers	Meridian	07/01/2018
Angela Marie Reynolds	Coeur d'Alene	07/01/2018
Tammy Rubino	Hayden	07/01/2018
Jon Shindurling	Idaho Falls	07/01/2018
Jason Stone	Boise	07/01/2018

Bingo-Raffle Advisory Board

1199 Shoreline Ln, Suite 100, Boise, 83702

(208) 334-2600

www.idaholottery.com

The Bingo-Raffle Board is responsible for making recommendations for the improvement of bingo and raffle operations and regulation to the state lottery commission, the governor and the legislature, including recommendations for administrative rules. Title 67, Chapter 77, *Idaho Code*

Rayelle Anderson	Rathdrum	01/07/2019
Wendy W.C. Diessner	Lewiston	01/07/2017
Dennis P. Duehren	Montpelier	01/07/2020
Shane J. Gehring	Nampa	01/07/2018
Amber Larna	Carey	01/07/2019
Wendy Lively	Ammon	01/07/2018

Blind & Visually Impaired, Commission for the

341 W Washington Street, Boise, ID 83702 (208) 334-3220

www.icbvi.state.id.us

ICBVI is a state agency which has been serving Idahoans since 1967. The agency assists blind and visually impaired persons to achieve independence by providing education, developing work skills, increasing self-confidence and helping them remain employed or prepare for employment. Appointed by the Governor. Title 67, Chapter 54, *Idaho Code*

Michael D. Gibson	Nampa	07/01/2017
Sue A. Payne	Boise	07/01/2018
Britt Raubenheimer	Sandpoint	07/01/2018
Allan R. Schneider	Emmett	07/01/2018
Sue Walker	Boise	07/01/2019

Bond Bank Authority, Idaho

PO Box 83720, Boise, ID 83720-0091 (208) 334-3200 sto.idaho.gov

Allows municipalities to achieve economies of scale that will reduce costs to those paying principal, interest and other costs associated with the payment of municipal bonds. Title 67, Chapter 87, *Idaho Code*

Ron Crane	Nampa	01/07/2019
Len Crosby	Post Falls	07/01/2020
Seth Grigg	Boise	07/01/2020
Marv Hagedorn	Meridian	11/30/2018
John Vander Woude	Nampa	11/30/2018

Brand Board, State

700 S Stratford Drive, PO Box 1177, Meridian, ID 83680-1177 (208) 884-7070 www.isp.idaho.gov

To fix the rate of tax levies on livestock and to regulate the fund provided thereby. Appointed by the Governor. Title 25, Chapter 11, *Idaho Code*

Thomas J. Basabe	Grandview	01/01/2022
Jack Davis	Kuna	01/01/2021
Ronald E. Davison	Prairie	01/01/2020
Merle Olsen	Bonners Ferry	01/01/2018
Kenneth J. Wood	Greenleaf	01/01/2019

Building Authority, State

755 W Front, Suite 200, Boise, ID 83702 (208) 345-6057

To provide sufficient office space and the necessary related facilities for state government and thus provide a more efficient and economical operation of state government. Title 67, Chapter 64, *Idaho Code*

Candice Allphin	Boise	01/01/2019
Timothy N. Anderson	Rigby	01/01/2018
Shelly Jo Enderud	Post Falls	01/01/2021
John Ewing	Meridian	01/01/2019
James C. Hammond	Coeur d'Alene	01/01/2022
Gregory J. Schade	Boise	01/01/2022
Bud Tracy	Malta	01/01/2021

Building Code Board, Idaho

1090 E Watertower St, Meridian, ID 83642 (208) 334-3896 dbs.idaho.gov

To act as an appeals board, code adoption and variance board, and an advisory board. Appointed by the Governor. Title 39, Chapter 41, *Idaho Code*

Michael Glenn Arrington	Jerome	07/01/2018
Andrew Bick	Boise	07/01/2020
Jason C. Blais	Boise	07/01/2021
Robert Charles Bleth	Boise	07/01/2021
Scott M. Buck	Emmett	07/01/2018
V. Allen Jensen	Blackfoot	07/01/2019
Dennis F. Schaffner	Eagle	07/01/2018
Mike Tracy	Meridian	07/01/2019
Janene Welch	Boise	07/01/2017

Canvassers, State Board of

PO Box 83720, Boise, ID 83720-0080 (208) 334-2300

To canvass the results of both primary and general elections. Elected officials. Title 34, Chapter 12, *Idaho Code*

Ron Crane	Nampa	CWT
Lawerence Denney	Boise	CWT
Brandon Woolf	Boise	CWT

Capitol Commission, State

502 N Fourth Street, Boise, ID 83702 (208) 332-1826

www.capitolcommission.idaho.gov

The nine-member Idaho State Capitol Commission was created by the Legislature during its 1998 Session and charged with, among other things, developing a Master Plan for the restoration and refurbishment of the Capitol building. Title 67, Chapter 16, *Idaho Code*

Neil Anderson	Blackfoot	07/01/2018
Andrew Erstad	Boise	01/01/2019
Janet Gallimore	Boise	Ex-officio
Bob Geddes	Meridian	Ex-officio
Brad Little	Emmett	07/01/2018
Eric Milstead	Boise	Ex-officio
Joe Stegner	Boise	06/30/2017
Mary Symms-Pollot	Boise	07/01/2022
Nancy Wallace	Hayden Lake	07/01/2021

Carbon Sequestration, Advisory Committee

2270 Old Penitentiary Road, Boise, ID 83712 (208) 332-8650

swc.idaho.gov

The committee shall advise and assist the chairman of the soil conservation commission in preparing reports, recommend policies or programs to enhance the ability of Idaho agricultural and non-industrial private forest landowners to participate in system of carbon trading, encourage the production of education and advisory material regarding carbon sequestration on agricultural and forest lands and participation in systems of carbon or greenhouse emissions trading, identify and recommend areas of research, research the development of a greenhouse gas inventory and a mitigation action for the state of Idaho, and review the programs and policies of other states).

Karl Bokenkamp	Meridian	SAP
Claude Bruce	Payette	SAP
Don Buehler	Malad	SAP
Richard Furman	St. Maries	SAP
Brian Kummet	Culdesac	SAP
Thomas Lamar	Moscow	SAP
Paul Mann	Caldwell	SAP
Jodi Johnson Maynard	Moscow	SAP
Jacqueline McCloughan	Nampa	SAP
Travis McLing	Idaho Falls	SAP
Sian Mooney	Boise	SAP
Brian Oakey	Eagle	SAP
Jay O'Laughlin	Moscow	SAP
Randy Purser	Moore	SAP
Charlotte Reid	Firth	SAP
John Welhan	Pocatello	SAP
Dick Wittman	Culdesac	SAP

Catastrophic Health Care Cost Program (CAT Board)

700 W. Washington Street, Boise, ID 83701 (208) 345-9126 www.idcounties.org

Created in 1982 as a state agency, the "CAT Fund" is a 're-insurance' fund which uses state funds to support the county indigent program when healthcare costs exceed county guidelines, pursuant to Idaho statute. It is administered by the Idaho Association of Counties through a contract overseen by the board of directors consisting of 6 county commissioners, 4 legislators, a Governor's appointee and the director of the Department of Health and Welfare. Counties elect their district representatives for the board every two years on a staggered schedule, even numbered districts in even numbered years, and odd numbers in odd years. Title 57, Chapter 8, *Idaho Code*

Richard "Dick" Armstrong	Boise	CWT
David Case	Ada County	
Paul Christensen		
Roger Christensen		
Jim Guthrie	District 28	
David High	Boise	01/02/2018
Greg Johnson	Lewis County	
Maryanne Jordan	District 17	
Walt Kirby	Boundary County	
Bill Lasley		
Tom Loertscher	District 31	

Certified Shorthand Reporters Board

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

Byrl R. Cinnamon	Coeur d'Alene	07/01/2018
Susan G. Gambee	Boise	07/01/2016
Sue Israel	Ketchum	07/01/2017
Michael F. Peacock	Kellogg	07/01/2018
Darren B. Simpson	Blackfoot	07/01/2019

Cherry Commission, Idaho

PO Box 909, 118 N Second, Parma, ID 83660

(208) 772-5111

www.agri.state.id.us

To conduct a campaign of research, education and publicity. Appointed by the Governor. Title 22, Chapter 37, *Idaho Code*

Everardo "Lalo" Gonzalez, Jr.	Caldwell	07/01/2019
Keith Green	Marsing	07/01/2018
Kelly Henggeler	Fruitland	07/01/2018
Richard Kincheloe	Caldwell	07/01/2017
Sally Symms	Boise	07/01/2019

Children at Risk Task Force

450 W State Street, 5th Floor, Boise, ID 83702 (208) 334-6618 www.idcartf.org

To review existing systems and procedures that ensure the protection of children from abuse and neglect. Executive Order No. 2006-30

Barton Adrian	Ketchum	04/01/2018
Tahna Barton	Twin Falls	04/01/2019
James R. Baugh	Boise	04/01/2018
Jennifer R. Bergin	Twin Falls	04/01/2019
V. Susan Bradford	Boise	04/01/2018
Gaylen Carlson	Boise	04/01/2019
Stephen J. Clark	Salmon	04/01/2021
Sheila Sturgeon Frietas	Meridian	04/01/2018
JoAnn Marie Gemar	Buhl	04/01/2019
Douglas Terry Giddings	White Bird	04/01/2018
Nadine McDonald	Grangeville	04/01/2018
Lisa Nordstrom	Boise	04/01/2020
Melissa D. Osen	Jerome	04/01/2019
Mark S. Rammell	Rexburg	04/01/2021
Jill S. Robertson	Pocatello	04/01/2018
Jennifer Tachell	Middleton	04/01/2019
Miren Unsworth	Kuna	04/01/2019
Molly Lu Vaughn	Boise	04/01/2019
Joshua M. Wickard	Boise	04/01/2019

Children's Trust Fund Board

PO Box 2015, Boise ID, 83701-2015 (208) 386-9317 idahochildrenstrustfund.idaho.gov

To reduce the occurrence of child abuse and neglect, and facilitate the exchange of information between groups concerned with families and children. Appointed by the Governor. Title 39, Chapter 60, *Idaho Code*.

Jill R. Andrus	Jerome	06/30/2019
Celia R. Asumendi	Caldwell	06/30/2017
S. Kay Christensen	Boise	SAP
Shannon Dunstan	Boise	SAP
Janet Goodliffe	Rexburg	06/30/2019
Richard A. Jurvelin	Coeur d'Alene	06/30/2020
Sarah Leeds	Boise	06/30/2017
Amanda Pena	Boise	SAP
Jeanette S. Pinkham	Lapwai	06/30/2019
Brenda S. Stanley	Blackfoot	06/30/2017

Chiropractic Physicians, Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

To conduct examinations to ascertain the qualifications and fitness of applicants to practice chiropractic. Appointed by the Governor. Title 54, Chapter 7, *Idaho Code*

Charles H. Coiner	Twin Falls	07/01/2018
John C. Downey	Caldwell	07/01/2017
Kathleen McKay	Jerome	07/01/2019
Herbert Oliver	Boise	07/01/2018
Mary Jo White	Post Falls	07/01/2017

Commission on Uniform State Laws

PO Box 83720, Boise, ID 83720-0080 (208) 334-2814

To attend the national conference on uniform state laws; to report to the legislature an account of its transactions, and its advice and recommendations for legislation. Appointed by the Governor. Title 67, Chapter 17, *Idaho Code*.

Rex Blackburn	Boise	09/30/2017
J. Michael Brassey	Boise	09/30/2017
Bart M. Davis	Idaho Falls	09/30/2017
Dale G. Higer	Boise	09/30/2017

Contractors Board, Idaho

PO Box 83720, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

Accepts and rejects applications for registration; enforces the minimum standards, requirements, qualifications and rules for the registration of contractors. Title 54, Chapter 52, *Idaho Code*

Gary Robert Bond	Twin Falls	07/01/2019
Charles Roy Ellis	Rigby	07/01/2017
Rebecca Odom	Garden City	07/01/2020
John Robert "Rob" Pilote	Caldwell	07/01/2018
Rodney Underhill	Rathdrum	07/01/2020

Correction, State Board of

1299 N Orchard, Ste 110, PO Box 83720, Boise, ID 83720-0018 (208) 658-2000

www.idoc.idaho.gov

To administer the state penitentiary; to appoint a state board of pardons; and to supervise all persons placed on probation or on parole. Appointed by the Governor. Title 20, Chapter 2, *Idaho Code*

Debbie Field	Meridian	01/01/2023
David A. McClusky	Twin Falls	01/01/2019
Cindy P. Wilson	Meridian	01/01/2021

Cosmetology, Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233 www.ibol.idaho.gov

To license qualified cosmetologists. Appointed by the Governor. Title 54, Chapter 8, *Idaho Code*

Merrilyn Cleland	Boise	11/01/2017
Linday High	Boise	11/01/2019
Debra J. Hummel	Coeur d'Alene	11/01/2019
Linda Swope	Twin Falls	11/01/2018
Geneal Thompson	Ketchum	11/01/2018

Council for the Deaf and Hard of Hearing

1720 Westgate Drive, Ste A, Room 134, Boise, ID 83704 (208) 334-0879 www.cdhh.idaho.gov

To coordinate state level programs to assure accommodation and access services for the deaf and hard of hearing. Appointed by the Governor. Title 67, Chapter 73, *Idaho Code*

David Wilding	Gooding	07/01/2019
Kate E. Savage	Nampa	07/01/2020
Jacob Robison	Boise	07/01/2019
Russell Patterson	Rathdrum	07/01/2018
Heidi Jeffs	Nampa	07/01/2019
Gretchen Fors	Boise	07/01/2019
Steven Birkby II	Meridian	07/01/2018
Emilie Banasiak	Boise	07/01/2018
Joelynne Ball	Nampa	07/01/2018

Council on Domestic Violence and Victim Assistance

304 N Eighth Street, Suite 140, Boise, ID 83720-0036 (208) 332-1540 www.icdv.idaho.gov

To serve as an advisory body for State programs and services affecting victims of domestic violence. Appointed by the Governor. Title 39, Chapter 52, *Idaho Code*

Dan Bristol	Burley	07/01/2019
Douglas Lee Graves	Boise	07/01/2018
Len C. Humphries	St. Anthony	07/01/2018
Karen Neill	Pocatello	07/01/2017
Maggie Strowd	Caldwell	07/01/2016
Sarah Swanson	Moscow	07/01/2018
Sue Welch	Coeur d'Alene	07/01/2017

Council on Indian Affairs, Idaho

Legislative Services, PO Box 83720, Boise, ID 83720-0054 (208) 334-4850

Monitors and reviews legislation and state policies that impact state-tribal relations; advises the Governor, legislature and state departments and agencies on tribal relations between tribes and state government; establishes advisory committees on special subjects or projects; facilitates contracting between tribes and other entities; and makes by-laws for its own governance and procedure consistent with state law and the respective tribes.

Neil Anderson	Blackfoot	11/30/2018
Cherie Buckner-Webb	Boise	11/30/2018
Jim Guthrie	McCammon	11/30/2018
David Hensley	Boise	SAP
Paulette Jordan	Plummer	11/30/2018

Council on Suicide Prevention, Idaho

450 W State Street, 3rd Floor, Boise, ID 83720-0036 (208) 860-1703/1-800-564-2120 www.spanidaho.org

To oversee the implementation of the Idaho Suicide Prevention Plan, to act as a proponent of prevention and to report progress annually to the Governor and the Legislature. Executive Order 2006-35

Kristy L. Broncho	Pocatello	10/25/2017
Kira Burgess-Elmer	Nampa	10/25/2018
Tobias Paul Gopon	Boise	10/25/2019
Jeni Griffin	Idaho Falls	10/25/2017
Linda C. Hatzenbuehler	Pocatello	10/25/2017
Kim Kane	Boise	10/25/2017
Jeff Kirkman	Nampa	10/25/2018
Fred Martin	Boise	10/25/2018
Matt McCarter	Boise	10/25/2018
Pamela Oliason	Eagle	11/30/2019
Matthew B. Olsen	Pocatello	10/25/2018
Catherine M. Perusse	Sandpoint	10/25/2018
Mary Pierce	Midvale	10/25/2017
John Reusser	Boise	10/25/2019
Neva Santos	Eagle	10/25/2019
Carmen Stanger	Boise	10/25/2018
Caroline Troy	Genesee	10/25/2018
William Wilder	Boise	10/25/2018

Credit Rating Enhancement Committee, Idaho

www.sto.idaho.gov

Creates an oversight committee to protect and enhance the credit rating of the State of Idaho by advising the Governor and the Legislature. Title 67, Chapter 12, *Idaho Code*

Ron Crane	Nampa	CWT
Len Crosby	Post Falls	07/01/2017
David Fulkerson	Boise	SAP
Timothy D. Hill	Boise	07/01/2017
Brad Little	Emmett	07/01/2017
Wayne Meuleman	Boise	07/01/2017
John Sager	Eagle	07/01/2017
Charles L. Winder	Boise	11/30/2016
Rick Youngblood	Nampa	11/30/2018

Criminal Justice Commission

PO Box 700, Meridian, ID 83680-0700 (208) 884-7160 www.saferidaho.com

Facilities communication among criminal justice professionals, improves professionalism, creates partnerships and improves cooperation and cooperation at all levels of the criminal justice system. Executive Order No. 2006-29

Richard "Dick" Armstrong	Boise	SAP
Darrell Bolz	Caldwell	07/01/2021
Lisa Bostaph	Boise	07/01/2021
Grant Burgoyne	Boise	11/30/2020
James Cawthon	Boise	07/20/2019
Daniel Chadwick	Boise	SAP
Denton Darrington	Declo	07/01/2021
Elisha D. Figueroa	Eagle	SAP
Eric Fredericksen	Meridian	SAP
Margie Gonzalez	Caldwell	SAP
Dan Hall	Jerome	07/20/2019
Sharon Harrigfeld	Boise	SAP
Cassandra Jones	Boise	SAP
Kendra Knighten	Boise	SAP
Patti Anne Lodge	Huston	11/30/2020
Grant Loebs	Twin Falls	07/01/2019
Lynn Luker	Boise	11/30/2018
Matt McCarter	Boise	07/01/2019
Patrick Owen	Boise	07/01/2017
Paul Panther	Nampa	SAP
Ralph Powell	Meridian	SAP
John Stegner	Moscow	07/01/2019
Sara B. Thomas	Meridian	SAP
Paul Wilde	Idaho Falls	07/20/2019
Melissa Wintrow	Boise	11/30/2018

Damage Prevention Board

1090 E. Watertower St., Suite 150, Meridian, ID 83642 (208) 334-3950 dbs.idaho.gov

The principal purpose of the board is to reduce damages to underground facilities and to promote safe excavation practices through education directed toward excavators, underground facility owners and the public at large. Title 55, Chapter 22, *Idaho Code*

Jeanna Anderson	Meridian	07/01/2018
Robert Chandler	Coeur d'Alene	07/01/2019
Jeffrey Diehl	Boise	07/01/2020
Charles Ellis	Rigby	07/01/2018
Victor Leckie	Meridian	07/01/2019
Linda Phillips	Nampa	07/01/2018
Jerry Piper	Cambridge	07/01/2020
Vaughn Rasmussen	Georgetown	07/01/2020
Nichole Rush	Meridian	07/01/2019
Scott Spears	Boise	07/20/2020
Mark Van Slyke	Eagle	07/01/2019

Deaf and Blind, Idaho Bureau of Educational Services For The

1450 Main Street, Gooding, ID 83330 (208) 934-4457 www.isdb.idaho.gov

Executive Order (2009-14)

Kathleen Crowley	Boise	07/01/2018
Michael Gibson	Nampa	07/01/2019
Allison Gonzalez	Boise	07/01/2019
Ramona Lee	Boise	07/01/2017
Cathi Denise Pierson	Gooding	07/01/2017
William James Russell	Eagle	07/01/2017
Steven Stubbs	Boise	07/01/2018
Sherri Ybarra	Mountain Home	CWT

Deferred Compensation Committee

700 W Jefferson, Statehouse, Room E205, Boise, ID 83720-0080 (208) 334-2300

Oversees administration of deferred compensation program for enrolled state employees. Executive Order 2013-05

Tim Hurst	Heyburn	SAP
Brian Kane	Boise	SAP
Brandon Woolf	Boise	CWT
C.L. "Butch" Otter	Star	CWT

Dentistry, State Board of

350 N Ninth, Ste M-100, Boise, ID 83702 (208) 334-2369 isbd.idaho.gov

To ascertain the qualifications and fitness of applicants to practice dentistry or dental hygiene. Appointed by the Governor. Title 54, Chapter 9, *Idaho Code*

Carolyn Brammer	Meridian	02/01/2019
Nathan A. Catmull	Heyburn	02/01/2020
Daniel B. Davidson	Dalton Gardens	02/01/2022
Richard George	Rigby	02/01/2019
Spencer Lloyd	Caldwell	02/01/2021
Margaret (Meg) Long Woodhouse	Pocatello	02/01/2021
Tina Gustaveson Wilson	Star	02/01/2021
Scott Alan Wright	Boise	02/01/2018

Denturitry, Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

To promote competence and excellence in the providing of prosthetic dental appliances and services to the public at reasonable costs. Appointed by the Governor. Title 54, Chapter 33, *Idaho Code*

Richard Howell	Idaho Falls	01/01/2018
Pamela W. Miller	Nampa	01/01/2020
Lisa Penny	Nampa	01/01/2019
Rebecca Westerberg	Boise	01/01/2016
Carla Wolfrum	Priest River	01/01/2018

Developmental Disabilities Council

700 W State Street, 1st Floor, Boise, ID 83702-5868 (208) 334-2178

www.icdd.idaho.gov

Interdepartmental and interagency planning and advisory body for the departments and agencies of the State for the programs and services affecting persons with a developmental disability. Appointed by the Governor. Title 67, Chapter 67, *Idaho Code*

Alan Aamodt	Kuna	07/01/2018
James Baugh	Boise	07/01/2020
Ian James Bott	Boise	07/01/2020
David Dekker	Jerome	07/01/2018
Korynne Donehey	Idaho Falls	07/01/2019
Raul Enriquez, Jr.	Caldwell	07/01/2019
Art Evans	Nampa	07/01/2018
Julie Fodor	Moscow	07/01/2018
Rebekah Forster-Casey	Coeur d'Alene	07/01/2019
Holly Giglio	Ammon	07/01/2019
Jacob Head	Rexburg	07/01/2020
Kristie Oakes	Eagle	07/01/2020
Debra Parsons	Victor	07/01/2018
Emily Petersen	Kimberly	07/01/2019
Jessica Rachels	Ponderay	07/01/2019

Developmental Disabilities Council (continued)

Joe Raiden	Moscow	07/01/2019
Carly Saxe	Eagle	07/01/2018
Kelby Selders	Meridian	07/01/2018
Charlotte Silva	Boise	07/01/2020
Colleen Sisk	Hayden	07/01/2020
James Steed	Blackfoot	07/01/2018
Claudia Suastegui	Boise	07/01/2020
Jacquie Watson	Boise	07/01/2019

Dormitory Housing Commission

To prepare, carry out, acquire, lease and operate dormitory housing projects. Appointed by the Governor. Title 33, Chapter 21, *Idaho Code*

College of Southern Idaho		
Cally J. Grindstaff	Fairfield	04/08/2017
Steve Kohntopp	Filer	04/08/2018
Michael Williams	Jerome	04/08/2019
College of Western Idaho		
Keith Bird	Meridian	05/31/2018
Gerald Hunter	Boise	05/31/2020
Deborah A. Kling	Nampa	05/31/2019
North Idaho College		
Michael "Mic" W. Armon	Coeur d'Alene	06/16/2017
John N. Marcheso	Coeur d'Alene	06/16/2018
Sandra E. Patano	Coeur d'Alene	06/16/2019

Drinking Water and Waste Water Professionals, Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233 www.ibol.idaho.gov

To safeguard the environment and protect the public health and to establish the minimum competency requirements of drinking water and wastewater operators and backflow assembly testers whose duties are prescribed by law.

Brad Don Andersen	Iona	04/23/2019
Joan Cloonan	Garden City	04/23/2019
Bryan Lacy	Lewiston	04/23/2017
John Lee	Boise	04/23/2017
Daniel Messier	Coeur d'Alene	04/23/2018
Michael Shepherd	Weiser	04/23/2018
John Tippets	Meridian	SAP

Driving Businesses Licensure Board

700 W State Street, Boise, ID 83702 (208) 334-3233 www.ibol.idaho.gov

To help the public health, safety and welfare through the licensure and regulation of Driving Businesses. Chapter 54, Title 54, *Idaho Code*

Theresa Ann Bradford	Caldwell	07/01/2017
Robert Fenn	Boise	07/01/2018
Jason D. Jerome	Athol	07/01/2016
Sally K. Phillips	Boise	07/01/2018
Lon Arthur Pyper, Sr.	Ammon	07/01/2017

Economic Advisory Council, Idaho

700 W State Street, 2nd Floor, Boise, ID 83702 (208) 334-2470

www.commerce.idaho.gov

To advise the Department of Commerce in the preparation and execution of plans, projects and programs in the advertising of the state of Idaho. Appointed by the Governor. Title 67, Chapter 47, *Idaho Code*

John Craner	Burley	07/01/2018
Gina Knudson	Salmon	07/01/2018
Stephen F. Meyer	Hayden Lake	07/01/2018
Mike Reynoldson	Boise	07/01/2019
Margaret Watson	Parma	07/01/2017
Arlen Wittrock	Pocatello	07/01/2017
Robin Woods	Moscow	07/01/2020
Mark Steven Young	Idaho Falls	07/01/2020

Education, State Board of

650 W State Street, Room 307, Boise, ID 83702 (208) 334-2270

www.boardofed.idaho.gov

Responsible for the general supervision of the state educational institutions and public school system. Appointed by the Governor. State Constitution, Article IX, Section 2; Title 33, Chapter 1, *Idaho Code*

Emma Lou Atchley	Ashton	07/01/2020
Linda Clark	Boise	06/30/2020
Deborah Critchfield	Oakley	07/01/2018
David John Hill	Boise	07/01/2022
Andrew Scoggin	Boise	07/01/2021
Donald J. Soltman	Rathdrum	07/01/2019
Richard D. Westerberg	Preston	07/01/2019
Sherri Ybarra	Mountain Home	CWT

Education Commission of the States

www.ecs.org

To maintain the Interstate Agreement on Qualification of Education Personnel. The purpose of this interstate agreement is to provide a mechanism to inform the membership and the public of jurisdiction-specific requirements for educator licensure in each member jurisdiction. Title 33, Chapter 41, *Idaho Code*

Matt Freeman	Boise	SAP
Rod Gramer	Boise	SAP
Wendy Horman	Idaho Falls	SAP
Dean Mortimer	Idaho Falls	SAP
Butch Otter	Boise	CWT
Julie VanOrden	Pingree	SAP
Marilyn Whitney		SAP
Sherri Yarra	Mountain Home	CWT

Electrical Board, Idaho

1090 E Watertower Street, Meridian, ID 83642 (208) 334-7142

dbs.idaho.gov/boards/index.html

To license electrical contractors and examine and license journeymen and to make inspections of electrical installations. Title 54, Chapter 10, *Idaho Code*

Denis Bryan Duman	Cottonwood	07/01/2017
Gregory Lyle Eagy	Boise	07/01/2020
Joseph Harbacheck	Boise	07/01/2019
Mark LaBolle	Deary	07/01/2017
Allan Perman	Nampa	07/01/2019
Dale Pippitt	Twin Falls	07/01/2019
Robert D. Scott	Boise	07/01/2019
Richard "Rick" W. Stark	Meridian	07/01/2019
Jeff Wheeler	Idaho Falls	07/01/2018

Electronic Recording Commission

Adopts standards to implement Chapter 31-2905, *Idaho Code*. Keeps the standards and practices of recorders in this state in harmony with the standards and practices of recording offices in other jurisdictions.

Alan Butcher	Boise	07/01/2017
Betty J. Dressen	Fruitland	07/01/2018
John Holt	Eagle	07/01/2019
Joseph W. Larsen	Burley	07/01/2019
Dianna Lords	Boise	07/01/2017
Abbie Dawn Mace	St. Anthony	07/01/2018
Christopher D. Rich	Boise	07/01/2017

Emergency Medical Services Physician Commission, Idaho

(208) 334-4633

www.emspc.dhw.idaho.gov

To establish standards for scope and practice and medical supervision for certified personnel, ambulance services, and non-transport agencies licensed by the Department of Health and Welfare. Title 56, Chapter 10, *Idaho Code*

James D. Alter	Boise	08/01/2018
Ian Butler-Hall	Boise	08/01/2018
W. Eric Chun	Coeur d'Alene	08/01/2017
James Joseph Karambay	Sandpoint	08/01/2017
Michael L. Lemon	Idaho Falls	08/01/2017
Ann Lima	Orofino	08/01/2018
Veronica Mitchell-Jones	Coeur d'Alene	08/01/2017
Terry O'Connor	Ketchum	08/01/2018
Kari Peterson	Boise	08/01/2018
Curtis Sandy	Pocatello	08/01/2017
Mark R. Urban	Boise	08/01/2018

Endowment Fund Investment Board, Idaho

816 W Bannock, Ste 301, Boise, ID 83702 (208) 334-3311

www.efib.idaho.gov

To provide professional investment management of state land grant endowment funds, the financial assets of the State Insurance Fund, the assets of the Judges' Retirement Fund, and the assets of certain state park endowments. Appointed by the Governor. Title 57, Chapter 7, *Idaho Code*

Jerry Aldape	Boise	04/11/2021
Neil Anderson	Blackfoot	11/30/2018
Warren R. Bakes	Hayden	04/11/2020
M. Dean Buffington	Boise	04/11/2019
Mary Hughes	Boise	04/01/2020
Irving Littman	Boise	04/11/2021
Gary L. Mahn	Boise	04/11/2020
Richelle Sugiyama	Boise	04/11/2021
Charles L. Winder	Boise	04/11/2019

Endowment Land Transaction Advisory Committee

To review the constitutional language for consistency with modern business practices.

		-	-
Robert Follett	M	eridian	SAP
Bryant Forrester	Во	oise	SAP
Kurt R. Gustavel	Во	oise	SAP
Jack Harty	Во	oise	SAP
George R. Kirk, II	Ke	etchum	SAP
Al Marino	Ea	igle	SAP
Robert Phillips	M	eridian	SAP

Energy Resources Authority, Idaho

1015 W Hays Street, Boise, ID 83702

(208) 344-3873

www.iera.info

The agency's purpose is to provide for investor-owned, municipal and cooperative electric utilities that will serve Idaho customers. Title 67, Chapter 89, *Idaho Code*

Michael P. Elliott	Eagle	07/01/2021
George Eskridge	Dover	06/30/2019
Jackie R. Flowers	Idaho Falls	06/30/2018
Randolph J. Hill	Eagle	06/30/2017
Daniel Kunz	Boise	06/30/2018
Mark William Lliteras	Boise	06/30/2021
Michael "Mike" Mooney	Boise	06/30/2020

Environmental Quality, Board of

1410 N Hilton, Boise, ID 83706-1255

(208) 373-0465

www.deq.idaho.gov

To protect human health and preserve the quality of Idaho's air, land, and water for use and enjoyment today and in the future.

Kevin C. Boling	Coeur d'Alene	07/01/2019
Beth Elroy	Meridian	07/01/2020
Kermit Kiebert	Ponderay	07/01/2018
John Randolph MacMillan	Buhl	07/01/2019
Carol Mascarenas	Idaho Falls	07/01/2020
John McCreedy	Boise	07/01/2018
L. N. "Nick" Purdy	Picabo	07/01/2019

Examiners, Board of

(208) 334-3100

700 W State Street 5th Floor, Boise, ID 83702

www.sco.idaho.gov/web/sbe/sbeweb.nsf

To examine all claims against the state, except salaries and compensation fixed by law. Members serve by reason of their elected office. Idaho Constitution Article IV, Section 18; Title 67, Chapters 10 and 20, *Idaho Code*

Midvale	CWT
Boise	CWT
Nampa	CWT
Boise	CWT
	Boise Nampa

Examiners of Nursing Home Administrators, Board of

700 W State Street, Boise, ID 83702

(208) 334-3233

www.ibol.idaho.gov

To help protect the health, safety and welfare of the public through the licensure and regulation of nursing home administrators in Idaho. Title 54, Chapter 16, *Idaho Code*

Cathy Hart	Star	07/01/2017
Nancy Kerr	Boise	07/01/2019

Examiners of Nursing Home Administrators, Board of (continued)

Zendi Meharry	Emmett	07/01/2019
Joshua Thompson	Pocatello	07/01/2018
John Williams	Malad	07/01/2017

Examiners of Residential Care Facility Administrators, Board of

700 W State Street, Boise, ID 83702

(208) 334-3233

www.ibol.idaho.gov

To help protect the public health, safety and welfare through the licensure and regulation of residential care facility administrators in Idaho. Title 54, Chapter 42, *Idaho Code*

Heidi Jolene Brough Nye	Nampa	07/01/2017
Benjamin E. Doty	Boise	07/01/2018
Kristen E. Hyde	Star	07/01/2017
Natalie Nathan	Garden City	07/01/2019
Linda Simon	Boise	07/01/2018

Fish and Game Commission, Idaho

600 S Walnut Street, Boise, ID 83712

(208) 334-5159

fishandgame.idaho.gov

To provide for the preservation, protection, and perpetuation of Idaho's wildlife. Appointed by the Governor. Title 36, Chapter 1, *Idaho Code*

Derick Attebury	Idaho Falls	06/30/2019
Daniel Blanco	Moscow	06/30/2019
Gregory Cameron	Rupert	06/30/2020
Lane Clezie	Pocatello	06/30/2018
Brad Corkill	Cataldo	06/30/2017
Blake Fischer	Meridian	06/30/2018
Jerry Meyers	North Fork	06/30/2020

Factory Built Structures Advisory Board

1090 E Watertower Street, Ste. 150 Meridian, ID 83642 (208) 334-3950

dbs.idaho.gov/boards/index.html

To advise the director of Labor and Industrial Services in the administration and enforcement of manufactured home dealers and brokers licensing. Appointed by the Governor. Title 44, Chapter 21, *Idaho Code*.

Markus Alley	Eagle	07/01/2018
Jeff Chrisman	Boise	07/01/2018
Kenneth Clay, Jr.	Boise	07/01/2017
Michael Hampton	Boise	07/01/2019
Michael "Mike" Jensen	Caldwell	07/01/2018
Brian Mattson	Blackfoot	07/01/2019
Spencer McLean	Boise	07/01/2017
Kenneth Roche	Boise	07/01/2019

Food Quality Assurance Institute, Idaho

315 Falls Avenue, Twin Falls, ID 83301 (208) 732-5325 www.ifaal.com

Appointed by the Governor to oversee the management and operation of the Idaho Food Quality Assurance Laboratory in Twin Falls. The IFQAL's mission is to support Idaho agriculture. Title 67, Chapter 83, *Idaho Code*

Roger Batt	Wilder	07/01/2018
Darrell Bolz	Caldwell	07/01/2016
Judy Boyle	Midvale	11/30/2018
Heidi Campbell	Twin Falls	07/01/2019
Celia R. Gould	Boise	CWT
Kelly Henggeler	Fruitland	07/01/2020
Wayne Hurst	Burley	07/01/2018
Phylis King	Boise	11/30/2018
Frank Muir	Eagle	07/01/2018
Robert Naerebout	Twin Falls	07/01/2020
Jim Patrick	Twin Falls	11/30/2018
Terry Patterson	Twin Falls	07/01/2020
Janie Ward-Engelking	Boise	11/30/2018

Forest Products Commission

PO Box 855, Boise, ID 83701

(208) 334-3292

www.idahoforests.org

To promote the economic and environmental welfare of the state by providing a means for the collection and dissemination of information regarding the management of the state's public and private forest lands and the forest products industry. Title 38, Chapter 15 *Idaho Code*.

Darin Robert Ball	Lewiston	07/01/2018
Michael D. Boeck	Sandpoint	07/01/2019
Jack A. Buell	St. Maries	07/01/2018
Gerry Ikola	McCall	07/01/2018
Laura Michele Johnson	Eagle	SAP
Shawn Keough	Coeur d'Alene	SAP
Keith Lannom	McCall	SAP
Kurt S. Pregitzer	Moscow	SAP
Jake Joseph Reynolds	Boise	SAP
Tom Schultz	Boise	SAP
Jesse D. Short	Lewiston	07/01/2019

Genetic Counselors Licensing Board

700 W. State St., Boise, ID 83702 (208) 334-3233

ibol.idaho.gov

To protect the health, safety, and welfare of the public through the licensure and regulation of genetic counselors. Title 54, Chapter 56, *Idaho Code*

Thomas Beck	Boise	07/01/2018
Jennifer Eichmeyer	Boise	07/01/2017
Heather Hussey	Boise	07/01/2019

Grape Growers and Wine Producers Commission

117 N 9th Avenue, Ste 2, Caldwell, ID 83606 (208) 455-8354

www.idahowines.org

To encourage the planting and development of native vineyards and the production of wine. Appointed by the Governor. Title 54, Chapter 36, *Idaho Code*

Gregory Koenig	Boise	07/01/2020
Crystal Potter	Garden City	07/01/2020
Melissa Sanborn	Juliaetta	07/01/2018
Earl Sullivan	Hidden Springs	07/01/2019
Mike Williamson	Caldwell	07/01/2018

Hazardous Waste Facility Siting License Application Review Panel

H & W Environmental Quality Division, 1410 N Hilton, Boise, ID 83706 (208) 373-0458

Panel members are named when Hazardous Waste Facility license applications are received by DEQ. 39-5812, *Idaho Code*.

Suzanne Budge	Boise	03/06/2018
Jay F. Kunze	Pocatello	03/06/2018
Mark P. VonLindern	Lewiston	03/06/2018

Head Start Coordinating Council

450 W State Street, Boise, ID 83702 (208) 334-5500

healthandwelfare.idaho.gov

David Allen	Rexburg	09/01/2018
Ruth Calnon	Boise	09/01/2018
Christy Cronheim	Boise	09/01/2018
Shannon Dunstan	Boise	09/01/2018
Lori Fascilla	Eagle	09/01/2018
Amada Flores	Nampa	09/01/2018
William "Bill" Foxcroft	Boise	09/01/2018
Mary Gauthier	Payette	09/01/2018
Ericka Rupp	Boise	09/01/2018
Omair Shamim	Meridian	09/01/2018
Mechelle Wilson	Eagle	09/01/2018

Health and Welfare, State Board of

450 W State Street, Boise, ID 83702 (208) 334-5500

healthandwelfare.idaho.gov

To formulate overall rules and regulations for the Department of Health and Welfare and to advise its director. Appointed by the Governor. Title 39, Chapter 1, *Idaho Code*

Richard "Dick" Armstrong	Boise	SAP
James Vincent Giuffre	Boise	01/07/2019
Lee Heider	Twin Falls	CWT
Wendy Jaquet	Ketchum	01/01/2021

Health and Welfare, State Board of (continued)

Darrell Kerby	Bonners Ferry	01/07/2019
Janet Penfold	Driggs	01/01/2021
Tammy Perkins	Boise	SAP
Richard Roberge	Caldwell	01/07/2019
Tom Stroschein	Moscow	01/07/2021
Stephen Weeg	Pocatello	01/07/2019
Fred Wood	Burley	CWT

Health Facilities Authority, Idaho

1087 W River Street, Ste 250, PO Box 8867, Boise, ID 83707 (208) 342-8772 www.idhfa.org

To improve the health, welfare and living conditions of the people of Idaho through adequate medical care and health facilities. Appointed by the Governor. Title 39, Chapter 14, *Idaho Code*

Sean J. Coletti	Ammon	07/01/2018
John Katovich	St. Maries	07/01/2019
Tom Katsilometes	Meridian	07/01/2019
Ruth Keeth	Boise	07/01/2020
B. J. Swanson	Troy	07/01/2021
Michael P. Wilson	Coeur d'Alene	07/01/2018
Thomas Zabala	Boise	07/01/2023

Health Insurance Exchange Board, Idaho

To establish a state-created, market driven health insurance exchange that will facilitate the selection and purchase of individual and employer health insurance plans.

Richard "Dick" Armstrong	Boise	04/10/2017
Dean Cameron	Rupert	01/09/2019
Jerry Roy Edgington	Boise	04/10/2017
Hyatt Erstad	Boise	04/10/2017
Janice Fulkerson	Meridian	04/10/2017
Margaret Henbest	Boise	04/10/2017
Scott Kreiling	Boise	04/10/2017
John Livingston	Boise	04/10/2017
Charlene Maher	Eagle	04/10/2017
Kelley Packer	McCammon	04/10/2017
Jim Rice	Caldwell	04/10/2017
John Rusche	Lewiston	04/10/2020
Kevin Coyne Settles	Boise	04/10/2017
Tom Shores	Boise	04/10/2017
Candace Deann Sweigart	Eagle	04/10/2017
Karen Vauk	Boise	04/10/2017
Fernando Veloz	Meridian	04/10/2017
Stephen Weeg	Pocatello	04/10/2017

Health Quality Planning Commission

450 W State Street, Boise, ID 83702 (208) 334-5500 www.healthandwelfare.idaho.gov

Title 56, Chapter 10, Idaho Code

Rhonda Beale	Eagle	07/01/2018
Angela Lynne Beauchaine	Boise	07/01/2019
Scott Carrell	Boise	07/01/2018
Tim Dunnagan	Boise	07/01/2019
Ted Epperly	Meridian	07/01/2019
Margaret Henbest	Boise	07/01/2018
Scott Kreiling	Boise	07/01/2019
James Lederer, Jr.	Boise	07/01/2019
Casey Meza	Coeur d'Alene	07/01/2018
David Pate	Boise	07/01/2018
John Rusche	Lewiston	07/01/2019

Heating, Ventilation and Air Conditioning Board, Idaho

1090 E Watertower Street, Meridian, ID 83642 dbs.idaho.gov

To administer and supervise the design, construction and installation, improvement, extension and alteration of heating, ventilation and air conditioning systems in all buildings, residences and structures in the state. Title 54, Chapter 50, *Idaho Code*

William Carter	Boise	05/08/2018
Randy Hart	Meridian	05/08/2019
Bill Hatch	Rigby	05/08/2020
Geoffrey Oldenkamp	Nampa	05/08/2020
Ted F. Sermon	Idaho Falls	05/08/2019
John Smith	Orofino	05/08/2018
William Carl VanDeGrift	Boise	05/08/2018

Hispanic Affairs, Commission on

304 N 8th Street, Ste 236, Boise, ID 83720-0006 (208) 334-3776 icha.idaho.gov

To develop policies and programs focusing on the problems and needs of Hispanic people. Title 67, Chapter 72, *Idaho Code*

Erika Allen	Lewiston	07/01/2018
Juan Alvarez	Idaho Falls	07/01/2019
Raquel Romero Arenz	Twin Falls	07/01/2020
Sue Chew	Boise	11/30/2018
Tim Corder	Mountain Home	07/01/2019
Dan Johnson	Lewiston	11/30/2018
Lucy R. Juarez	Boise	07/01/2018
Clark Kauffman	Filer	11/30/2018
Janie Ward-Engelking	Boise	11/30/2018

Historical Records Advisory Board, State

Idaho History Center, 2205 E Old Penitentiary Rd, Boise, 83712 (208) 514-2321

history.idaho.gov/shrab.html

To consider historical records planning and to encourage preservation of historical records. Appointed by the Governor. Title 44 Chapter 24, U.S. Code

Stephen R. Barrett	Boise	10/20/2019
Max C. Black	Boise	10/20/2018
Jeffrey Bryant	Idaho Falls	10/20/2019
Debbie K. Geyer	Caldwell	10/20/2018
David R. Matte	Boise	10/20/2019
Wendy Scott	Twin Falls	10/20/2017
Jennifer Stevens	Boise	10/20/2019
Erin Stoddart	Moscow	10/20/2017
Mackenzie Stone	Boise	10/20/2017

Honey Advertising Commission, Idaho

55 SW 5th Avenue, Ste 100, Meridian, ID 83642 (208) 888-0988 www.agri.idaho.gov

To plan and conduct a campaign for honey and honey byproduct advertising, publicity, merchandising, sales promotion and research. Appointed by the Governor. Title 22, Chapter 28, *Idaho Code*.

Celia Gould	Boise	SAP
Jay S. Miller	Blackfoot	06/30/2018
Daniel Mudd	Salmon	06/30/2019
Phil Puckett	Kamiah	06/30/2020

Horse Board

803 Canyon Road, Hailey, ID 83333 (208) 788-7111 www.idahohorseboard.com

To promote the horse industry of this state. Appointed by the Governor. Title 25, Chapter 25, $Idaho\ Code$

Connie Blayney	Caldwell	07/01/2018
A. Mark Brown	American Falls	07/01/2019
Charlene Cooper	Caldwell	07/01/2019
Edward P. Duren	Soda Springs	07/01/2017
Anna Lucy Keller	Pocatello	07/01/2018
Harry "Tosch" Keshian	Star	07/01/2018
Edward J. McNelis	Nampa	07/01/2017

Housing and Finance Association, Idaho

565 W Myrtle Street, PO Box 7899, Boise ID 83707-1899 (208) 331-4889 www.ihfa.org

To coordinate, between private enterprise and state and local government, housing for low income families. Appointed by the Governor. Title 67, Chapter 62, *Idaho Code*. Formerly Idaho Housing Agency.

Nancy Vannorsdel	Eagle	07/01/2020
Jeff Nesset	Lewiston	07/01/2018
Steven R. Keen	Boise	07/01/2018
John Insinger	Boise	07/01/2020
Mark P. Dunham	Boise	07/01/2020
Ralph G. Cottle	Pocatello	07/01/2018
Darlene M. Bramon	Eagle	07/01/2020

Humanities Council, Idaho

217 W State, Boise, ID 83702 (208) 345-5346 www.idahohumanities.org

Dedicated to increasing the awareness, understanding, and appreciation of the humanities in Idaho.

Trent Clark	Soda Springs	10/31/2019
Susan F. Gibson	Boise	10/31/2019
Jo Ann K. Nelson	Coeur d'Alene	10/31/2019
John M. Ysursa	Boise	10/31/2019

Human Rights, Idaho Commission on

317 W Main Street, Suite 400, Boise, ID 83702 (208) 334-2873 humanrights.idaho.gov

To provide for execution within the State policies embodied in the federal Civil Rights Act of 1964. To secure for all individuals within the State freedom from discrimination because of race, color, religion, national origin, or sex. To investigate complaints by any person claiming to be aggrieved by a discriminatory practice. Appointed by the Governor. Title 67, Chapter 59, *Idaho Code*.

Daniel Cravens	Blackfoot	07/01/2017
Paul Jagosh	Boise	07/01/2018
Ruthie Johnson	Hayden Lake	07/01/2017
Joe McNeal	Mountain Home	07/01/2018
Sheila Olsen	Idaho Falls	07/01/2017
Megan Ronk	Meridian	07/01/2019
Brian Scigliano	Boise	07/01/2019
Kevin Settles	Boise	07/01/2018
Estella O. Zamora	Caldwell	07/01/2019

Idaho Code Commission

PO Box 388, Boise, ID 83701

(208) 345-7832

www.sos.idaho.gov/pubs/sospubs.htm

To keep current so far as practicable a compilation known as the *Idaho Code*. Appointed by the Governor. Title 73, Chapter 2, *Idaho Code*

R. Daniel Bowen	Boise	12/01/2020
Lawerence Denney	Midvale	Ex-officio Secretary
Andrew Paul Doman	St. Maries	12/01/2018
Jill Holinka	Boise	12/01/2022

Idaho Global Entrepreneurial Mission Council (IGEM)

Kelly Anthon	Burley	SAP
Steven Aumeier	Idaho Falls	SAP
William Gilbert, Jr.	Boise	SAP
Von Hansen	Eagle	SAP
David Hill	Boise	SAP
Luke Malek	Coeur d'Alene	SAP
Janet Nelson	Moscow	SAP
Megan Ronk	Meridian	SAP
Mark Rudin	Boise	SAP
Rick Stott	Meridian	SAP
Cornelis Van der Schyf	Pocatello	SAP
Michael Wilson	Coeur d'Alene	SAP

Independent Living Council, State

816 W Bannock Street, Ste 202, Boise, ID 83702 (208) 334-3800

www.silc.idaho.gov/

To assist citizens with disabilities to have a greater voice in obtaining services. Executive Order No. 2992-05 Executive Order No. 2002-05

Eric E. Bjork	Boise	05/28/2017
Jane Donnellan	Boise	SAP
Raul Enriquez, Jr.	Caldwell	SAP
Melva Heinrich	Twin Falls	05/28/2018
Roger Howard	Boise	05/28/2019
Rick Huber	Rupert	05/28/2019
Maxwell Hudson	Boise	05/28/2019
Elizabeth Kriete	Caldwell	SAP
Angela MacDonald	Post Falls	05/28/2019
Ramona Medicine Horse	Blackfoot	05/28/2017
Denise Myler	Ammon	05/28/2019
Hernan Reyes	Caldwell	05/28/2017
Mollynnae Sherpa	Lewiston	05/28/2019
Mike G. Smith	Moscow	05/28/2019
Nancy Wise	Boise	SAP

Industrial Commission, Idaho

317 Main Street, Boise ID, 83702 (208) 334-6000 www.iic.idaho.gov

To administer the Workmen's Compensation Law, to hear and decide all appeals of administrative findings of the Department of Employment involving the Employment Security Law, and to process and administer claims filed against the Firemen's Retirement Fund. Appointed by the Governor. Title 72, Chapters 5, 13, and 14, *Idaho Code*.

Thomas P. Baskin	Boise	01/13/2021
Thomas E. Limbaugh	Fruitland	01/14/2019
R.D. Maynard	Meridian	01/13/2023

Infant Toddler Coordinating Council

450 W State Street, Boise, ID 83702 (208) 334-5500 healthandwelfare.idaho.gov

Idaho's Infant Toddler Program (ITP) coordinates a system of early intervention services to assist Idaho children birth to three years of age who have a developmental delay or who have conditions (such as prematurity, Down Syndrome, hearing loss) that may result in a developmental delay. The ITP links children with services that promote their physical, mental and emotional development and supports the needs of their families.

David Allen	Rexburg	09/01/2018
Cindy Brock	Emmett	09/01/2018
Christy Cronheim	Boise	09/01/2018
Charlene Davis	Boise	09/01/2018
Shannon Dunstan	Boise	09/01/2018
Amada Flores	Nampa	09/01/2018
Mary Gauthier	Payette	09/01/2018
Jennifer "Jen" Haddad	Boise	09/01/2018
Carrie Hull	Sagle	09/01/2018
Catherine Johnson	Emmett	09/01/2018
Angela Lindig	Boise	09/01/2018
Fred Martin	Boise	11/30/2018
Kathryn McGill	Boise	09/01/2018
Tina Naillon	Caldwell	09/01/2018
Ellen Neff	Twin Falls	09/01/2018
Judith Neil	Boise	09/01/2018
Stephanie Perry	Boise	SAP
Emily Peterson	Kimberly	09/01/2018
Ericka Rupp	Boise	09/01/2018
Janie Ward-Engelking	Boise	09/01/2018
Mechelle Wilson	Eagle	09/01/2018

Insurance Fund Board, State

1215 W State, PO Box 83720, Boise, ID 83720-0044 (208) 332-2200

www.idahosif.org

To direct the policies and operation of the state insurance fund to assure that the state insurance fund is run as an efficient insurance company, remains actuarially sound and maintains the public purposes for which the state insurance fund was created. Enacted by provisions of HB 774aa, Chapter 428 of the 1998 Legislature

Max C. Black	Boise	04/03/2018
Terry Gestrin	Donnelly	12/01/2018
Rod Higgins	Eagle	04/03/2018
Todd Lakey	Nampa	04/30/2018
Steve Landon	Chubbuck	04/30/2020

Judicial Council

PO Box 1397, Boise, ID 83701 (208) 334-2253 www.judicialcouncil.idaho.gov

To conduct studies for the improvement of administration of justice; make reports to supreme court and legislature, recommend the removal, discipline and retirement of judicial officers and such other duties as assigned by law. Title 1, Chapter 21, *Idaho Code*.

Roger Burdick	Boise	CWT
Elizabeth "Liz" Susan Chavez	Lewiston	07/01/2023
Joel P. Hazel	Coeur d'Alene	06/30/2017
Reed Larsen		06/30/2021
J. Philip Reberger	Boise	07/01/2021
Thomas Ryan	Caldwell	06/30/2019
Kathy Simpson	Idaho Falls	06/30/2019

Juvenile Corrections, Board of

954 W Jefferson, Boise, ID 83720-0285 (208) 334-5100 ext 451 www.djc.state.id.us

To advise the governor and the department director on fiscal, policy, and administrative matters concerning Idaho's juvenile correctional system. Executive Order 2006-38

Barry M. Black	Coeur d'Alene	12/31/2021
Denton C. Darrington	Declo	12/31/2017
Steven Jett	Greenleaf	12/31/2019
Patti Anne Lodge	Huston	CWT
Rich Wills	Glenns Ferry	CWT

Juvenile Justice Commission

400 N Tenth Street, 2nd Floor, Boise, ID 83702 (208) 334-5100 ijjc.idaho.gov

To develop the state's three-year Juvenile Justice Plan. To review the federal grant fund applications from the districts. To perform such other duties that the Juvenile Justice & Delinquency Prevention Act requires to be performed by the advisory group referenced in Title 42, Section 5633 (a) (3), *U.S. Code*.

Gabe Baker	Viola	07/01/2017
Denise J. Blevins	Moscow	07/01/2017
Darrell Bolz	Caldwell	07/01/2020
Stacy Sharp Brown	Bonners Ferry	07/01/2018
Darin Brent Burrell	Rexburg	07/01/2017
Marurice Archie Canfield	Pocatello	07/01/2017
Susan Delyea	Garden City	07/01/2019
Ismael Ricardo Fernandez	Wilder	07/01/2017
Kyle D. Fisher	Kimberly	07/01/2017
Tina M. Freckleton	Meridian	07/01/2019
Kailamai Hansen	Coeur d'Alene	07/01/2019
Mark Alan Ingram	Shoshone	07/01/2017
Courtney Keith	Boise	07/01/2019
Dale Alan Kleinert	Boise	07/01/2019
Nancy Lopez	Shelley	07/01/2017
Lorin Nielsen	Arimo	07/01/2017
Matthew B. Olsen	Pocatello	07/01/2017
Dayo Onanubosi	Nampa	07/01/2018
David E. Peters	Blackfoot	07/01/2017
Carolyn Peterson	Hayden	07/01/2019
Andrew R. Rodriguez	Nampa	07/01/2017
Anna M. Rodriguez	Moscow	07/01/2019
Amanda Solomon	Kimberly	07/01/2018
Korey Solomon	Kimberly	07/01/2017
William W. Thompson	Moscow	07/01/2018

Lake Pend Oreille Basin Commission

1224 Washington Ave., Suite 101, Sandpoint, ID 83864 (208) 263-5310 ext.107

lakescommission.wordpress.com

The Lake Pend Oreille, Pend Oreille River, Priest Lake and Priest River commission shall have the duty to study, investigate and select ways and means of controlling the water quality and water quantity as they relate to waters of Lake Pend Oreille, Pend Oreille River, Priest Lake and Priest River for the communities' interests and interests of the state of Idaho and for the survival of the native species of fish contiguous to the Pend Oreille Priest Basin. Title 39, Chapter 85, *Idaho Code*.

Brent Baker	Athol	07/24/2017
Marc Brinkmeyer	Sandpoint	07/24/2017
Darrell Early		
Ford Elsaesser	Priest River	07/24/2018
Craig Hill	Priest Lake	07/24/2019
Linda Mitchell	Sagle	07/24/2018

Land Board, State

300 N 6th Street, PO Box 83720, Boise, ID 83720-0050

(208) 334-0200

www.idl.idaho.gov

Headed by the Land Commissioner who is subject to the general regulation and control of the State Board of Land Commissioners with responsibility for the direction, control, and disposition of the public lands of the State. Ex-officio. State Constitution, Article IX, Sections 7 and 8; Title 58, Chapter 1, *Idaho Code*.

Lawerence Denney	Midvale	CWT
C.L. "Butch" Otter	Boise	CWT
Lawrence Wasden	Nampa	CWT
Brandon Woolf	Boise	CWT
Sherri Ybarra	Mountain Home	CWT

Landscape Architects, Idaho Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063

(208) 334-3233

ibol.idaho.gov

To license and supervise landscape architects. Appointed by the Governor. Title 54, Chapter 30, *Idaho Code*.

Jon Fritz Breckon	Boise	07/01/2020
William A. "Fred" Ogram IV	Hayden Lake	07/01/2019
James A. Thomas	Boise	07/01/2018

Lava Hot Springs Foundation

PO Box 669, Lava Hot Springs, ID 83246

(208) 776-5221

www.lavahotsprings.com

To have a general supervision of all personal property and the lands and property of the state situated within and near Lava Hot Springs. Appointed by the Governor. Title 67, Chapter 44, *Idaho Code*.

Irene "Cookie" Bergendorf	Lava Hot Springs	05/01/2019
C. Kelly Pearce	Boise	05/01/2023
Shawnae Hamilton Somsen	Wayan	05/01/2020
Gradyn D. Staley	Inkom	05/01/2018
Lisa Wood	Pocatello	05/01/2019

Legislative Compensation Committee

Legislative Services, PO Box 83720, Boise, ID 83720-0054

(208) 334-2475

www.legislature.idaho.gov

To set the rate of compensation and allowable expenses of legislators. Three members appointed by the Governor, three by the Supreme Court. Title 67, Chapter 4, *Idaho Code*.

Bill Daniels	Boise	06/30/2019
John Goedde	Coeur d'Alene	06/30/2018
Debora Kristensen	Boise	06/30/2018
Reed Larsen	Pocatello	06/30/2019
William F. "Bud" Yost	Nampa	06/30/2017
Eve Gay Yost	Meridian	06/30/2017

Lewis and Clark Trail Committee, Idaho

112 W 4th Street, Moscow, ID 83843

(208) 882-1504

www.visitidaho.org/lewisandclark

To promote public awareness of the historical significance of the Lewis and Clark Expedition and encourage the development and protection of historical sites and outdoor recreational resources along the Lewis and Clark Trail. Appointed by the Governor.

Hope Ann Benedict	Salmon	SAP
Dax Chizum	Boise	SAP
James R. Fazio	Moscow	SAP
Brian Miller	Boise	SAP
Allen Pinkham	Lenore	SAP
Patricia Rathman	Moscow	SAP
Robert Russell	Salmon	SAP
Anne Schorzman	Boise	SAP

Libraries, Idaho Commission for

325 W State Street, Boise, ID 83702

(208)334-2150

www.libraries.idaho.gov

To assist libraries in building the capacity for better serve their clientele.

Mark Alldredge	Boise	06/30/2019
Janet Franklin	Buhl	06/30/2021
John Held	Payette	06/30/2022
David Mecham	Firth	06/30/2020
Pat Raffee	Post Falls	06/30/2018

Leadership In Nuclear Energy Commission 2.0 (LINE 2.0)

line.idaho.gov

Executive Order 2013-02

Steven E. Aumeier	Idaho Falls	SAP
Seth Beal	Moore	SAP
Scott Bedke	Oakley	SAP
Devon Boyer		SAP
Rebecca Casper	Idaho Falls	SAP
Larry Craig	Boise	SAP
Bart M. Davis	Idaho Falls	SAP
Jeff Feeler	Boise	SAP
John Grossenbacher	Idaho Falls	SAP
Kathryn Hitch		SAP
Steve Laflin		SAP
Brad Little	Emmett	SAP
Mark Peters	Idaho Falls	SAP
John Revier	Meridian	SAP
Megan Ronk	Meridian	SAP
Mark Rudin	Boise	SAP
John Rusche	Lewiston	SAP
Robert Smith	Moscow	SAP
Jeff Thompson	Idaho Falls	SAP

Leadership In Nuclear Energy Commission 2.0 (LINE 2.0) (continued)

John Tippets	Meridian	SAP
Cornelis Van der Schyf	Pocatello	SAP
Nicole Wallace		SAP
Brian Whitlock	Meridian	SAP

Liquefied Petroleum Gas Safety Board, Idaho

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

Authorize all disbursements, approve and administer qualifying examinations for license application, supervise the approval and issuance of licenses, renew licenses, accept complaints and conduct investigations, require and conduct inspections of licensed facilities, conduct disciplinary proceedings and make and publish rules not inconsistent with laws of the state which are necessary to carry our provisions.

Thomas E. Coates	Challis	07/01/2016
Richard B. Davies	Nampa	07/01/2017
Jay T. Hill	Rexburg	07/01/2018
Larry Simms	Post Falls	07/01/2019
David J. Summers	Soda Springs	07/01/2017

Lottery Commission, Idaho

1199 Shoreline Lane, Ste 100, Boise, ID 83702

(208) 334-2600

www.idaholotterv.com

To establish goals and objectives for the state lottery to generate revenue for the state. Appointed by the Governor. Title 67, Chapter 74, *Idaho Code*.

11 2	, .	· · ·	
Grant Brackebusch		Silverton	01/01/2021
William Craig Corbett		Grace	01/01/2020
Melville W. Fisher II		Garden City	01/01/2018
Susan D. Kerrick		Lewiston	01/01/2019
Gary Glenn Michael		Boise	01/01/2022

Salmon Falls Dam

Photo Courtesy of Idaho State Historical Society

Magistrates Commission

451 W. State, Boise, ID 83725

www.isc.idaho.gov

To determine the number and location and appoint the magistrates in each judicial district, to set the salaries of the magistrates based on legislative appropriations, and to conduct studies for the improvement of administration of justice commissioners (or a member appointed by the chairman) of each county in the district, the mayors of three municipalities (at least one of over 10,000 population) located within the district and appointed by the Governor, the administrative judge (or district judge appointed by him) of the district, and two attorneys appointed by the Idaho State Bar in a non-voting capacity. Each member of the commission serves a six year term except the non-voting attorneys who serve two year terms. Title 1, Chapter 22, *Idaho Code*.

District 1 (208)446-1221		
Ronald G. Jacobson	Post Falls	01/01/2022
Don Pischner	Coeur d'Alene	06/30/2017
Mac Pooler	Kellogg	01/01/2023
David Sims	Bonners Ferry	01/01/2022
Shannon Syth	Sagle	06/30/2017
District 2 (208)799-3050	54616	00,00,201,
David L. Brown	Potlatch	01/01/2020
Robert Coleman	Lewiston	01/01/2023
James Kleeburg	Lewiston	01/01/2022
Ferris Paisano III	Lapwai	06/30/2023
Norm Steadman	Weippe	01/01/2022
District 3 (208)454-7360	· · o.ppc	01, 01, 2022
Alicia Almazan	Wilder	06/01/2019
Robert L. Henry	Nampa	01/02/2022
Penny E. Lancaster	Weiser	06/06/2023
Edward J. McNelis	Nampa	06/06/2023
Gordon W. Petrie	Emmett	01/02/2022
District 4 (208)287-7500		
Tammy De Weerd	Meridian	01/10/2022
Rayola Jacobsen	Boise	06/30/2017
Peggy Moyer	Meridian	06/30/2017
Rob Terry	Cascade	01/01/2020
Connie Wills	Glenns Ferry	05/08/2021
District 5 (208)736-4085	·	
Shawn Barigar	Twin Falls	01/02/2022
Michael D. Brown	Rupert	01/02/2020
Jay Darrington	Declo	01/02/2022
Janet Hansen	Burley	06/30/2023
Marty Orwig	Sun Valley	06/30/2023
District 6 (208)236-7355		
Marc G. Beitia	American Falls	06/30/2017
Brian Blad	Pocatello	06/30/2022
Lonna Jean Conroy	McCammon	06/30/2017
Kevin B. England	Chubbuck	06/30/2018
Verna A. Walker	Pocatello	06/30/2017
District 7 (208)529-1350 ext 1341		
Marsha C. Bjornn	Rexburg	06/30/2017
Ray Hart	Idaho Falls	06/30/2023
Paul Loomis	Blackfoot	06/30/2018
Leo Marshall	Salmon	06/30/2018
Neils Thueson	St. Anthony	06/30/2018

Massage Therapy, Board Of

700 W State Street, 1st Floor, Boise, ID 83720-0063

(208) 334-3233

www.ibol.idaho.gov

Linda Ann Chatburn	Boise	07/01/2018
Deborah Karren	Rigby	07/01/2020
Gail King	Blackfoot	07/01/2019
Carla Steen	Idaho Falls	07/01/2019
Paul J. Weston	Moscow	07/01/2020

Medal of Honor Commission

Office of the Governor, PO Box 83720, Boise, ID 83720-0034 (208) 334-4155

medalofhonor.idaho.gov

To provide for awarding the medal of honor, to provide for posthumous awards, and to set forth the design of the medal and rules establishing the qualifications for the Idaho law enforcement and firefighting medal of honor and the governing protocol.

Wayne Denny	Boise	07/01/2017
Dennis L. Doan	Boise	07/01/2020
Jeff Lavey	Boise	07/01/2020
Bart May	Dubois	07/01/2020
Victor McCraw	Boise	07/01/2020
Tim Miller	Twin Falls	07/01/2020
Bryan Taylor	Caldwell	07/01/2020
Lawrence Wasden	Nampa	07/01/2020
Bob Wells	Boise	07/01/2018

Medicine, State Board of

1755 Westgate Drive, Ste 140, PO Box 83720, Boise, ID 83720-0058 (208) 327-7000

www.bom.state.id.us/

To protect the public against unprofessional, improper, unauthorized, and unqualified practice of medicine and surgery and from the unprofessional conduct by persons licensed to practice medicine and surgery. Appointed by the Governor. Title 54, Chapter 18, *Idaho Code*.

John B. Brown III	Moscow	03/17/2019
Michele Sherrer Chadwick	Emmett	07/01/2020
Erich W. Garland	Idaho Falls	03/17/2021
Mark Grajcar	Meridian	03/17/2019
Steven Malek	Post Falls	07/01/2021
David McClusky III	Ketchum	03/17/2023
Kraig McGee	Pocatello	03/17/2023
Ralph Powell	Meridian	SAP
Erwin Sonnenberg	Boise	07/01/2020
Kathleen Sutherland	Boise	03/17/2019

Midwifery, Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

To preserve the rights of families to deliver their children in a setting of their choice, to provide for additional maternity care options, to protect public health, safety and welfare and assure quality care.

Clarence William Blea	Eagle	07/01/2021
Valerie Jean Hall	Ammon	07/01/2018
Barbara N. Rawlings	Bonners Ferry	07/01/2019
Amy Redman	Athol	07/01/2020
Paula Wiens	Boise	07/01/2017

Military Advocacy Commission, Idaho (IMAC)

The Idaho Military Advocacy Commission (IMAC) will advocate for the military assets at Mountain Home Air Force Base and Boise's Gowen Field as the bases respond to changing military needs and Pentagon priorities. It also will support and facilitate the growth of U.S. Department of Defense platforms in Idaho as well as encourage collaboration between the state, cities, counties, federal government, and other advocacy organizations on public awareness and the functionality of military installations in Idaho. Executive Order 2015-01

David Eric Bergh	Mountain Home	SAP
David Bieter	Boise	SAP
Rebecca L. Hupp	Boise	SAP
Clark Kauffman	Filer	11/30/2018
Todd Lakey	Nampa	11/30/2018
Brad Little	Emmett	SAP
Lori Otter	Star	SAP
Randall Mark Schmidt	Garden City	SAP
William Shawver	Eagle	SAP
Bruce Thomas Wright	Nampa	SAP

Mint Commission, Idaho

55 SW Fifth Avenue, Ste 100, Meridian, ID 83642 (208) 888-0988 www.idahomint.org

To plan and conduct a research program to improve the quality of mint, to develop and improve control measures for disease and pests and to improve mint growing culture and disseminate such information among the growers. To plan and conduct an advertising, publicity and sales promotion campaign to increase the sale and use of mint beneficial to the growers of Idaho. Elected by the Mint Growers. Title 22, Chapter 38, Idaho Code.

Tony Weitz	Caldwell	2016
Paul Rasgorshek	Nampa	2014
Cleo Miller		2015
Leland Earnest	Nampa	2016
Sid Naito		2015
J.P. Lete	Caldwell	2014

Morticians, State Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063

(208) 334-3233

www.ibol.idaho.gov

To license embalmers and funeral directors. Appointed by the Governor. Title 54, Chapter 11, *Idaho Code*.

Craig L. Geary	Shelley	05/01/2020
Debbie Mikesell	Silverton	05/01/2018
James "Jim" Sommer	Twin Falls	05/01/2019

Motor Vehicle Dealer Advisory Board

3311 W State Street, PO Box 7129, Boise, 83707-1129

(208) 334-8660

itd.idaho.gov/AboutITD/overadvs.htm

To advise and assist the Idaho Transportation Department in the administration of the Dealers and Salesmen Licensing Act. Appointed by the Governor.

Mark Dukes	Eagle	07/01/2019
Laine Harbaugh	Jerome	07/01/2017
Ken House	Nampa	07/01/2019
Eric Knudtsen	Post Falls	07/01/2019
Con Paulos	Twin Falls	07/01/2018
Bob Petersen	Boise	07/01/2019
Grant Petersen, Jr.	Boise	07/01/2017
Scott Albert Reynolds	Sandpoint	07/01/2019
Thomas Robideaux	Sandpoint	07/01/2018
Tiomthy Philip Sexton	Idaho Falls	07/01/2019
Stafford Smith	Idaho Falls	07/01/2019

Northwest Power & Conservation Council

 $450~\mathrm{W}$ State Street, 3rd Floor, Boise, ID 83702

(208) 334-6970

www.nwcouncil.org/

Appointed by the Governor in accordance with the Pacific Northwest Electric Power Planning and Conservation Act. Title 61, Chapter 12, *Idaho Code*

William B. Booth	Hayden	1/15/2019
Jim Yost	Meridian	1/15/2018

Nursing, State Board Of

280 N Eighth Street, Ste. 210, Boise, ID 83720-0061

(208) 334-3110

www.ibn.idaho.gov

To set qualifications for the licensing of nurses in order to safeguard the public health, safety and welfare of the citizens of this state. Appointed by the Governor. Title 54, Chapter 14. *Idaho Code*

Vicki Allen	Pocatello	04/01/2021
Jennifer Hines-Josephson	Rathdrum	04/01/2020
Whitney L. Hunter	Boise	04/01/2021
Jan V. Moseley	Coeur d'Alene	04/01/2021
Carrie Nutsch	Jerome	04/01/2020

Nursing, State Board of (continued)

Rebecca Reese	Post Falls	04/01/2019
Clayton B. Sanders	Boise	04/01/2019
Merrilee Stevenson	Wendell	04/01/2019
Renee Watson	Boise	04/01/2020

Occcupational Therapy Licensure Board

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208)334-3233

www.ibol.idaho.gov

Caren DeAngelis	Boise	12/31/2018
Kristin Guidry	Meridian	12/31/2018
Diann Davis Martin	Boise	12/31/2017
Michael Spero	Boise	12/31/2017
Cherie Strand	Challis	12/31/2019

Oil & Gas Conservation Commission

300 N. 6th Street, Ste. 103, Boise, ID 83720 (208) 334-334-0200

www.idl.idaho.gov/oil-gas/commission/

The Oil and Gas Conservation Commission regulates the exploration, drilling and production of oil and gas resources to ensure the conservation of oil and gas and the protection of surface and groundwater. Title 47, Chapter 3, *Idaho Code*

Renee Breedlovestrout	Moscow	07/01/2019
James Classen	Boise	07/01/2021
Kevin Dickey	Emmett	07/01/2020
Tom Schultz	Boise	SAP
Marc Shigeta		07/01/2021

Intermountain Institute

Photo Courtesy of Idaho State Historical Society

Oilseed Commission, Idaho

55 SW Fifth Avenue, Suite 100, Meridian, ID 83642 (208) 888-0988

www.agri.idaho.gov/

Formerly Canola and Rapeseed Commission. To implement a program of research, promotion and consumer and industry information designed to strengthen the position in the marketplace of the Idaho canola and rapeseed industry, to expand existing markets, and to develop new markets for canola and rapeseed and their products. Title 22, Chapter 47.

Wesley Hubbard	Bonners Ferry	07/01/2018
Cordell R. Kress	Rockland	07/01/2017
Steven Tyler Riggers	Craigmont	07/01/2019

Optometry, State Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

To effect the registration and licensing of optometrists. Appointed by the Governor. Title 54, Chapter 15, *Idaho Code*.

Wayne D. Ellenbecker	Coeur d'Alene	07/01/2017
Raymond Goodman	Gooding	07/01/2019
Joy Eld Johnson	Caldwell	07/01/2018
William von Tagen	Boise	07/01/2021
Aaron Warner	Star	07/01/2020

Outfitters and Guides Licensing Board

1365 N Orchard, Room 172, Boise, ID 83706

(208) 327-7380

www.oglb.idaho.gov

To conduct examinations to ascertain the qualifications of applicants for outfitter's or guide's licenses, and to issue such licenses to qualified applicants. Title 36, Chapter 21, *Idaho Code*.

Robert "Bob" C. Barowsky	Fruitland	05/31/2017
C. Wayne Hunsucker	Lucile	04/20/2019
Tom Long	Eagle	04/20/2019
George E. McQuiston, Jr.	Challis	04/20/2020
Louise D. Stark	Challis	04/20/2018

Pacific States Marine Fisheries Compact Commission

205 SE Spokane Street, Portland, OR 97202

(503) 595-3100

www.psmfc.org

To promote the better utilization of fisheries in cooperation with California, Oregon and Washington. Title 36, Chapter 20, *Idaho Code*.

_	-	
Dan Johnson	Lewiston	03/08/2018
Jerry Meyers	North Fork	07/01/2019
Virgil Moore	Boise	03/08/2018

Pardons and Parole, Commission on

3056 Elder Street, Boise, ID 83720-1807 (208) 334-2520

www.parole.idaho.gov

Appointed by the Governor. The Commission is committed to the protection of the public, the rights of victims and to the fair and individualized assessment of each offender. We support the Department of Correction in its effort to provide services, programs and opportunities for offenders to promote their successful reintegration into the community. Title 20, Chapter 2, *Idaho Code*.

Lisa Growette Bostaph	Boise	01/01/2018
Cortney Dennis	Emmett	01/01/2018
Anna Jane "Janie" Dressen	Coeur d'Alene	01/01/2019
Mike H. Matthews	Declo	01/01/2019
Raymond Moore	Blackfoot	01/01/2020
Karen Neill	Pocatello	01/01/2020
Rich Wills	Glenns Ferry	01/01/2020

Park and Recreation Board

5657 Warm Springs Avenue, Boise, ID 83716 (208) 334-4199 parksandrecreation.idaho.gov

To be a governing authority for the Department of Parks and Recreation. Appointed by the Governor. Title 67, Chapter 42, *Idaho Code*.

Peter "Pete" Black	Pocatello	06/30/2021
Michael Boren	Boise	07/01/2018
Thomas M. Crimmins	Hayden Lake	07/01/2016
Randy K. Doman	Cottonwood	06/30/2020
Gordon Hansen	Burley	06/30/2019

Pea and Lentil Commission, Idaho

2780 W Pullman Rd, Moscow, ID 83843-4024 (208) 882-3023 www.pea-lentil.com

To find new markets for pea and lentil products; to conduct a campaign of research, education and publicity; to show value of peas and lentils for any purpose for which they are found useful and profitable. Appointed by the Governor.

Dennis Dau	Reubens	06/20/2019
Richard Grant	Culdesac	07/01/2019
Dirk Hammond	Kendrick	06/30/2017
Howard Jones	Genesee	06/30/2017
Kevin Meyer	Moscow	06/30/2018
Pat L. Smith	Kendrick	06/20/2019

Peace Officer Standards and Training Council

700 S Stratford, PO Box 700, Meridian. ID 83860-0700 (208) 884-7250

www.post.idaho.gov

To establish minimum requirements for training, education, and probationary periods, and to certify and keep permanent records on peace officers in this state. Appointed by the Governor. Title 19, Chapter 51, *Idaho Code*.

Henry Atencio	Nampa	SAP
Jan M. Bennetts	Eagle	12/31/2020
Daniel G. Chadwick	Boise	SAP
Shaun Gough	Rathdrum	12/31/2018
Seth Grigg	Boise	SAP
Sharon Harrigfeld	Boise	SAP
Doug Hart		SAP
R. Haug	Rathdrum	12/31/2020
Jeff Lavey	Boise	12/31/2018
Lorin Nielsen	Arimo	12/31/2017
Paul Panther	Nampa	SAP
Ralph W. Powell	Meridian	SAP
Shane Turman	Rexburg	12/31/2017
Benton Wolfinger	Coeur d'Alene	12/31/2020
Greg Wooten	Nampa	SAP

Permanent Building Fund Advisory Council

502 N Fourth St, Boise, ID 83705 (208) 332-1900 dpw.idaho.gov

To review and approve all planning and construction, removation, remodeling or repairs for buildings financed from the permanent building fund. Appointed by the Governor. Title 67, Chapter 57, *Idaho Code*

Robert Anderst	Nampa	11/30/2018
Cindy Bateman	Meridian	07/01/2019
Marv Hagedorn	Meridian	11/30/2018
Ed (Dee) Jameson	Hayden	07/01/2018
Randy Steed	Eagle	07/01/2017

Personnel Commission, Idaho

700 W State Street, PO Box 83720, Boise, ID 83720-0066 (208) 334-3900

www.dhr.idaho.gov

To establish and maintain a merit system for state employees. Appointed by the Governor. Title 67, Chapter 53, *Idaho Code*.

-		
Diana M. Bishop	Orofino	07/01/2018
Peter "Pete" J. Black	Pocatello	07/01/2017
J. Michael Brassey	Boise	07/01/2017
Sarah Griffin	Boise	07/01/2021
Mark J. Holubar	Idaho Falls	07/01/2017

Petroleum Storage Tank Fund Board (PSTF)

1215 W State Street, Boise, ID 83702

(208) 332-8100

www.idahopstf.org

To direct policies and operation of the fund to assure that it is run as an efficient insurance company, remains actuarially sound and maintains the public purposes for which the Petroleum Clean Water Trust Fund was created.

Megan Blanksma	Hammett	11/30/2018
Kirk Clarich	Nampa	09/24/2019
Dennis DeRoche	Blackfoot	09/24/2017
Mark Grannis	Coeur d'Alene	09/24/2017
John Jackson	Boise	09/24/2019
Forde Johnson	Idaho Falls	09/24/2019
Bob Nonini	Coeur d'Alene	12/01/2018

Pharmacy, Board of

3380 Americana Terrace, Ste 320, Boise ID 83706 (208) 334-2356

www.idaho.gov/bop

To exercise all the rights, powers, and duties of the Department of Law Enforcement with respect to the regulation of pharmacy and pharmacists. Appointed by the Governor. Title 54, Chapter 17, *Idaho Code*.

Nicole L. Chopski	Pocatello	06/30/2019
Richard Allan De Blaquiere	Sandpoint	06/30/2022
Holly A. Henggeler	Fruitland	06/30/2020
Kristina Marie Jonas	Boise	06/30/2021
Edmund "Ed" L. Sperry	Boise	06/30/2018

Physical Therapy Licensure Board

700 W State Street, 1st Floor, Boise, ID 83720-0063

(208) 334-3233

www.ibol.idaho.gov

To help protect the public health, safety and welfare through the licensure and regulation of physical therapists in Idaho. Title 54, Chapter 22.

Mike D. Bailey	Coeur d'Alene	12/31/2019
Angela Lynn Lippiello	Pocatello	12/31/2019
Andrew Mix	Twin Falls	12/31/2018
Gladys B. Schroeder	Boise	12/31/2017
Brian White	Meridian	12/31/2017

Plumbing Board, State

1090 E Watertower Street, Meridian, ID 83642 (208) 334-3442

dbs.idaho.gov

To assist the Director of the Department of Labor and Industrial Services in the administration and enforcement of the Uniform Plumbing Code. Appointed by the Governor. Title 54, Chapter 26, *Idaho Code*.

Matthew N. Gardner	Pocatello	04/01/2019
John Richard "Rick" Garrett	Boise	04/01/2017
Debra K. Oberhofer	Coeur d'Alene	04/01/2019
Gilbert Pond	Meridian	04/01/2017
Shaun Unwin	Boise	04/01/2019

Pacific Northwest Economic Regional Council, Idaho (PNWER)

To increase the economic well-being and quality of life for all citizens of the region, while maintaining and enhancing our natural environment. Executive Order No. 2012-07

Bill Barton	Eagle	09/13/2016
Max C. Black	Boise	09/13/2014
John Chatburn	Boise	09/13/2016
Barbara Cosens		09/13/2016
Roy L. Eiguren	Boise	SAP
George Eskridge	Dover	09/13/2014
Mike Golden	Boise	09/13/2014
Lori Hausegger		SAP
Russ Hendricks	Boise	09/13/2014
Roy Lacey	Pocatello	12/31/2016
Brad Little	Emmett	09/13/2016
Patti Anne Lodge	Huston	09/13/2014
Charlene McArthur	Boise	SAP
John "Jack" McIver	Moscow	09/13/2016
Curtis McKenzie	Nampa	09/13/2016
Brian Ness	Eagle	SAP
Ron Nilson	Coeur d'Alene	SAP
Brian Oakey	Boise	09/13/2016
Tom Power	Post Falls	09/13/2014
William "Brad" Richy	Garden City	09/13/2016
John Rusche	Lewiston	09/13/2014
Michelle Stennett	Ketchum	09/13/2016
Mark Warbis	Meridian	09/13/2014
Brian Whitlock	Meridian	09/13/2014

Podiatry, State Board of

PO Box 83720, Boise, ID 83720-0063 (208) 334-3233 ibol.idaho.gov/pod.htm

To examine and license applicants, and to establish requirements and regulations of ethical practice. Appointed by the Governor. Title 54, Chapter 6, *Idaho Code*.

Jeanne Marie Arnold	Post Falls	07/01/2017
Scott Graviet	Nampa	07/01/2016
Stewart O. Jones	Meridian	07/01/2018
Ione Springer	Caldwell	07/01/2019
Douglas S. Williams	Blackfoot	07/01/2019

Potato Commission, Idaho

661 S Rivershore Lane, Ste 230, PO Box 1670, Eagle, ID 83616 (208) 334-2350

www.idahopotato.com

To define potato and/or onion grades that may be advertised, and to designate the character of the brands, labels or stencils under which potatoes or onions may be marketed. Appointed by the Governor. Title 22, Chapter 12, *Idaho Code*.

	_	
Nickolas Clark Blanksma	Hammett	09/15/2017
Tommy H. Brown	Pocatello	09/15/2019
Michael N. Christensen	Melba	09/15/2017

Potato Commission, Idaho (continued)

Peggy Sue Grover	Rexburg	09/15/2019
Randy Lloyd Hardy	Oakley	09/15/2017
James Hoff	Idaho Falls	09/15/2018
Daniel T. Nakamura	Idaho Falls	09/15/2018
Ritchey Toevs	Aberdeen	09/15/2019
Lynn F. Wilcox	Rexburg	09/15/2018

Professional Counselors and Marriage & Family Therapists, State Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

To regulate the licensing and practice of professional counselors within the state. Appointed by the Governor. Title 54, Chapter 34, *Idaho Code*

Dennis Baughman	Fruitland	07/01/2017
Judith A. Crews	Boise	07/01/2020
Piper Anne Field	Boise	07/01/2019
Steven I. Lanzet	Boise	07/01/2018
Dorothy Ann Spenner	Boise	07/01/2017
Sandra "Sandy" Sweesy	Boise	07/01/2017

Professional Engineers And Land Surveyors, State Board of

1510 E Watertower Ste 110, Meridian, ID 83642-7993

(208) 373-7210)

www.ipels.idaho.gov

To safeguard life, health, and property by maintaining standards for the registration of professional engineers, land surveyors, and engineers-in-training. Appointed by the Governor. Title 54, Chapter 12, *Idaho Code*.

Glenn K. Bennett	Boise	05/24/2019
John T. Elle	Pocatello	05/24/2021
George A. Murgel	Kuna	05/24/2022
Dusty Obermayer	Rathdrum	05/24/2020
John Tomkinson	Star	05/24/2018
George Wagner	Boise	05/24/2020
Raymond Watkins	Coeur d'Alene	05/24/2020

Psychologist Examiners, Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

To prescribe rules and regulations concerning the practice of psychology. Appointed by the Governor. Title 54, Chapter 23, *Idaho Code*.

Jason D. Gage	Boise	07/01/2020
Linda C. Hatzenbuehler	Pocatello	07/01/2018
Travis Hawkes	Meridian	07/01/2016
Helen Holley	Eagle	07/01/2019
Theresa Lynn Ross	Pocatello	07/01/2021

Public Charter School Commission

650 W State Street Room 307, Boise, ID 83720-0037 (208) 332-1583

www.chartercommission.idaho.gov

The commission shall assume the role of the recognized chartering entity as authorized by the State Board of Education.

Sherrilynn Bair	Firth	05/12/2020
Kathleen "Kitty" Kunz	Boise	05/12/2019
Kelly Murphey	Castleford	05/12/2018
Nils Peterson	Moscow	05/12/2019
Wanda Quinn	Coeur d'Alene	05/12/2020
Alan Reed	Idaho Falls	05/12/2018
Brian Scigliano	Boise	05/12/2020

Public Defense Commission, State

Title 19, Chapter 8, Idaho Code.

Darrell Bolz	Caldwell	07/01/2020
Shellee Daniels	Malad City	07/01/2020
Eric Fredericksen	Meridian	07/01/2020
Paige Nolta		07/01/2020
Christy Perry	Nampa	11/30/2016
Linda Trout	Boise	07/01/2018
Charles L. Winder	Boise	11/30/2018

Public Safety Communications Commission

4040 Guard St., Bldg. 600, Boise, ID 83705 (208) 422-3040 ioem.idaho.gov

Enhancing Idaho's public health, safety, and welfare by assisting emergency communications and response professionals in the establishment, management, operations, and accountability of consolidated emergency communications systems. Title 31, Chapter 48, *Idaho Code*.

Title 01, Grapter 10, Taurie Couet		
Carmen Boeger	Caldwell	07/01/2018
Michele Carreras	Boise	07/01/2018
David Gates	Pocatello	07/01/2018
Dan Goicoechea	Boise	07/01/2018
R. Haug	Rathdrum	07/01/2018
Sam Hulse	Shelley	07/01/2020
Len Humphries	St. Anthony	07/01/2020
Wes Jones	Blackfoot	07/01/2018
John Moore	Jerome	07/01/2020
Travis Myklebust	Lewiston	07/01/2020
Garret Nancolas	Caldwell	07/01/2020
Lorin Nielsen	Arimo	07/01/2018
Ralph Powell	Meridian	07/01/2020
William Richy	Garden City	07/01/2020
Craig Rowland	Blackfoot	07/01/2018
Lan Smith	Emmett	07/01/2020
Benton Wolfinger	Coeur d'Alene	07/01/2018
Rick Youngblood	Nampa	11/30/2018

Public Employee Retirement System of Idaho Board

607 N Eighth Street, Boise ID, 83702

(208) 334-3365

www.persi.idaho.gov

To manage a retirement system and disability benefit system for public employees. Appointed by the Governor. Title 59, Chapter 13, *Idaho Code*.

Jeff Cilek	Boise	07/01/2020
Joy Fisher	Moscow	07/01/2019
Celia R. Gould	Boise	07/01/2018
Jody Olson	Boise	07/01/2017
J. Kirk Sullivan	Meridian	07/01/2021

Public Safety & Security Information System, Idaho (formerly ILETS)

PO Box 700, Meridian, ID 83680-0700

(208) 884-7136

https://www.isp.idaho.gov

Formerly ILETS. Providing information and identification services that assist law enforcement agencies and support the criminal justice system.

Shaun Gough	Gooding	01/01/2020
Craig Kingsbury		01/01/2019
Jeff Lavey	Boise	01/01/2022
Ralph Powell	Meridian	SAP
Eric Snarr	Rupert	01/01/2021
Charlie Spencer		01/01/2018

Photo Courtesy of Idaho State Historical Society

Public Utilities Commission

472 W Washington Street, Boise, ID 83702 (208) 334-0330

www.puc.idaho.gov

To fix rates which are just and equitable, to maintain a schedule of common carrier's rates, fares and charges open to public inspection, and generally enforce the statutes of this state affecting public utilities. Appointed by the Governor. Title 61, Chapter 2, *Idaho Code*.

Eric Anderson	Priest Lake	01/10/2019
Paul Kjellander	Boise	01/10/2023
Kristine Alison Sasser	Boise	01/13/2021

Public Works Contractors License Board

1090 E Watertower Street, Meridian, ID 83642

(208) 334-4057

dbs.idaho.gov

To examine and license contractors, builders, and subcontractors interested in bidding on and performing public works construction for the state and its political subdivisions. Appointed by the Governor. Title 54, Chapter 19, *Idaho Code*.

Robbie Ray Austin	Blackfoot	01/01/2018
Brian B. Bailey	Sandpoint	01/01/2017
Karen Echeverria	Boise	01/01/2019
Evan H. Goodwin	Idaho Falls	01/01/2018
Charles Graves	Boise	01/01/2019
Joe Jackson	Boise	01/01/2018
James John Roletto	Hayden	01/01/2019
Garry D. Tolley	Boise	01/01/2017

Rangeland Resources Commission

PO Box 126, Emmett, ID 83617

(208) 398-7002

www.idrange.org

To provide programs that result in an informed public that understands and supports balanced, responsible management of Idaho's economically vital private and public rangelands. Title 58, Chapter 14 *Idaho Code*

Chris Black	Bruneau	06/30/2018
Ross K. Goddard	Tendoy	06/30/2019
Todd Holbrook	Bancroft	06/30/2020
John Peavey	Hailey	07/01/2017
Royce Schwenkfelder	Cambridge	06/30/2021

Real Estate Appraiser Board

700 W State Street, 1st Floor, Boise, ID 83720-0063

(208) 334-3233

www.ibol.idaho.gov

To issue certificates to real estate appraisers. Appointed by the Governor. Title 54, Chapter 41, *Idaho Code*.

Eric Brinton	Coeur d'Alene	07/01/2018
Scott Calhoun	Boise	07/01/2021

Real Estate Appraiser Board (continued)

B. Jane McClaran	Boise	07/01/2020
Paul Morgan	Idaho Falls	07/01/2021
Douglas Vollmer	Twin Falls	07/01/2018

Real Estate Commission

633 N Fourth Street, Boise, ID 83702 (208) 334-3285 www.irec.idaho.gov

To conduct examinations within the state to determine the competency of applicants for license. Appointed by the Governor. Title 54, Chapter 20, *Idaho Code*.

Michael Lane Gamblin	Boise	07/01/2021
Michael James Johnston	Idaho Falls	07/01/2018
Jill Stone	Twin Falls	07/01/2020
Kathleen Ann Weber	Moscow	07/01/2019

Registration for Professional Geologists, State Board of

700 W State Street, 1st Floor, Boise, ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

To examine the qualifications of geologists in order to grant them licenses to practice in Idaho. Appointed by the Governor. Title 54, Chapter 28, *Idaho Code*.

Steven L. Derricott	Boise	07/01/2019
Mickey E. Gunter	Moscow	07/01/2017
Thomas Mullen	Coeur d'Alene	07/01/2020
Dale G. Osterman	Boise	07/01/2018
Donna Welch	Boise	07/01/2021

Roadless Rule Implementation Commission, Governor's

Work with the U.S. Department of Agriculture and U.S. Forest Service in drafting the roadless rule for Idaho, ensure that the spirit and letter of the Governor's petition is achieved in the draft and final federal rule and review the proposed rule and coordinate State comments in response to the draft federal rule. Executive Order No. 2006-44

Jim Caswell	Emmett	SAP
Robert E. Cope	Salmon	SAP
Dan Dinning	Bonners Ferry	SAP
Bradley J. Gilbert	Coeur d'Alene	SAP
John Steven Hadley	Pocatello	SAP
Dale R. Harris	Missoula	SAP
D. William Higgins	Grangeville	SAP
Alex Irby	Orofino	SAP
Richard "Rick" E. Johnson	Boise	SAP
David D. McGraw	Troy	SAP
Jonathan Doherty Oppenheimer	Boise	SAP
Patricia N. Perry	Bonners Ferry	SAP
James S. Riley	Hayden Lake	SAP
Scott C. Stouder	Pollock	SAP

Rural Partnership, Idaho

1090 East Watertower Street, Suite 100, Meridian, ID 83642 (208) 332-1731

irp.idaho.gov

Assesses conditions in rural Idaho, advises the Governor and the Legislature on public policy and strategies to improve the quality of life in rural Idaho. Executive Order No. 2004-03

Pat Barclay	Boise	04/23/2019
Art Beal	Twin Falls	
Ann Beebe	Boise	
Dan Chadwick	Boise	
Trent Clark	Soda Springs	
Stephanie Cook	Idaho Falls	
Barry Daniels	Pocatello	04/23/2019
Celia Gould	Boise	
Seth Grig	Boise	
Aaron Johnson	Boise	
Rick Keller	Pocatello	04/23/2019
Erik Kingston	Boise	04/23/2019
John Meyers	Boise	
Joe Herring	Twin Falls	
Daryl Moser	Boise	
Timothy Murphy	Boise	
Brian Ness	Boise	
Mark Nye	Pocatello	
Barbara Petty	Moscow	
David Porter	Seattle	
Jim Rice	Caldwell	
Megan Ronk	Boise	
Cecilia Seescholtz	Boise	
Tim Solomon	Rexburg	04/23/2019
John Tippets	Boise	
Sally Toone	Gooding	
Caroline Nilsson Troy	Genesee	
Roy Valdez	Boise	04/01/2019
Jim Werntz	Boise	

Scaling Practices, Idaho Board of

3780 Industrial Avenue South, Coeur d'Alene, ID 83815 (208) 769-1445

www.ibsp.idaho.gov

To accomplish a uniform method of measuring or scaling forest products. Appointed by the Governor. Title 38, Chapter 12, *Idaho Code*.

Brett Thomas Bennett	Moscow	04/01/2018
Robert E. Boeh	Sandpoint	04/01/2018
Jack A. Buell	St. Maries	04/01/2019
Gerry Ikola	McCall	04/01/2020
Tom Schultz	Boise	SAP
H. Larry Stewart	Spirit Lake	04/01/2020
Trevor M. Stone	Viola	04/01/2019

School Building Safety Code Committee

650 W State Street, Room 200, Boise, ID 83702 (208) 332-6853

Candis Donicht	Moscow	SAP
Milford Terrell	Eagle	SAP
Tina Gustaveson Wilson	Star	SAP

School Safety & Security Advisory Board

1090 E. Watertower St., Ste. 150, Meridian, ID 83642 (208) 334-3950 dbs.idaho.gov

Develop, annually review and modify, if necessary, school safety and security guidelines for the office of school safety and security to use in conducting its annual assessments, training and technical assistance. Title 33, Chapter 59, *Idaho Code*.

Logan Easley	Kuna	07/01/2019
Matt Freeman	Boise	07/01/2018
James Fry, Jr.	Troy	07/01/2019
John Ganske	Pocatello	07/01/2018
David Gates	Pocatello	07/01/2018
Jeff Gunter	Hailey	07/01/2018
Marv Hagedorn	Meridian	07/01/2018
Matthew Handelman	Coeur d'Alene	07/01/2019
Jeri Henley	Jerome	07/01/2018
Wendy Horman	Idaho Falls	07/01/2018
Charles "Chad" Huff	Fruitland	07/01/2018
Matt McCarter	Boise	07/01/2018
Patrick McDonald	Boise	11/30/2016
William "Brad" Richy	Garden City	08/31/2018

Beardmore Block

Photo Courtesy of Idaho State Historical Society

Serve Idaho, The Governor's Commission on Service and Volunteerism

317 Main Street, Boise ID 83735-0785

(208) 332-3578

or 1-800-588-3334 within Idaho

www.serveidaho.org

To advise and assist in the development and implementation of a comprehensive, statewide plan for promoting volunteer involvement and citizen participation in Idaho, as well as to serve as the state's liaison to national, state and community organizations which support the intent of the National and Community Service Trust Act of 1993. Executive Order No. 2006-14.

Judith Bittick	Boise	03/01/2018
Kara Hartmann Brascia	Boise	03/01/2019
Douglas Brown	Garden City	03/01/2020
April Durrant	Boise	SAP
Kenneth Edmunds	Twin Falls	SAP
Patricia Lundquist Eriksen	Soda Springs	03/01/2019
Lori Hendon	Boise	SAP
Henry Henscheid	Blackfoot	03/01/2018
Donald Heuer	Caldwell	03/01/2018
Michael Jensen	Boise	03/01/2018
Kristi Keeler	Grangeville	03/01/2018
Charlette P. Kremer	Lewiston	03/01/2020
William John Langer	Coeur d'Alene	03/01/2020
Amy Little	Meridian	SAP
Jesse Alejandro Maldonado	Lewiston	03/01/2020
Ronald Marsden	Firth	03/01/2018
Camille McCashland	Boise	03/01/2020
Mary Miles	Lapwai	03/01/2019
Ben Quintana	Boise	SAP
Carrie Reese	Hayden Lake	03/01/2019
Cody Roell	Nampa	03/01/2020
Kimber Russell-Simmons	Meridian	03/01/2018
Colleen Schowalter	Boise	03/01/2019
Kristen Tracy	Boise	03/01/2018
Bryan Wewers	Boise	03/01/2020

Chesterfield Meeting House

Photo Courtesy of Idaho State Historical Society

Sexual Offender Management Board

1299 North Orchard, Ste. 110, Boise, ID 83706 (208) 658-2149

www.socb.idaho.gov

To assess the risk of reoffense of any offender convicted or incarcerated for the commission of a crime as set forth in Chapters 15, 40, 45, 61 or 65 of Title 18, *Idaho Code*.

Jeffrey A. Betts	Boise	01/01/2019
William Crawford	Middleton	01/01/2018
Jean M. Fisher	Boise	01/01/2018
Paula K. Garay	Meridian	01/01/2020
Melissa Hultberg	Boise	01/01/2018
Christine Iverson		01/01/2018
Michael David Johnston	Boise	01/01/2019
Moira Lynch	Boise	01/01/2018
Kimberly Simmons	Meridian	01/01/2020
Erwin Sonnenberg	Boise	01/01/2020
Matthew Thomas	Weiser	01/01/2019

Sheep And Goat Health Board, Idaho

802 W Bannock, Rm. 205, Boise, ID 83701 (208) 334-3115

www.agri.idaho.gov

To make and supervise rules and regulations concerning sheep and all other matters pertaining to sheep in the state or which may be brought or shipped into the state. Appointed by the Governor. Title 25, Chapter 1, *Idaho Code*.

Marie S. Bulgin	Caldwell	01/01/2022
John R. Peterson	Emmett	01/01/2020
Don Pickett	Oakley	01/01/2018
Kimberly Smith Royer	Cambridge	01/01/2020
Michael Glenn Secrest	Hagerman	01/01/2018

Social Work Examiners, Board of

700 W State Street, 1st Floor, Boise ID 83720-0063 (208) 334-3233

www.ibol.idaho.gov

To protect the public by setting standards of qualification, education, training, experience and professional competence for those who engage in the practice of social work. Appointed by the Governor. Title 54, Section 32, *Idaho Code*.

Joan M. Cloonan	Garden City	07/01/2019
Virginia Dickman	Meridian	07/01/2018
Eleanor Pepi Downey	Lewiston	07/01/2021
Lynnet Renee Kase	Hayden	07/01/2020
Robert F. Payne	Hailey	07/01/2019
Kristopher L. Walton	Idaho Falls	07/01/2017

Soil & Water Conservation Commission, State

650 W State Street, Room 145, Boise, ID 83720-0083 (208) 332-1890

www.swc.idaho.gov

To offer such assistance as may be appropriate to the various supervisors of the soil conservation districts in carrying out their duties. Appointed by the Governor. Title 22, Chapter 27, *Idaho Code*

Dave G. Radford	Idaho Falls	07/01/2019
Catherine Roemer	Meridian	07/01/2020
Leon Kyle Slichter	Grangeville	07/01/2018
Gerald "Jerry" Trebesch	Boise	07/01/2021
H. Norman Wright	American Falls	07/01/2022

Speech and Hearing Services Licensure Board

700 W State Street, 1st Floor, Boise, ID 83720-0063

(208) 334-3233

www.ibol.idaho.gov

To evaluate qualifications of applicants for licensure, approve and administer examinations for knowledge and proficiency and to act on matters of licensure, revocation and renewal.

LaVona Andrew	Boise	07/01/2020
Dennis J. Bell	Boise	07/01/2017
Gayle L. Chaney	Gooding	07/01/2018
Kenneth W. Nuhn	Moscow	07/01/2020
Cynthia Kathleen Olsen	Boise	07/01/2019
Barbra Fischer Osterhout	Boise	07/01/2019
Kevin C. Woodall	Boise	07/01/2018

State Bar, Idaho

525 W Jefferson Street, PO Box 895, Boise, ID 83701

(208) 334-4500

www.isb.idaho.gov

David C. Cooper	Boise
Kent A. Higgins	Pocatello
Michael T. Howard	Coeur d'Alene
Michelle R. Points	Boise
Dennis S. Vorhees	Twin Falls

State Historical Society, Idaho

Idaho History Center, 2205 Old Penitentiary Rd, Boise ID 83712

(208) 334-2682

history.idaho.gov

To preserve and protect the state's historic, archaeological, architectural, and cultural heritage resources. Appointed by the Governor. Title 67, Chapter 41, *Idaho Code*.

U	1 1	•		
Hope Ann Benedict			Salmon	12/31/2020
Earl Bennett			Genesee	12/31/2022
Tom Blanchard			Bellevue	12/31/2017
Bill Butticci			Emmett	12/31/2019
Ernest A. Hoidal			Boise	12/31/2020
James "Jim" Johnston			Pocatello	12/31/2019
Don Pischner			Coeur d'Alene	12/31/2020

State Racing Commission, Idaho

700 S Stratford, PO Box 700, Meridian, ID 83680-0700 (208) 884-7080

www.isp.state.id.us/race

To prepare a complete set of rules and regulations to govern race meets and the parimutuel system. It shall also be the duty of the commission to license, regulate, and supervise all race meets held in the state. Appointed by the Governor. Title 54, Chapter 25, *Idaho Code*.

James C. Hammond	Coeur d'Alene	01/01/2019
Paul J. Schneider	Boise	01/15/2022
Fred H. Snook	Salmon	01/01/2019

STEM Action Center Board

802 W. Bannock St., Ste. 701, Boise, ID 83702 (208) 332-1729 stem.idaho.gov

Produce a STEM (science, technology, engineering, and math) competitive workforce by implementing Idaho's Kindergarten through Career STEM education programs aligned

with industry needs. Title 67. Chapter 8. *Idaho Code*.

J	,	1	,		
Todd Allen				Idaho Falls	07/01/2019
Kenneth Edmunds				Twin Falls	07/01/2019
Lorna Finman				Rathdrum	07/01/2019
Von Hansen				Eagle	07/01/2019
David Hill				Boise	07/01/2019
Dee Mooney				Boise	07/01/2019
Megan Ronk				Meridian	07/01/2019
Jeff Williams				Sun Valley	07/01/2019
Charles Zimmerly				Chubbuck	07/01/2019

Tax Appeals, Board of

3380 Americana Terrace, Ste 110, Boise, ID 83706 (208) 334-3354

www.bta.idaho.gov

To permit appeals on sales tax matters and, from the Board of County Commissioners, on property tax matters. Appointed by the Governor. Title 63, Chapter 38, *Idaho Code*.

Leland G. Heinrich	Cascade	06/30/2018
David E. Kinghorn	Lewisville	06/30/2019
Linda Pike	Moscow	06/30/2017

Tax Commission, State

800 Park Boulevard. Plaza IV, Boise, ID 83722-0410 (208) 334-7500 tax.idaho.gov

To administer all areas of tax equalization, assessment and collection. Appointed by the Governor. Title 63, Chapter 5, *Idaho Code*.

Richard W. Jackson	Emmett	04/01/2017
Tom Katsilometes	Meridian	03/08/2023
Ken Roberts	Donnelly	04/01/2019
Elliot Werk	Boise	03/08/2021

Technology Authority, Idaho

650 W. State Street, Boise, ID 83702 (208) 332-1876 ita.idaho.gov

The Idaho Technology Authority (ITA) reviews and evaluates the information technology and telecommunications systems presently in use by state agencies, and prepares statewide short and long-range IT and Telecommunications Plans. Title 67, Chapter 57, Idaho Code.

Carmen Archabal	Boise	SAP
Jeff Agenbroad	Nampa	11/30/2018
Pam Bond		SAP
Pat Donaldson		SAP
Jay Engstrom		SAP
Matt Freeman	Boise	SAP
David Fulkerson		SAP
John Gannon	Boise	11/30/2018
Dan Goicoechea		SAP
Cathy Holland-Smith		SAP
Kevin Hudgens		SAP
Kevin Iwersen		SAP
Charlene Mcarthur	Boise	SAP
Jim Nottingham	Eagle	SAP
Dave Taylor		SAP
Richard Turner		SAP
Greg Zickau		SAP

Time Sensitive Emergency System Council

The 2014 Idaho Legislature approved and funded a plan to develop a statewide Time Sensitive Emergency system of care that will include three of the top five causes of deaths in Idaho: trauma, stroke and heart attack. Studies show that organized systems of care improve patient outcomes, reduce the frequency of preventable death and improve the quality of life of the patient.

Harry L. Eccard	Eagle	07/01/2018
Drew S. Forney	Boise	07/01/2020
Bradley Huerta	Pocatello	07/01/2018
Kelly James McGrath	Orofino	07/01/2020
Casey Meza	Coeur d'Alene	07/01/2020
Bill R. Morgan	Eagle	07/01/2018
Marshall F. Priest	Boise	07/01/2018
William J. Spencer	Grangeville	07/01/2020
Jami Thomas	Rigby	07/01/2018
Greg Vickers	Pocatello	07/01/2020
Michael Weimer	Meridian	07/01/2018

Transportation Board, Idaho

3311 W State Street, Boise, ID 83707 (208) 334-8000

www.itd.idaho.gov

To plan, develop, construct and maintain a system of state highways. Appointed by the Governor. Title 40, Chapter 3, *Idaho Code*.

R. James Coleman	Coeur d'Alene	01/31/2019
Julie D. DeLorenzo	Boise	01/31/2021
Lee Gagner	Idaho Falls	01/31/2020
Dwight Horsch	Pocatello	01/31/2023
Jim Kempton	Albion	01/31/2018
Janice B. Vassar	Lewiston	01/31/2022
Jerry Whitehead	Boise	SAP

Travel Council, Idaho

700 W State Street, 2nd Floor, Boise, ID 83720-0093 (208) 334-2470

www.tourism.idaho.gov

To advise the Department of Commerce on matters related to the travel and convention industry. Appointed by the Governor. Title 67, Chapter 47, *Idaho Code*.

Shawn Barigar	Twin Falls	01/01/2019
Douglas D. Burnett	Rathdrum	01/01/2020
Courtney N. Ferguson	Rexburg	01/01/2018
Michael Fitzpatrick	Sun Valley	01/01/2019
Matthew J. Hunter	Pocatello	01/01/2018
James Thomas Manion	Boise	01/01/2019
Richard Alan Shaffer	Wallace	01/01/2018
Lara Heidtman Smith	Kooskia	01/01/2019

Treasurer's Investment Advisory Board

700 W. Jefferson, #102, Boise, ID 83720 (208) 332-2942

sto.idaho.gov

Cameron Marcus Arial	Eagle	07/01/2018
Ron Crane	Nampa	CWT
Mary Hughes	Boise	07/01/2020
Dennis Lane Johnson	Eagle	07/01/2018
Gary Glenn Michael	Boise	07/01/2020
Kerrie Murray	Boise	07/01/2020

Veterans Affairs Commission

320 Collins Road, Boise, ID 83702 (208) 577-2310

www.veterans.idaho.gov

To manage and operate the Veterans Home at Boise and provide care and financial assistance to honorably discharged servicemen. Appointed by the Governor. Title 65, Chapter 2, *Idaho Code*.

Virginia (Jinny) Cash	Grangeville	01/16/2020
Leo J. Dub	Orofino	01/16/2018
Arthur L. Gimpel	Idaho Falls	01/15/2018
Mel Napier	Boise	01/16/2020
John A. Spurny	Mountain Home	01/16/2017

Veterinary Medicine, State Board of

2270 Old Penitentiary Road, Boise, ID 83702

(208) 332-8588

www.bovm.state.id.us

To conduct examinations to ascertain qualifications of applicants to practice veterinary medicine and prescribe rules and regulations defining what constitutes a school, college or university and its reputability in accordance with such rules and regulations. Appointed by the Governor. Chapter 54, Title 21, *Idaho Code*.

Bruce Dredge	Rexburg	09/01/2019
David Gerber	Coeur d'Alene	09/01/2017
William Maupin	Nampa	09/01/2020
Robert Pierce	Sandpoint	09/01/2021
Jody Rockett	Heyburn	09/01/2018
Kathy Simpson	Idaho Falls	09/01/2019

Water Resource Board, Idaho

322 E Front Street, Boise ID 83720-0098 (208) 287-4800

www.idwr.idaho.gov

To prepare a present and continuing inventory of the water resources of the state. Appointed by the Governor. Title 42, Chapter 17, *Idaho Code*.

Vince Alberdi	Kimberly	01/01/2021
Albert P. Barker	Boise	01/01/2021
Roger Chase	Pocatello	01/01/2021
Charles Cuddy	Orofino	01/01/2019
Jeffery D. Raybould	St. Anthony	01/01/2019
John Albert Stevenson	Rupert	01/01/2021
Peter D. Van Der Meulen	Hailey	01/01/2019
Dale W. Van Stone	Hope	01/01/2019

Western Interstate Commission for Higher Education

650 W. State Street, Boise, ID 83720-0027

(208) 332-6800

www.wiche.edu

John Anthony "Tony" Fernandez	Lewiston	01/24/2018
Matt Freeman	Boise	01/24/2020
Julie VanOrden	Pingree	01/24/2018

Western States Water Council

322 E Front Street, PO Box 83720, Boise, ID 83720-0098 (208) 287-4803

www.idwr.idaho.gov

John Chatburn	Boise	SAP
Curt Fransen	Garden City	SAP
C.L. "Butch" Otter	Boise	CWT
Jerry R. Rigby	Rexburg	SAP
John Simpson		SAP
Gary Spackman	Eagle	SAP

Wheat Commission, Idaho

821 W State Street, Boise ID 83702 (208) 334-2353 www.idahowheat.org

To conduct a campaign of research, education and publicity; find new markets for wheat and wheat products; show the value of wheat and wheat products for any purpose for which it is found useful and profitable. Appointed by the Governor. Title 22, Chapter 33, *Idaho Code*.

Joseph R. Anderson	Genesee	06/30/2017
Gerald "Jerry" L. Brown	Soda Springs	06/30/2019
Bill Flory	Culdesac	06/30/2018
Celia R. Gould	Boise	CWT
Clark Hamilton	Ririe	06/30/2020
Ned R. Moon	Heyburn	06/30/2021

Wolf Depredation Control Board, Idaho

Title 22, Chapter 53, Idaho Code.

-		
Celia R. Gould	Buhl	CWT
Anthony R. McDermott	Sagle	07/01/2018
Virgil Moore	Boise	CWT
Carl Dean Rey	Meridian	07/01/2019
Richard N. Savage	Hamer	07/01/2018

Workforce Development Council

317 W Main, Boise ID 83735 (208) 332-3570 ext 3318 labor.idaho.gov

Created by Executive Order No. 2004-08.

Shelli Bardsley	Pocatello	09/01/2018
Bradford Cederblom	Rathdrum	09/01/2018
Linda Clark	Boise	09/01/2019
Phillip Clifton, Sr.	Pocatello	09/01/2019
Kenneth Edmunds	Twin Falls	SAP
Matt Freeman	Boise	SAP
Berton Glandon	Eagle	09/01/2018
Steinar Hjelle	Boise	09/01/2018
Mark Holubar	Idaho Falls	09/01/2018
Dwight Johnson	Boise	SAP
Marianne Kaufmann	Lewiston	09/01/2018
Tim Komberec	Athol	09/01/2017
Jay Larsen	Boise	09/01/2019
Jefferson McCray	Burley	09/01/2019
Deanna McCutcheon	Boise	09/01/2018
Jan Nielsen	Rexburg	09/01/2018
Angelique Pruitt	Meridian	09/01/2018
R. Scott Rasmussen	Pocatello	09/01/2019
Megan Ronk	Meridian	SAP
Todd Schwarz	Twin Falls	09/01/2017
B.J. Swanson	Troy	09/01/2018
Aaron White	Meridian	09/01/2018
Kenneth Wiesmore, Jr.	Twin Falls	09/01/2019
Travis Woolsey	Pocatello	09/01/2018
Sherri Ybarra	Mountain Home	Ex-officio
John Young	Hayden	09/01/2018

Potlatch Depot

Photo Courtesy of Idaho State Historical Society

Old Idaho State Penitentiary

Photo courtesy of Laura Weston

Lemhi County Courthouse

Photo Courtesy of Idaho State Historical Society

Legislative Branch

Chamber and 4th Floor Gallery

Photo Courtesy of Taner Oz

Legislative Branch

The Idaho Legislature is responsible for translating the public will into public policy for the state, levying taxes, appropriating public funds, and overseeing the administration of state agencies. These responsibilities are carried out through the legislative process -- laws passed by elected representatives of the people, legislators. Since statehood in 1890, Idaho's legislators have enjoyed a rich and successful history of charting the state's growth. Much of that

success can be attributed to the fact that Idaho's legislators are "citizen" legislators, not career politicians. They are farmers and ranchers, business men and women, lawyers, doctors, sales people, loggers, teachers. Elected for two-year terms and in session at the Capitol just three months each year, Idaho's citizen legislators are able to maintain close ties to their communities and a keen interest in the concerns of the electorate.

The Legislature's Mission

The Idaho Legislature is committed to carrying out its mission in a manner that inspires public trust and confidence in elected government and the rule of law. The mission of the Legislature is to:

- Preserve the checks and balances of state government by the independent exercise of legislative powers;
- Adopt a system of laws that promote the health, education and well-being of Idaho's citizens;
- Preserve the state's environment and ensure wise, productive use of the state's natural resources;
- Carry out oversight responsibilities to enhance government accountability; and
- Raise revenues and appropriate monies that support necessary government services.

The Chambers

The Idaho State Capitol, constructed in the same classical style of architecture as our nation's Capitol, was started in 1905 and the central portion was finished in 1911. The east and west wings occupied by the Legislature were finished in 1921. Idaho sandstone was used in facing the outside walls and Alaskan marble was used for the floors, staircases and trimmings. The inside walls are of Vermont marble. The interior of the Capitol Building has been remodeled several times during it's 100-year history. Interior changes were made during the 1950s and 1970s to

accommodate a growing Legislature.

By the 1990s, crowding, outdated mechanical systems, and decades of hard use left their mark on the aging building. Recognizing the need to save the historic Statehouse and keep the building a working seat of government, the Legislature authorized creation of the Idaho Capitol Commission in 1998 to plan for and oversee a complete restoration, refurbishment, and expansion of the Idaho Capitol and its grounds. This massive undertaking was completed in December 2009.

The Membership

Presently, the Idaho Legislature is composed of 35 Senators and 70 Representatives elected for two-year terms. The state is divided into 35 legislative districts, each represented by one Senator and two Representatives. Reapportionment, which must take place soon after the U.S.

Census figures are published every ten years, realigns legislative districts proportionately with the census population totals. This had been the responsibility of the Legislature prior to 1994, when an amendment to the Idaho Constitution was adopted creating an independent commission to reapportion

starting in 2001 and thereafter.

Elections are held in November of evennumbered years, and the newly elected legislators officially take office December 1 following the election. Representatives and senators must be citizens of the United States, electors of the state and residents of their legislative district for at least one year prior to election. Legislative compensation is established by a citizens' committee, subject to rejection by the full Legislature. Legislators receive \$16,684 per year, plus expenses for housing and travel during the session, and a constituent service allowance of \$2,250. The President Pro Tem and Speaker receive an additional \$4,000 per year.

The Sessions

Until 1969, sessions of the Idaho Legislature were held every two years. In November of 1968, the citizens of Idaho approved a Constitutional Amendment which authorized annual sessions. Since 1969, the Idaho Legislature convenes each January

on the Monday on or closest to January 9th.

Extraordinary sessions of the Legislature may be called only by the Governor by proclamation and legislators may then act only upon those subjects specified in the proclamation.

The Officers

Presiding over the Senate is the Lieutenant Governor, who is an elected executive official. When presiding over the Senate, he is designated the President of the Senate. The Senate also has a President Pro Tempore, who is elected each session by the Senate membership. In the House of Representatives, the Speaker of the House presides over the sessions. He is elected at the beginning of the session by the members and is a member of the majority party.

The majority party of both houses also selects majority and assistant majority floor leaders, who assist in the orderly process of the session, along with the minority and

assistant minority floor leaders, who are elected by the members of the minority party.

The Speaker of the House, in cooperation with the members of the majority party, assigns the chairmanships of all committees and the memberships of the committees in the House. In the Senate, the President Pro Tem, with the approval of the Senate, assigns members to committees.

The President of the Senate and the Speaker of the House assign all bills to committees as they are processed "across the desk" during the sessions.

Senate Leadership

Lt. Governor	Brad Little	(208) 334-2200
President Pro Tempore	Brent Hill	(208) 332-1300
Majority Leader	Bart M. Davis	(208) 332-1305
Assistant Majority Leader	Chuck Winder	(208) 332-1308
Majority Caucus Chair	Todd M. Lakey	(208) 332-1304
Minority Leader	Michelle Stennett	(208) 332-1410
Assistant Minority Leader	Cherie Buckner-Webb	(208) 332-1411
Minority Caucus Chair	Maryanne Jordan	(208) 332-1412

House of Representatives Leadership

Speaker of the House	Scott Bedke	(208) 332-1111
Majority Leader	Mike Moyle	(208) 332-1120
Assistant Majority Leader	Brent J. Crane	(208) 332-1120
Majority Caucus Chair	John Vander Woude	(208) 332-1120
Minority Leader	Mathew W. Erpelding	(208) 332-1132
Assistant Minority Leader	Ilana Rubel	(208) 332-1132
Minority Caucus Chair	Elaine Smith	(208) 332-1132

Lobbyists

Any person who contacts a legislator or a legislative committee with the intent to influence the approval, modification or rejection of any legislation is a lobbyist. If this person accepts payment for his services as a lobbyist, he must register with the office of the Secretary of State and comply with the "Sunshine Law" for political funds and lobbyist disclosure.

The Sunshine Law for Political Funds and Lobbyist Activity Disclosure (Title 67,

Chapter 66, *Idaho Code*) was enacted into law by an initiative in the 1974 general election by 78 percent voter approval. The law was effective upon the Governor's proclamation on November 27, 1974.

Registered lobbyists are required to file periodic reports of their activities which disclose contributions and expenditures. The following tables are from records on file in the Secretary of State's office.

Year	No. of Registered Lobbyists	Total Expenditures
1974*	28	\$3,812.70
1975	488	\$128,537.32
1976	424	\$140,177.65
1977	298	\$264,143.25
1978	278	\$134,179.01
1979	290	\$105,560.31
1980	274	\$126,950.16
1981	296	\$169,693.58
1982	268	\$150,884.74
1983	258	\$137,924.59
1984	290	\$154,304.95
1985	291	\$165,162.40
1986	289	\$160,120.39
1987	262	\$220,746.88
1988	283	\$233,383.37
1989	284	\$228,539.28
1990	304	\$329,419.01
1991	269	\$293,655.21
1992	300	\$268,455.78
1993	290	\$280,516.82
1994	287	\$272,151.84
1995	296	\$266,523.93
1996	312	\$271,648.14
1997	325	\$278,374.37

1998	322	\$457,151.62
1999	340	\$403,446.49
2000	355	\$368,657.36
2001	331	\$464,249.76
2002	336	\$397,031.48
2003	366	\$492,137.78
2004	309	\$487,340.65
2005	321	\$506,766.91
2006	392	\$869,663.60
2007	372	\$502,528.22
2008	393	\$588,188.18
2009	395	\$505,977.75
2010	408	\$503,862.17
2011	423	\$942,631.35
2012	422	\$650,863.58
2013	414	\$667,047.27
2014	421	\$565,609.34
2015	449	\$758,043.31
2016	427	\$662,217.86

*The expenditures of lobbyists registered in 1974 were incurred from the effective date of the law, November 27, 1974 through December 31, 1974.

The Legislature at Work

Each daily session of each house of the Legislature begins with the roll call of the members and a prayer by the Chaplain, who is selected by the members the first day of the session.

Traditionally, the sessions begin at 10:00 a.m. each morning and last until all immediate business to be considered is finished. In the early morning and late afternoon, committee meetings are scheduled to prevent any conflict with the sessions. Late in the session, late afternoon sessions are common. The sessions held at the beginning of the year are of a shorter duration as committees are meeting much of the time to consider legislation referred to their committees.

Some of the activity on the floor is necessary daily routine. For this reason,

The Committee Structure

The House of Representatives has 14 committees and the Senate has 10. Committee membership is determined basically by the interest of the individual members. Although no one member can be expected to be an expert in all fields, the vast

at times, members will be away from their desks. Some may be in caucuses, which are informal meetings of the members of one political party, or perhaps testifying for their own bills before Senate or House committees. Others may be involved in hurried conferences with other members, or be seeing constituents or groups from their home districts who are visiting the Capitol. Some of the informal conferences on controversial issues will occur on the floor itself.

Press, radio and television correspondents assigned to the Legislature have been allocated desks along the sides of the podium of the chamber floor so they can follow closely the session business. Most of the media quarters are located on the garden level of the Capitol.

majority of the members, through training or inclination, are highly conversant in certain areas. Effort is made to see that each member is assigned the committee of his choice. When appointments of committee chairmanships are made, it is customary to appoint a member of the majority party as chairman.

Once the legislative session gets underway, the committees concern themselves with all bills assigned to them. Those interested in a particular bill are encouraged to testify before the committee to which the bill is assigned.

Committee study guarantees a fair and impartial hearing upon each bill before committee members vote upon its merits and then determine whether or not it should be sent out to the Senate or House for consideration by the entire body. Much of the decision-making and evaluation of bills, or proposed laws, is done by committees. Usually the respective houses will follow the recommendations of its committees. However, the members who support or oppose bills will often speak on controversial measures in an attempt to influence the final vote by the entire House or Senate.

Voting

The members are seated at desks facing the Speaker or President. Their desks have microphones to be used when addressing the session. When members wish to address the House, they request recognition from the presiding officer.

The members of the House of Representatives vote through electric scoreboards at the sides of the chamber. By punching a button on their desk, they indicate "yes" or "no" votes through the lighting up of a green or red bulb alongside their names on the boards. These votes are

automatically totalled. The presiding officer announces the vote after the machine has recorded the same. In the Senate, voting is done by voice roll call vote and recorded on a tally sheet by the Secretary of the Senate. The President of the Senate then announces the vote.

A majority vote in the House and the Senate is 51% of the members present at the time of the vote. There is an exception to this rule which applies in certain issues when a two-thirds majority is required.

Senate and House Staff

The staff, at the desks just below the Speaker and the President, process all bills and resolutions through the Legislature.

The Secretary of the Senate and the Chief Clerk of the House, the parliamentarians of their respective chambers, administer the legislative process. Directly responsible to the presiding officers, they are in charge of keeping a record of all business transacted during the sessions. They are responsible for the distribution of all printed bills and in charge of all documents for the session. They record and process each document for each day's business. A bill is said to be "read across the desk" when this processing has

been completed. In addition, the Secretary of the Senate and the Chief Clerk of the House have general responsibility for all Senate and House employees, including journal clerks, docket clerks, secretaries and committee staff.

The Idaho Legislature employs approximately 70 to 80 people during legislative sessions to fill various support positions. The Sergeant at Arms in the Senate and the House, under the direction of the Secretary of the Senate and the Chief Clerk of the House, oversee security, pages and doorkeepers.

Secretary of the Senate

Jennifer Novak P.O. Box 83720 Boise, ID 83720-0081 (208) 332-1309 Chief Clerk of the House

Carrie Maulin P.O. Box 83720 Boise, ID 83720-0038 (208) 332-1141

Publications

Three publications are printed daily by the Legislature. The Senate and House Journals give a chronological account of the daily proceedings, including the roll call vote upon all actions which require a recorded vote.

The Journals are printed during the night and distributed to members before each session in the morning. The Mini-Data, published daily except Monday and available before the session begins each morning, lists House and Senate bills in numerical order, gives an abbreviated description and the last action on each bill. The Weekly Bill Status is published

weekly on Monday, lists all bills and resolutions in numerical order, gives more detailed descriptive information and recaps all action on that bill, including roll call votes. The Weekly Bill Status also includes a complete subject index of legislation introduced. Each house of the Legislature prints and distributes all bills, resolutions and memorials introduced the previous legislative day.

Copies of these publications and all bills, resolutions and memorials are available from the Legislative Mail Room located on the garden level of the Capitol.

Legislative Council

The Legislative Council oversees the management responsibilities and permanent staff of the Legislature. The Council, established in 1963, consists of the President Pro Tempore of the Senate, the Speaker of the House of Representatives, the majority and minority leaders of each house, four senators appointed by the parties of the Senate, two from each party, and four representatives chosen in caucus by the parties of the House of Representatives, two from each party.

Senate Members

Sen. Brent Hill

Sen. Bart Davis

Sen. Steve Bair

Sen. Steve Vick

Sen. Michelle Stennett

Sen. Cherie Buckner-Webb

Sen. Grant Burgoyne

House Members

Rep. Scott Bedke

Rep. Mike Moyle

Rep. Clark Kauffman

Rep. Jason Monks

Rep. Mathew W. Erpelding

Rep. Phylis King

Rep. Paulette Jordan

Joint Finance-Appropriations Committee (JFAC)

The Senate Finance Committee and the House Appropriations Committee meet as the Joint Finance-Appropriations Committee (JFAC) to establish the state budget. Meeting daily through most of the legislative session, JFAC members review the executive budget and budget requests of each state department, agency and institution, including requests for construction of capital improvements, as

well as other requests for appropriations submitted to the Legislature. JFAC's recommendations on agency budgets are submitted to the Legislature in the form of appropriation bills, and rarely fail to be approved by the full Legislature. JFAC also has been asked by the Legislative Council to review legislative audits of state and local governments.

JFAC Members

Senate Finance

Sen. Shawn Keough

Sen. Steve Bair

Sen. Dean Mortimer

Sen. Fred S. Martin

Sen. Mary Souza

Sen. Abby Lee

Sen. Jeff Agenbroad

Sen. Carl Crabtree

Sen. Janie Ward-Engelking

Sen. Mark Nye

Legislative Services Office

Eric Milstead, Director (208) 334-2475

The Legislative Services Office was created by the Legislature in 1993 to consolidate the nonpartisan staff support to Idaho's citizen legislators. In an effort to coordinate services, a Director of Legislative Services was named to oversee three formerly separate offices. Functions of the Legislative Services Office include:

- Budget and Policy Analysis: assists legislators with the state's budget making process and provides policy advice to individual legislators and legislative committees.
- Legislative Audits: conducts financial post-audits of state agencies -- an effort to ensure state and local government agencies spend funds properly and in accordance with government accounting standards.

House Appropriations

Rep. Maxine Bell

Rep. Rick Youngblood

Rep. Steven Miller

Rep. Van Burtenshaw

Rep. Wendy Horman

Rep. Luke Malek

Rep. Neil A. Anderson

Rep. Sage G. Dixon

Rep. Phylis King

Rep. Melissa Wintrow

- Research and Legislation: conducts research for legislators, drafts legislation, staffs legislative study committees, reviews administrative agency rules, and provides information on the legislative process and legislative history to the public and other state agencies.
- Information Technology: maintains the Legislature's comprehensive computer network, which links all legislative and staff offices, and supports other legislative technology initiatives.

Streamlining legislative staff services represents the Legislature's commitment to "reinventing government" and improving the way government works. An effort to modernize services, the team management concept encourages communication and coordination among all areas of legislative support staff.

Office of Performance Evaluations

Rakesh Mohan, Director (208) 332-1470

Under the direction of the Joint Legislative Oversight Committee, a staff of performance evaluators examines the effectiveness of state agency administration, makes recommendations to the Legislature

about ways in which state agency operations might be improved, and helps legislators ensure that agencies operate as intended, to maximize the quality of state services provided to Idaho citizens.

Senate Members

Sen. Clifford R. Bayer

Sen. Mark Harris

Sen. Michelle Stennett

Sen. Cherie Buckner-Webb

House Members

Rep. Mathew W. Erpelding

Rep. Maxine T. Bell

Rep. Caroline Nilsson Troy

Rep. Elaine Smith

Definitions

- Bill: A proposal created for the enactment of a new law, the amendment or repeal of a law already in existence, or the appropriation of public money. There is no other vehicle for the enactment of an Idaho law by the Legislature.
- Concurrent Resolution: A measure not having the force of law, and normally used for one of three purposes -- to manage and regulate the internal affairs of the Legislature, such as providing for the printing of bills; to express appreciation on the part of the Legislature; or to direct interim studies by the Legislative Council or by executive agencies. Essentially, a concurrent resolution is acted upon in the same manner as a bill. It is not signed by the Governor.
- Joint Memorial: A petition usually addressed to the President, the Congress, or some official or department of the federal government, requesting an action that is within the jurisdiction of the official or body addressed. Essentially, a joint memorial is acted upon in the same manner as a bill and must be passed by both houses. It is not signed by the Governor.
- Joint Resolution: A measure requiring approval of two-thirds majority of both houses; does not have to be signed by the Governor; and is used only to

- propose amendments to the Idaho Constitution and to ratify amendments to the United States Constitution.
- Simple Resolution: A measure similar
 to a joint resolution, but passed by
 one house of the Legislature. Simple
 resolutions do not deal with the passing
 of laws. They are used primarily to
 express appreciation of the Legislature
 to companies, individuals, etc., or to
 make a point on some subject more
 definite than debate on the floor.
- **Proclamation:** A petition that includes, but is not limited to, a vote of thanks, praise or honor for a special achievement, accomplishment, anniversary or birthday. It is voted upon by both houses.
- Session Laws: The published compilation of bills and resolutions that have passed and become law as a result of action by the current Legislature. The volume of session laws is printed in bill format, showing striking and underscoring, and in the order in which the bills became law.
- Idaho Code: A set of books, approximately 28 volumes, containing all laws of the State of Idaho. These volumes are updated at the close of each legislative session with pocket supplements to reflect all recently passed legislation.

Referendum and Initiative

The people of the State of Idaho have the power to approve or reject at the polls any act or measure passed by the Legislature. This power is known as the referendum and is granted by the State Constitution in Article III, Section 1. This section also grants the people the power to propose laws and enact them at the polls independent of the Legislature. This power is known as the initiative.

Legal voters may, under such provisions

set forth in Chapter 18, Title 34, *Idaho Code*, initiate legislation for consideration by the voters, or demand a referendum vote by the people on any act or measure passed by the Legislature. The referendum was first used in 1936; the initiative in 1938.

To date, twenty-eight initiatives have been attempted, fourteen have been approved by popular vote. Seven referendums have been attempted, and six approved.

How a Bill Becomes a Law

A bill is a proposal for the enactment, amendment, or repeal of an existing law, or for the appropriation of public money. A bill may originate in either the House or the Senate, with the exception of revenue measures, which originate in the House of Representatives. Both the House and the Senate must pass the bill by a majority vote, and the Governor must then sign the bill into law. If the Governor vetoes a bill it can become law if both the House and the Senate approve the bill with a two-thirds majority of those present. If the Governor does not sign or veto a bill within five days (Sundays excepted) of receipt, the bill becomes law. Once the Legislature adjours "sine die," the Governor has ten days to act on a bill.

Introduction

A member, group of members, or a standing committee, of the House or Senate, may introduce a bill. After the 20th day of the session in the House and the 12th day in the Senate, only a committee can introduce a bill. Only certain committees can introduce bills after the 35th day of the session. In the House: State Affairs, Appropriations, Education, Revenue and Taxation, and Ways and Means. In the Senate: State Affairs, Finance, and Judiciary and Rules.

The original bill and fifteen copies are presented to the Chief Clerk who assigns the bill a number. The bill is then introduced by being read on the Order of Business "Introduction and First Reading of Bills." Bills that have been passed by the other house are received and placed on the same Order of Business and treated in the same manner as new bills.

First Reading

If a bill is introduced in the House of Representatives, the bill is read for the first time, then the Speaker of the House refers it to the Judiciary, Rules, and Administration Committee for printing. Upon printing, the House receives the bill once again, where the Speaker refers it to one of the standing committees. A similar proceedure takes place when a bill is introduced in the Senate.

Reports of Standing Committees

Each committee to which a bill is referred conducts a study of all information that may help the committee determine the scope and effect of the proposed law. Studies may include research, hearings, expert testimony, and statements of interested parties. A bill may report out of committee with one of the following recommendations:

- 1. Do pass.
- 2. Without recommendation.
- To be placed on General Orders for Amendment.
- Do not pass. (Bills are seldom released from committee with this recommendation.)
- 5. Withdrawn with the privilege of introducing another bill.
- 6. Referred to another standing committee.

If a committee reports a bill out and does not recommend an action that keeps it from going to the floor, the bill is then placed on second reading. Many bills are not reported out and "die in committee." Special rules of the House apply when the committee does not desire to report out a bill for consideration by the entire House.

Second Reading

When a bill is reported out of committee, it is placed on the second reading calendar and is read again. The following legislative day, the bill is automatically on third reading unless other action has been taken.

Third Reading

The Clerk is required to read the entire bill section by section when it is on the Order of Business, "Third Reading of Bills." It is normal procedure, however, for the members to dispense with this reading at length.

At the third reading members of the House or Senate debate, then take a final vote on passage of the bill. Each bill is sponsored by a member who is known as the "floor sponsor," who opens and closes debate in favor of passage of the bill. After debate has closed, House members vote on the electronic voting machine. Each member present can cast either an "aye" or "nay" vote. A bill is passed by a majority of those present.

The Chief Clerk files any bills that fail to pass. If a bill passes, it moves on to the Senate where it goes through a similar process.

Senate Action on House Bills

After the final action by the Senate on a House bill, it returns to the House with a message explaining the Senate's action. The message is read to the House. If the bill passed the Senate without amendment, it is enrolled by the House Judiciary, Rules and Administration Committee, signed by the Speaker of the House of Representatives and the President of the Senate and transmitted to the Governor for his action.

Committee of the Whole

When a printed bill is to be amended, it is referred to the Committee of the Whole for amendment. At the proper Order of Business, the House resolves itself into the Committee of the Whole House and the entire membership sits as one committee to consider changes to both House and Senate bills.

When a House bill has been amended by the Committee of the Whole, and the amendment(s) accepted by the House, it is referred to the engrossing committee. Amendments are inserted into the bill and the engrossed bill is then placed back on the calendar to be considered as a new bill.

Governor's Action

After receiving a bill passed by both the House and Senate, the Governor may:

- 1. Approve the bill by signing it within five days after its receipt (except Sundays), or within ten days after the Legislature adjourns at the end of the session ("sine die").
- 2. Allow the bill to become law without his approval by not signing it within the five days allowed.
- 3. Disapprove (veto) the bill within five days and return it to the house of origin giving his reason for disapproval, or within ten days after the Legislature adjourns "sine die."

A bill may become law over the Governor's veto if both houses vote to override the veto by a two-thirds majority vote of the members present in each house.

When the Governor approves a bill, or the bill becomes a law without his signature, or after his veto is overturned, the bill is sent to the Secretary of State, who assigns the bill a chapter number in the Idaho Session Laws. Most bills become law on July 1, except in the case of a bill containing an emergency clause or other specific date of enactment. The final step is the addition of new laws to the Idaho Code, which contains all Idaho law.

Source: www.legislature.idaho.gov

History of Reapportionment

On June 05, 2001, Idaho's first Commission on Reapportionment convened to establish legislative and congressional district boundaries to be in effect for the next decade beginning with the 2002 election.

Once every ten years after each census, as required by law, or when directed by the Idaho Supreme Court, Idaho's legislative

and congressional districts are redrawn. For the first time, Idaho used a citizens' commission to redraw legislative and congressional district boundaries. Before Idaho voters amended the state Constitution in 1994 to create a Reapportionment Commission, redistricting was done by a committee of the Idaho Legislature.

The original and still primary reason for conducting a national census every ten years is to determine how the 435 seats in the United States House of Representatives are to be apportioned among the 50 states. Each state receives its share of the 435 seats in the U.S. House based on the proportion of its population to that of the total U.S. population. For example, the population shifts during the 1990's resulted in the Northeastern states losing population and therefore seats in Congress to the Southern and the Western states.

Apportionment determines each state's power, as expressed by the size of their congressional delegation, in Congress and, through the electoral college, directly affects the selection of the president (each state's number of votes in the electoral college equals the number of its representatives and senators in Congress). Like all states, Idaho has two U.S. senators. Based on our 1990 population of 1,006,000 people and our 2000 population of 1,293,953, and relative to the populations of the other 49 states, Idaho will have two seats in the U.S. House of Representatives. Even with the state's 28.5% population increase from 1990 to 2000, Idaho will not be getting a third seat in the U.S. House of Representatives. Assuming Idaho keeps growing at the same rate it did through the decade of the 1990's, it will likely be 30 or 40 years (after 3 or 4 more censuses) before Idaho gets a third congressional seat.

Redistricting is the process of redrawing the boundaries of legislative and congressional districts within each state to achieve population equality among all congressional districts and among all legislative districts. The U.S. Constitution requires this be done for all congressional districts after each decennial census. The Idaho Constitution also requires that this be done for all legislative districts after

each census. The democratic principle behind redistricting is "one person, one vote." Requiring that districts be of equal population ensures that every elected state legislator or U.S. congressman represents very close to the same number of people in that state, therefore, each citizen's vote will carry the same weight.

The census records population changes and is the legally recognized basis for redrawing electoral districts of equal population. In a democracy, it is important for all citizens to have equal representation.

Based on the 1990 census, each Idaho congressman represented close to 503,400 people after the last redistricting ten years ago. As the decade progressed and Idaho experienced rapid growth, particularly in its urban areas, the population of the two congressional districts have grown unevenly and beyond that ideal size. Based on the 2000 census figures, our two congressmen will each represent about 647,000 people. Unlike in the U.S. House of Representatives, representation in the U.S. Senate is not based on a state's population. Each state gets two Senate seats regardless of how large or small—population wise—they are. Therefore, each state's two U.S. senators represent all of that state's citizens.

Idaho had 35 legislative districts during the 1990's—the Idaho Constitution says that there can be no less than 30 nor more than 35 legislative districts. Each legislative district is represented by one senator and two representatives. The legislative districts are not further divided, however. Like the senator, each representative serves the entire district. Based on the 1990 census, each state legislator represented about 28,800 people after the last redistricting ten years ago. Based on the 2000 census figures, each of the 105 state legislators will represent about 37,000 people to start off the first decade of the third millennium.

2001 Redistricting Commission

Kristi Sellers, Chubbuck (Co-chair) Dean Haagenson, Coeur d'Alene Karl Shurtliff, Boise John Hepworth, Twin Falls (resigned 12/04/2001)

Tom Stuart, Boise (Co-chair) Ray Givens, Coeur d'Alene

Derlin Taylor, Burley (appointed 12/05/2001)

Chronology of 2001 Commission

March 23, 2001

The U.S. Census Bureau delivered the Census 2000 population, race and ethnicity data for Idaho. Idaho's 2000 population: 1,293,953, a 28.5% growth rate from 1990. The growth was concentrated primarily in Kootenai, Canyon and Ada counties with the rest of the state experiencing little change in population.

June 5, 2001

Idaho Secretary of State Pete T. Cenarrusa issued order officially forming the Commission.

August 22, 2001

Plan C15, a two district congressional redistricting plan is approved by the commission. Plan L66, a thirty-five district legislative redistricting plan is approved by the commission.

November 29, 2001

In Smith et al v. Idaho Commission

on Redistricting et al, a unanimous Idaho Supreme Court ruled Plan L66 unconstitutional. Court directed the Commission to adopt a new legislative redistricting plan.

January 8, 2002

PlanL91,a35-district legislative redistricting plan is adopted by the Commission.

March 1, 2002

In Bingham County et alv. Idaho Commission on Redistricting et al, the Idaho Supreme Court ruled Plan L91 violated the U.S. Constitution and ordered the Commission to adopt a new legislative redistricting plan.

March 9, 2002

PlanL97, a 35-district legislative redistricting plan is adopted by the Commission.

April 19, 2002

Idaho Supreme Court denied the final two petitions challenging Plan L97.

Chronology of 2011 Commission

First Commissioners

Allen Andersen, Co-Chair Julie Kane George Moses

Second Commissioners

Ron Beitelspacher, Co-Chair Shauneen Grange Elmer Martinez

April 11, 2011

The U.S. Census Bureau released the 2010 detailed population data for Idaho.

May 5, 2011

The Idaho Legislative Services Office announces the release of Maptitude Online for Redistricting. The public is invited to begin using the Maptitude program to draw redistricting maps to submit to the Commission.

September 15, 2011

The First Commissioners were unable to agree on a legislative or a congressional redistricting plan and failed to submit any plans to the Secretary of State as required

Evan Frasure, Co-Chair

Lou Esposito Lorna Finman

Dolores Crow, Co-Chair

Randy Hansen Sheila Olsen

by law. After their 90-day deadline passed, the Secretary of State filed a lawsuit with the Idaho Supreme Court, as did the GOP commissioners. The Supreme Court held that it lacked jurisdiction because no plan had been filed, and therefore dismissed the GOP commissioners' suit, and denied some of the Secretary of State's requested relief, but held that the Secretary of State could convene a new commission. The Secretary of State issued an order on September 13, 2011, convening a second 2011 Redistricting Commission, and starting the clock on another 90-day period.

October 14, 2011

The Second Redistricting Commission unanimously adopted L87 as the plan for Idaho's new legislative districts.

October 17, 2011

The Second Redistricting Commission adopted C52 on a 4-2 vote as the plan for Idaho's new congressional districts.

November 16, 2011

A challenge was filed with the Idaho Supreme Court by Twin Falls County to Plan L87, the legislative redistricting plan adopted by the Redistricting Commission on October 14, 2011.

December 8, 2011

The Idaho Supreme Court schedules arguments to be heard in the Twin Falls challenge to Plan L87 for January 5, 2012. A second lawsuit against L87 was filed with the Idaho Supreme Court on December 7, 2011.

December 21, 2011

The Attorney General's office files a brief in response to the Twin Falls challenge.

December 27, 2011

The Petitioners in the Twin Falls case filed a brief in support of their challenge. The Idaho

Supreme Court schedules oral arguments to be heard in the Benewah County challenge for January 19, 2012.

December 21, 2011

Ada and Canyon Counties file a brief of Amicus Curiae with the Supreme Court.

January 18, 2012

The Idaho Supreme Court rules that the legislative redistricting plan adopted by the Redistricting Commission (L87) violated the Idaho Constitution and was therefore invalid.

January 26, 2012

Pursuant to the order of the Idaho Supreme Court, under Idaho Code 72-1501(2), the Second Commission reconvenes in order to revise Plan L87.

January 27, 2012

The Second Redistricting Commission votes unanimously to adopt Plan L93 as the new legislative redistricting plan.

January 30, 2012

The Redistricting Commission held its final meeting and delivers Plan L93 to the Secretary of State's office. The Plan goes into immediate effect for future elections.

Capitol Rotunda

Photo Courtesy of Taner Oz

Senate

Jeff Agenbroad (R) District 13 (Canyon County) Term: 1 (2016–2018)

3615 Portland Avenue, Nampa, 83636

Phone: (208) 466-9315

Email: jagenbroad@senate.idaho.gov

Occupation: Banker

Boise-born 5th-generation Nampa resident; Nampa High School; Univ. of Idaho (bus. fin.); NW Ag Credit School, Washington State Univ.; Pacific Coast Banking School, Univ. of Washington. Commercial banker, small business owner/

entrepreneur. Vice president - Zions Bank; Past chairman, St. Alphonsus Medical Center in Nampa; past vice chairman, Nampa Chamber; past president, Snake River Stampede: treasurer, board member, YourHealth Idaho; spouse: Patricia: 2 children.

Kelly Anthon (R) District 27 (Cassia & Minidoka Counties) Term: 2 (2014–2018)

P.O. Box 76, Rupert, 83350 Phone: (208) 654-4099

Email: kanthon@senate.idaho.gov Occupation: Attorney/City Administrator

Born in Burley, Idaho; Graduate of Declo High School; B.A. from Brigham Young University: J.D. from University of Idaho: former City Attorney, civil litigator, and Prosecuting Attorney; Certified Public Risk Manager; Spouse: Joelle Anthon; five

children.

Steve Bair (R) District 31 (Bingham County) Term: 6 (2006–2018)

947 W. 200 South, Blackfoot, 83221

Phone: (208) 684-5209 **Email:** sbair@senate.idaho.gov

Occupation: Retired Farmer, working for Agri-service

Born and raised in Blackfoot; Graduated from Snake River HS; Graduated with Exemplary Leadership Award from Ricks College, Farm Crops Program; 38 year Boy Scout of America Leader; Spouse: Lori Kae; 5 children; 14 grandchildren.

Clifford R. Bayer (R) District 21 (Ada County)

Term: 3 (2012–2018) (Served 5 terms, House 2002-2012)

592 E. St. Kitts Dr., Meridian, 83642

Phone: (208) 362-5058

Email: cbayer@senate.idaho.gov

Birthdate: 08/16/1964

Occupation: Medical Research Scientist

1982 graduate of Borah High; B.S. in biology from Boise State

University; spouse: Nicki.

Bert Brackett (R)

District 23 (Elmore, Owyhee & Twin Falls Counties) **Term:** 6 (2008–2018) (Served 2 terms, House 2005-2008)

48331 Three Creek Highway, Rogerson, 83302

Phone: (208) 857-2217

Email: bbrackett@senate.idaho.gov

Birthdate: 10/17/1944 **Occupation:** Rancher

Born in Twin Falls; 1962 graduate of Hagerman High School; B.S. in agriculture, University of Idaho; 116th Armored Cavalry, Idaho National Guard; spouse: Paula; children: Lori

Blatner, Ira Brackett, Jani Revier, Gus Brackett, and Jake Brackett.

Cherie Buckner-Webb (D)

District 19 (Ada County)

Term: 3 (2012–2018) (Served 1 term, House 2010-2012)

2304 W. Bella St., Boise, 83702 **Phone:** (208) 343-2650

Email: cbucknerwebb@senate.idaho.gov **Occupation:** Business Owner/Executive Coach

Born in Boise, Idaho. BS in Management and Organizational Leadership, George Fox University; MSW in Management/Community Planning/Social Work Administration, Northwest Nazarene University. Spouse: Henry Webb; two sons, one granddaughter.

Grant Burgoyne (D) District 16 (Ada County)

Term: 2 (2014–2018) (Served 3 terms, House 2008-2014)

2203 Mountain View Dr., Boise, 83706

Phone: (208) 377-5729

Email: gburgoyne@senate.idaho.gov

Occupation: Attorney, mediator, and arbitrator

Born in Ketchikan, Alaska; B.A. in history from the University of Idaho; J.D. from the University of Kansas School of Law; Managing Partner of the Boise law firm of Mauk & Burgoyne, 1997-2012; adjunct professor of employment law at Boise

State University, 2002-2007; co-author of Idaho Employment Policies Handbook; spouse: Christy (39 years); two daughters, three grandchildren.

Carl Crabtree (R)

District 7 (Bonner, Clearwater, Idaho, & Shoshone Counties)

Term: 1 (2016–2018)

36 White Tail Acres Ln, Grangeville, 83530

Phone: (208) 983-2176

Email: ccrabtree@senate.idaho.gov

Occupation: Rancher

Rancher/owner with wife in registered beef cattle business and small livestock trucking business; former University of Idaho extension agent; former Idaho County weed supervisor; managed the Idaho County 4-H program for 27 years; past

president, Idaho Cattle Association; past president, Idaho Beef Council; served National Cattlemen's Beef Association board, chairing two national committees; awarded Beef Magazine's "Trailblazer of the Year for 2007," an award that recognizes leadership accomplishments in the beef industry; spouse: Carolyn.

Bart M. Davis (R)
District 33 (Bonneville County)
Term: 10 (1998–2018)

2638 Bellin Circle, Idaho Falls, 83402

Phone: (208) 522-8100

Email: bmdavis@senate.idaho.gov

Birthdate: 03/07/1955 **Occupation:** Attorney

Born in Rapid City, SD; 1973 graduate Idaho Falls HS; B.A. from Brigham Young University; J.D. from University of Idaho; LDS; 2002-present, Majority Leader, Idaho State Senate; 2002, Majority Caucus Chair, Idaho State Senate; 2001-present

commissioner, National Conference of Commissioners on Uniform State Laws.; spouse: Marion Davis; children: Christopher (Kodie), Weston (Brigette), Cameron (deceased), Jil (David), Rebecca (Jesse), and Annie; 14 grandchildren.

Lori Den Hartog (R) District 22 (Ada County)

Term: 2 (2014–2018)

P.O. Box 267, Meridian, 83680

Phone: (208) 779-2022

Email: ldenhartog@senate.idaho.gov

Occupation: Homemaker

Born in Escondido, CA; graduate of Nampa Christian High School; B.A. in business administration/public administration

from Dordt College; spouse: Scott.

Dan Foreman (R)

District 5 (Benewah & Latah Counties)

Term: 1 (2016–2018)

P.O. Box 8254, Moscow, 83843

Phone: (208) 301-0110

Email: dforeman@senate.idaho.gov

Occupation: USAF Colonel/Idaho Law Enforcement (retired)

Born in Lake Forest, IL; graduated Bradley University in Peoria, IL, with a BS in business management and administration (1975); commercial pilot; 30-year USAF Master Navigator and combat veteran; retired as full colonel

y d d Fell Fairbanks AK (2000): 11-

and vice commander of the 168th Air Refueling Wing in Fairbanks, AK (2000); 11-year veteran retired Moscow, ID, police officer; Christian Conservative; life member of the NRA, Military Officers Association of America, VFW Post in Potlatch, and the Farm Bureau of Benewah County; Spouse: Maria for 42 years; seven children; 20 grandchildren.

Jim Guthrie (R)

District 28 (Bannock & Power Counties)

Term: 3 (2012–2018) (Served 1 term, House, 2010-2012)

1765 Old Highway 91, Inkom, 83245

Phone: (208) 251-9303

Email: jguthrie@senate.idaho.gov **Occupation:** Rancher/Business Owner

Born in Pocatello, Idaho; graduate, Marsh Valley High School; member, Marsh Valley School District Board of Trustees, 1995-2001; Bannock County Commissioner, 2001-2007;

three children; eight grandchildren.

Marv Hagedorn (R) District 14 (Ada County)

Term: 3 (2012–2018) (Served 3 terms, House, 2007-2012)

5285 W. Ridgeside St., Meridian, 83646

Phone: (208) 867-5643

Email: mhagedorn@senate.idaho.gov

Occupation: Retired Naval Officer, Business Professional

Born in Omak, Washington; 1974 graduate of Potlatch High School; attended University of Maryland and Pensacola Jr. College; 5 years electronics, Leadership & Management; U.S. Navy (20 years active duty); retired Navy "Mustang"; 15 years

in semiconductor manufacturing and international operations; CEO of a multi-million dollar private company; Presbyterian; co-founder of Wyakin Warrior Foundation; spouse: Patty; two children.

Mark Harris (R)

District 32 (Bear Lake, Bonneville, Caribou, Franklin, Oneida

& Teton Counties) **Term:** 2 (2015–2018)

1619 Eight Mile Creek Road, Soda Springs, 83276

Phone: (208) 547-3360

Email: mharris@senate.idaho.gov

Occupation: Rancher

Born in Montpelier Idaho; Graduate of Soda Springs High School; B.A. Political Science from Utah State University; Rancher in Bear Lake and Caribou Counties; Board Member

of Bear Lake Memorial Hospital; Former Board Member of Idaho Cattle Association and Former State Board Member of Idaho Farm Bureau; Spouse: Cheryl. Four Boys.

Lee Heider (R)
District 24 (Twin Falls County)
Term: 4 (2010–2018)

1631 Richmond Dr., Twin Falls, 83301

Phone: (208) 731-1631

Email: lheider@senate.idaho.gov **Occupation:** Retired, Contractor/Broker

Born in Twin Falls; bachelor's degree, Brigham Young University; master's of public administration, Ball State University; Vice Mayor, Twin Falls; Eagle Scout and Silver Beaver awards, Boy Scouts of America; member, Pacific

Fisheries Commission; spouse: Jan; six children; 22 grandchildren.

Brent Hill (R)

District 34 (Bonneville & Madison Counties)

Term: 9 (2000–2018)

1010 S. 2nd E., Rexburg, 83440

Phone: (208) 356-7495 **Email:** bhill@senate.idaho.gov

Occupation: Certified Public Accountant/Certified Financial

Planner (Retired)

Born in Rigby; graduated Madison High School in 1967; B.S. in accounting from Utah State University; spouse: Julie;

children: Justin, Ritchie, Michael and Kevin.

Dan G. Johnson (R)

District 6 (Lewis & Nez Perce Counties)

Term: 4 (2011–2018)

P.O. Box 2117, Lewiston, 83501

Phone: (208) 816-1164

Email: djohnson@senate.idaho.gov

Occupation: Consultant

Appointed December 2011, to fill a Senate vacancy in District 7; born in Salina, Kansas; bachelor's degree in forest management, University of Idaho, 1989; master's degree in forest economics, Virginia Tech, 1991; Leadership Idaho

Agriculture graduate; Idaho Certified Public Managers graduate; spouse: Jean; six

children.

Maryanne Jordan (D) District 17 (Ada County) Term: 2 (2015–2018)

312 N. Atlantic St., Boise, 83706

Phone: (208) 859-1931

Email: mjordan@senate.idaho.gov

Occupation: Retired small business owner

Appointed March 2015 to fill a Senate vacancy in District 17; bachelor's degree in political science, San Jose State University; former president of the Boise City Council;

spouse: Rocky; two children, five grandchildren

Shawn Keough (R)
District 1 (Bonner & Boundary Counties)
Term: 11 (1996–2018)

P.O. Box 101, Sandpoint, 83864

Phone: (208) 263-1839

Email: skeough@senate.idaho.gov **Occupation:** Public Relations

Graduate Walnut Hills High School, Cincinnati, OH; attended North Idaho College and Lewis-Clark State College in business management; Protestant; spouse: Mike; two grown children.

Todd M. Lakey (R) District 12 (Canyon County) Term: 3 (2012–2018)

11505 Lonestar Road, Nampa, 83651

Phone: (208) 465-5897

Email: tlakey@senate.idaho.gov

Occupation: Attorney

Born in Portland, Oregon; Bachelor of Science, Brigham Young University; Juris Doctorate, Lewis and Clark Northwestern School of Law; Canyon County Deputy Prosecutor and County Commissioner; Officer U.S. Army Reserve; spouse: Jan; five children.

Abby Lee (R)
District 9 (Adams, Canyon, Payette & Washington Counties) **Term:** 2 (2014–2018)

5370 Elmore Road, Fruitland, 83619

Phone: (208) 250-6744 Email: alee@senate.idaho.gov Occupation: Public Relations

B.A. in communications from Brigham Young University; M.S. from Boise State University; spouse: Brian; children: two daughters.

Patti Anne Lodge (R) District 11 (Canvon County)

Term: 9 (2000–2018)

P.O. Box 96, Huston, 83630 Phone: (208) 459-7158

Email: palodge@senate.idaho.gov

Occupation: Agri-Business Owner/ Retired Educator

Born in Pittsburgh, PA; Idahoan since age 4; B.A. in history/ secondary education, Marylhurst University; graduate studies at BSU, University of Idaho, Idaho State University and Albertson College of Idaho; NNU; Catholic; Chairman Senate

Judiciary and Rules Committee 2012 to present; spouse: Edward J. Lodge; children: Mary-Jeanne, Edward R. and Anne-Marie; grandchildren: Cade, Amara, Hadley and twins Giuliana and Declan.

3672 Tumbleweed Pl., Boise, 83713

Phone: (208) 447-9000

Email: fmartin@senate.idaho.gov

Occupation: Retired; Teacher, Businessman and CEO

Born Tyhee, ID; graduated from: BYU-ID; Institute of Religion at USU; Medical Training Ctr, Ft. Sam Houston, TX; NCO School; attended ISU; State Boards: ID Council Suicide Prevention, ID Immunization Assessment, ID Child Welfare

Steering Committee; ID National guard; Boy Scouts of America: Scout Master; Eagle Scout; Duty to God Award; District Commissioner; Bureau Chief, US Congressman; Sergeant at Arms; ID State Senate; spouse Darla 6 children 16 grandchildren

Term: 5 (2008–2018) (Served 1 term, House 2007-2008)

7403 S. 1st East, Idaho Falls, 83404

Phone: (208) 528-6377

Email: dmortimer@senate.idaho.gov

Birthdate: 07/07/1951

Occupation: Builder/Developer

Business owner; Associates Degree from Ricks College; Bachelor's Degree in Communications and Master's Degree in Business Administration from Utah State University; Retired

Mortgage Banker of 31 years; Spouse: Judy Woodbury Mortimer; four children; 13

grandchildren.

Bob Nonini (R) District 3 (Kootenai County)

Term: 3 (2012–2018) (Served 4 terms, House 2005-2012)

5875 W. Harbor Dr., Coeur d'Alene, 83814

Phone: (208) 659-4643

Email: bnonini@senate.idaho.gov **Occupation:** Insurance consultant

Born in Wallace, Idaho; 1972 graduate of Wallace High; attended North Idaho College; Catholic; member Post Falls Chamber of Commerce and Post Falls Rotary Club; Kootenai County Republican Chairman 1998-2004; spouse: Cathyanne.

Mark Nye (D) District 29 (Bannock County)

Term: 1 (2016–2018) (Served 1 term, House, 2014-2016)

P.O. Box N, Pocatello, 83205 **Phone:** (208) 221-6109

Email: mnye@senate.idaho.gov Occupation: Country lawyer

Graduate of Pocatello High School, Harvard University, and University of Idaho College of Law; past president, Idaho State Bar; former Commissioner, Idaho Centennial Commission;

spouse: Eva; four children; four grandchildren.

Jim Patrick (R)

District 25 (Jerome & Twin Falls Counties)

Term: 3 (2012–2018) (Served 3 terms, House 2006-2012)

2231 E. 3200 N., Twin Falls, 83301

Phone: (208) 733-6897

Email: jpatrick@senate.idaho.gov

Occupation: Farmer

Born in Twin Falls, Idaho; B.S. in agricultural economics and business management, University of Idaho; 116th National Guard; Director, Salmon River Canal Company; President-IBC; Director-IMCB; Secretary/Treasurer-NDBC; Eagle Scout;

spouse: Afton; children: David and Andrew.

Jim Rice (R)

District 10 (Canyon County) **Term:** 4 (2010–2018)

1011 Teton Ave., Caldwell, 83605

Phone: (208) 891-4178 Email: jrice@senate.idaho.gov

Occupation: Attorney

Appointed March 1, 2012, to fill a Senate vacancy in District 10; graduated from Melba High School and attended Brigham Young University; law degree from William Howard Taft University in California; served as a precinct committeeman; spouse: Tish; eight children; eight grandchildren.

Jeff C. Siddoway (R)

District 35 (Butte, Clark, Fremont, & Jefferson Counties)

Term: 6 (2006–2018)

1764 E. 1200 N., Terreton, 83450

Phone: (208) 663-4585

Email: jsiddoway@senate.idaho.gov

Occupation: Rancher

Born in Rexburg; graduate South Fremont High School in St. Anthony; attended University of Idaho; LDS; rancher of sheep, elk and bison; spouse: Cindy; children: Billie Jean, Jodie and J.C.

Mary Souza (R)

District 4 (Kootenai County) **Term:** 2 (2014–2018)

P.O. Box 2223, Coeur d'Alene, 83816

Phone: (208) 818-2356

Email: msouza@senate.idaho.gov **Occupation:** Small Business Co-owner

Born in Spokane, WA; graduated from Holy Names Academy; B.S. in nursing from Pacific Lutheran University; M.S. in health education from Whitworth University; former critical care R.N. and nursing instructor; has co-owned a small

business for 30 years; spouse: Rick; four grown children; one grandbaby.

Michelle Stennett (D)
District 26, (Blaine, Camas, Gooding & Lincoln Counties)
Term: 4 (2010–2018)

P.O. Box 475, Ketchum, 83340 **Phone:** (208) 726-8106

Email: mstennett@senate.idaho.gov

Occupation: Self-employed

Graduate Newman High, Wausau, WI; B.A. University of Oregon, International Relations/Environmental Studies; B.A. Romance (Latin) Languages; Certificate of Degrees, University of Poitiers, France; Certificate for the Legislative Energy Horizon Institute through the University of Idaho.

Steven P. Thayn (R)
District 8 (Boise, Custer, Gem, Lemhi & Valley Counties)
Term: 3 (2012–2018) (Served 3 terms. House 2007-2012)

5655 Hillview Rd., Emmett, 83617

Phone: (208) 365-6614

Email: sthayn@senate.idaho.gov Occupation: Teacher/Farmer

Born in Richland, Washington; 1972 graduate of Emmett High School; Treasure Valley Community College and Boise State University, B.S. Political Science; LDS; author of three books: "The Thayn Doctrine," "Improving the Rx" and "A Parent's Guide to Idaho Education"; spouse: Sheryll; children: Damon,

Derrick, Tyler, Tabor, Micah, Marcus, Chelsey and Carli; 16 grandchildren

Steve Vick (R)
District 2 (Kootenai County)
Term: 4 (2010–2018)

2140 E. Hanley Ave., Dalton Gardens, 83815

Phone: (208) 772-2761

Email: sjvick@senate.idaho.gov **Occupation:** Home renovation

Born in Great Falls, Montana; bachelor's degree in engineering, Montana State University; Montana House of Representatives, 1994-2001; Basketball coach, 1992-2009; spouse: Cheryl Ann; three sons, one daughter; five grandchildren.

Janie Ward-Engelking (D)

District 18 (Ada County)

Term: 3 (2013–2018) (Served 1 term, House 2012-2013)

3578 S. Crosspoint Ave., Boise, 83706

Phone: (208) 385-9564

Email: jwardengelking@senate.idaho.gov

Occupation: Retired teacher

Born in Caldwell, Idaho; attended Whittier College; B.S. from Idaho State University; master's degree from Boise State University; classroom teacher for 33 years; active community member, trainer and facilitator for College of Western Idaho; spouse: Kay Frank Engelking.

Chuck Winder (R) District 20 (Ada County) Term: 5 (2008–2018)

5528 N. Ebbetts Ave., Boise, 83713

Phone: (208) 853-9090

Email: cwinder@senate.idaho.gov

Occupation: Businessman

Bachelor's degree in political science, College of Idaho; businessman; former chairman, Idaho Transportation Board; former naval aviator; Credit Rating Enhancement Commmittee; Governor's Housing Committee; Endowment

Fund Investment Board; spouse: Dianne; two children; seven grandchildren.

American Women's League Chapter House

Photo Courtesy of Idaho State Historical Society

House of Representatives

Paul Amador (R)
District 4 (Kootenai County)
Term: 1 (2016–2018)

333 W. Vista Drive, Coeur d'Alene, 83815

Phone: (208) 497-2470

Email: pamador@house.idaho.gov **Occupation:** University administrator

Graduate of University of Nevada, Reno, M.A. educational leadership, Ph.D. educational leadership; California State University, Fresno, B.S. agricultural economics; current director of program development, University of Idaho, Coeur d'Alene; affiliate faculty, College of Letters, Arts, and Social

d'Alene; affiliate faculty, College of Letters, Arts, and Social Sciences, University of Idaho; owner, Amador Education Consulting and Development; owner, Trinity Farms; board of directors, Couer d'Alene Arts and Culture Alliance; member, CDA 2030 Education and Learning Committee; member, Educate Idaho Network Team; chair, North Idaho Tourism Summit; spouse: Julie.

Neil A. Anderson (R) District 31 (Bingham County) Term: 3 (2012–2018)

71 S. 700 West, Blackfoot, 83221

Phone: (208) 684-3723

Email: nanderson@house.idaho.gov

Occupation: Retired Financial Advisor, Rancher

Born in Rexburg, Idaho; graduate of Ricks College and Idaho State University; employed by U.S. West in various management roles and by Edward Jones Investments;

spouse: Sue; four children; 16 grandchildren.

Robert Anderst (R) District 12 (Canyon County) Term: 3 (2012–2018)

7401 E. Grey Lag Dr., Nampa, 83687

Phone: (208) 440-6565

Email: randerst@house.idaho.gov

Occupation: Commercial Real Estate Broker

Born in Pocatello, Idaho; graduated from Highland High School and Idaho State University (Business Management and Marketing); Realtor since 1992; spouse: LaDawn; two children. Randy Armstrong (R)

District 28 (Bannock & Power Counties)

Term: 1 (2016–2018)

P.O. Box 8, Inkom, 83245 **Phone:** (208) 251-8157

Email: armstrong@house.idaho.gov

Occupation: Retired

Born and raised in Bannock County; B.S. in business from Idaho State University; senior vice president of an international investment company for 40 years; school board member; profoundly proud and loyal citizen of Idaho; spouse:

Paige; children: many.

Vito Barbieri (R)

District 2 (Kootenai County) **Term:** 4 (2010–2018)

564 E. Prairie Ave., Dalton Gardens, 83815

Phone: (208) 762-3737 Email: vbar@house.idaho.gov Occupation: Retired Attorney

Born in Bexar County, Texas; law degree, Western State University College of Law, Fullerton, CA; spouse: Joy;

children: James, Paul, and Tina.

Scott C. Bedke (R)

District 27 (Cassia & Minidoka Counties)

Term: 9 (2000–2018)

P.O. Box 89, Oakley, 83346 Phone: (208) 862-3619

Email: sbedke@house.idaho.gov

Occupation: Rancher

Born in Twin Falls; graduated Oakley High School; bachelor's degree in finance from Brigham Young University; Chair Economic Outlook & Revenue Assessment Committee; Credit Rating Enhancement Committee; Speaker of the House; LDS; spouse: Sarah; four children; ten grandchildren.

Maxine T. Bell (R)
District 25 (Jerome & Twin Falls Counties)
Term: 15 (1988–2018)

194 S. 300 E., Jerome, 83338 **Phone:** (208) 324-4296 **Email:** mbell@house.idaho.gov

Occupation: Retired Farmer/Retired School Librarian

Born in Logan, Utah; Jerome High School; College of Southern

Idaho and Idaho State University;

spouse: H. Jack; son: Jeff; three grandchildren.

Megan Blanksma (R)
District 23 (Elmore, Owyhee & Twin Falls Counties)
Term: 1 (2016–2018)

595 W. Thacker Road, Hammett, 83627

Phone: (208) 366-7976

Email: mblanksma@house.idaho.gov **Occupation:** Agribusiness Owner/Operator

Graduate of Nampa High School; B.S. in economics from University of Idaho; spouse: Jeffery; children: Adrie and Tucker.

Judy Boyle (R)
District 9 (Adams, Canyon, Payette & Washington Counties)
Term: 5 (2008–2018)

2301 Valley Rd., Midvale, 83645

Phone: (208) 355-3225

Email: jboyle@house.idaho.gov **Occupation:** Rancher/Freelance Writer

Attended Lassen Community College, Boise State University, and University of Idaho; natural resources director for former Congresswoman Helen Chenoweth; named one of the 100 most influential people in Idaho; two children; two grandsons.

Van Burtenshaw (R)

District 35 (Butte, Clark, Fremont & Jefferson Counties)

Term: 2 (2014–2018)

1329 E. 1500 N., Terreton, 83450

Phone: (208) 663-4607

Email: vburtenshaw@house.idaho.gov

Occupation: Farmer/Rancher

Graduate of West Jefferson High School and Ricks College, attended BYU; in the agriculture and livestock business for the past 33 years; livestock dealer for B&B Cattle, Burtenshaw Cattle, and Superior Livestock Auction; partnership in North Dakota trucking business; spouse: Joan "Joni" Marie.

Greg Chaney (R)

District 10 (Canyon County) **Term:** 2 (2014–2018)

1804 Everett Street, Caldwell, 83606

Phone: (208) 585-8708

Email: gchaney@house.idaho.gov

Occupation: Communication Consultant

Graduate of Kuna High School; B.A. in communications and political science from Boise State University; pursuing J.D. at Concordia University School of Law; spouse: Sarah.

Don Cheatham (R)

District 3 (Kootenai County) **Term:** 2 (2014–2018)

P.O. Box 2011, Post Falls, 83877

Phone: (208) 777-1894

Email: dcheatham@house.idaho.gov

Occupation: Retired

B.S. in criminal justice; limited lifetime teaching credential; veteran of U.S. Air Force; has held an ASIS International CPP Certification; retired Regional Director for southwestern United States for the U.S. Department of Homeland Security, National Protection and Programs Directorate;

Vice President/Regional Manager for Protective Services with the Bank of America for southern California, southern Nevada and Arizona; Detective Supervisor for Los Angeles Police Department (24½ years); spouse: Lynn.

Sue Chew (D)
District 17 (Ada County)
Term: 6 (2006–2018)

1304 Lincoln Ave., Boise, 83706 **Phone:** (208) 344-0098

Email: schew@house.idaho.gov

Occupation: Adjunct Professor/Licensed Pharmacist

Born in Oakland, CA; bachelor's degree in biology and natural resources, UC Berkeley; Pharm.D., UC San Francisco; professor; member United Vision for Idaho and Women in Government;

2014 Idaho Democratic Party Legislator of the Year.

Lance Clow (R)
District 24 (Jerome & Twin Falls Counties)
Term: 3 (2012–2018)

2170 Bitterroot Dr., Twin Falls, 83301

Phone: (208) 733-5767

Email: lclow@house.idaho.gov

Occupation: Personal Financial Advisor (retired)

Born in Los Angeles, California; B.A. in economics, California Lutheran University, 1969; elected to the Twin Falls City Council, 1993; served six years as mayor; served on the Idaho Public Transportation Advisory Board, District V Magistrate Commission and the Eastern Snake Plain Aquifer

Comprehensive Aquifer Management Planning Committee; spouse: DeeDee.

Gary E. Collins (R)
District 13 (Canyon County)
Term: 9 (2000–2018)

2019 E. Massachusetts, Nampa, 83686

Phone: (208) 466-5460

Email: gcollins@house.idaho.gov **Occupation:** Insurance Broker

Born in Boise; Kuna High School; LDS; insurance broker; spouse: Ann; children: Debra, David, Steven, Brent, Merilee, and Kaylee.

Brent J. Crane (R)

District 13 (Canyon County)

Term: 6 (2006–2018)

P.O. Box 86, Nampa, 83653 **Phone:** (208) 466-0613

Email: bcrane@house.idaho.gov

Occupation: Vice President, Crane Alarm Service

Rep. Crane is the Assistant Majority Leader. As a young leader in the Idaho House, he is known as an advocate for a strong economy and a business friendly environment. A life-long resident of Canyon County, Rep. Crane graduated

from Nampa Christian High School and received a B.A. in political science with an emphasis in public administration from Boise State University. Rep. Crane and his wife, Rochenda, have two children, a son Keaton and a daughter Riley.

4892 S. Willandra Way, Boise, 83709

Phone: (208) 562-0276

Email: tdayley@house.idaho.gov

Occupation: Retired

Born in Burley, Idaho; 5th generation Idahoan; B.A. political science/Spanish, Brigham Young University; M.A. international relations, University of Southern California in Oxford, England; U.S. Air Force veteran; Reagan appointee; worked for the Idaho Congressional Delegation.

Gayann DeMordaunt (R)

District 14 (Ada County) **Term:** 1 (2016–2018)

1017 S. Arbor Island Way, Eagle, 83616

Phone: (208) 938-4845

Email: gdemordaunt@house.idaho.gov

Occupation: Small business owner/homemaker

Raised in Spokane, WA; B.A. in English, Brigham Young University, Provo, UT; taught ESL; founder, North Star Public Charter School; served on Idaho Public Charter School Commission; board member, Red Cross of Idaho; board member, Cambodia International Children Friends

board member, Cambodia International Children Friends
Organization orphanage; district chairman (14), Ada County Republicans; committee member, GOP National Platform (2012); co-chairman, BYU College Republicans;

spouse: Reed; six children.

Sage G. Dixon (R)
District 1 (Bonner & Boundary Counties)
Term: 2 (2014–2018)

P.O. Box 206, Ponderay, 83852 **Phone:** (208) 610-4800 **Email:** sdixon@house.idaho.gov **Occupation:** Self-employed

Born Wright-Patterson Air Force Base, Ohio; graduate of Westmont High School; attended San Jose State University, majoring in finance; owner of electrical contracting business; spouse: Veronica; seven children.

Mathew W. "Mat" Erpelding (D)
District 19 (Ada County)
Term: 3 (2012–2018)

P.O. Box 1697, Boise, 83701 **Phone:** (208) 856-0291

Email: merpelding@house.idaho.gov
Occupation: Owner-Leadership Development Firm/Outfitter

and Guide

Born in Denver, Colorado; B.A. in psychology from Idaho State University; M.A. in adult and organizational learning from University of Idaho; served as President of the Association of Outdoor Recreation and Education; received Idaho

Business Review's Accomplished Under 40; co-editor of Outdoor Program Administration Principles and Practices; served on the Board of Directors for the Cancer Connection of Idaho.

John Gannon (D) District 17 (Ada County)

Term: 3 (2012–2018) (Served 1 term, House 1991-1992)

2104 S. Pond Street, Boise, 83705

Phone: (208) 343-1608

Email: jgannon@house.idaho.gov

Occupation: Attorney

Born in Ross, California; graduate UC Davis, Hastings College of Law and USAR JAG School; Director, New York Irrigation District 1989-1990 and Boise Project Board of Control 1990; member Boise School District Facilities Steering Committee

2006 and various community organizations; spouse: Bev; two children.

Terry Gestrin (R)

District 8 (Boise, Custer, Gem, Lemhi & Valley Counties)

Term: 4 (2012–2018)

P.O. Box 399, Donnelly, 83615 Phone: (208) 325-8844

Email: tgestrin@house.idaho.gov **Occupation:** Self-employed

Appointed August 2012, to fill a House vacancy in District 8; born in Cascade, Idaho; B.B.A. in finance from Idaho State University; former Volunteer Fire Chief; former Donnelly Valley County Commissioner; board member, Idaho

Foundation for Parks and Lands; State Insurance Fund; spouse: Sheri.

Marc Gibbs (R)

District 32 (Bear Lake, Bonneville, Caribou, Franklin,

Oneida & Teton Counties) **Term:** 5 (2008–2018)

632 Highway 34, Grace, 83241 **Phone:** (208) 425-3385

Email: mgibbs@house.idaho.gov

Occupation: Farmer

Bachelor's degree, Utah State University; commissioner, Idaho Fish and Game Commission, 1999-2006; spouse:

Bonne; children: Tori and Josh; four grandchildren.

Priscilla Giddings (R)

District 7 (Bonner, Clearwater, Idaho & Shoshone Counties)

Term: 1 (2016–2018)

P.O. Box 43, White Bird, 83554 **Phone:** (208) 332-1033

Email: pgiddings@house.idaho.gov

Occupation: Pilot

Raised on a ranch in White Bird; graduated Salmon River High in Riggins; B.S. in biology from USAF Academy; M.S. in physiology from California University of Pennsylvania; currently serving as a major in the Air Force Reserves as

Idaho state director of admissions for the Air Force Academy and ROTC; civilian commercial/corporate/contract pilot; served nine years active duty; awarded "Top Gun" as A-10 fighter pilot; World Powerlifting Congress national referee; triathlete; proud aunt to 14 nieces and nephews and one great-niece.

Karey Hanks (R)

District 35 (Butte, Clark, Fremont & Jefferson Counties)

Term: 1 (2016–2018)

463 N. 1800 E., Saint Anthony, 83445

Phone: (208) 313-3911

Email: khanks@house.idaho.gov

Occupation: Homemaker/School Bus Driver

Graduate of Idaho Falls High School, Ricks College (Associate in Education), and Brigham Young University-Idaho, BS in Psychology 2011; Partner in farming operation for 33 years; employed by Fremont School District 215; Spouse: Burke; children: six sons and one daughter; twelve grandchildren.

Steven Harris (R) District 21 (Ada County) Term: 3 (2012–2018)

851 E. Martinique Dr., Meridian, 83642

Phone: (208) 861-8638

Email: sharris@house.idaho.gov Occupation: Business Owner

Born in Salt Lake City, Utah; M.S. in technology management from Brigham Young University; systems consultant and small business owner; spouse: Wendy; five children; nine

grandchildren.

Stephen Hartgen (R)
District 24 (Twin Falls County)
Term: 5 (2008–2018)

1681 Wildflower Lane, Twin Falls, 83301

Phone: (208) 733-5790

Email: shartgen@house.idaho.gov

Occupation: Business Consultant/Economic Development

Editor/publisher, The Times News, 1982-2004; Ph.D., University of Minnesota, Minneapolis, Minn.; master's degree, Brandeis University, Waltham, Mass.; bachelor's degree, Amherst College, Amherst, Mass.; spouse: Linda; five children.

Brandon A. Hixon (R) District 10 (Canyon County)

Term: 3 (2012–2018)

910 N. Plateau Ave., Caldwell, 83605

Phone: (208) 440-1074

Email: bhixon@house.idaho.gov

Occupation: Independent Insurance Agent

Born and raised in Salmon, Idaho; 4th generation native Idahoan; graduated from Salmon High School in 2000; Construction Management Tech Program graduate, Idaho State University, 2002; Boise State, 2003-2004; spouse:

Danielle; five children.

James Holtzclaw (R) District 20 (Ada County) Term: 3 (2012–2018)

3720 N. Heritage View Ave., Meridian, 83646

Phone: (208) 284-9542

Email: jholtzclaw@house.idaho.gov **Occupation:** Real Estate Broker

Managment degree from George Fox University; 10 years in the U.S. Air Force; veteran of a foreign war, with four overseas tours; lifetime member VFW and the American

Legion; spouse: Michelle; one son.

Wendy Horman (R)

District 30 (Bonneville County)

Term: 3 (2012–2018)

1860 Heather Circle, Idaho Falls, 83406

Phone: (208) 522-4387

Email: WendyHorman@house.idaho.gov **Occupation:** Small Business Owner

Graduate of Roy High School; A.S. Dixie State College; B.A. Political Science BYU-Idaho; Bonneville School Board Trustee; President, Idaho School Boards Association; Commissioner, Western Interstate Commission for Higher Education and

Education Commission of the States; spouse: Briggs; five children; two grandchildren.

Paulette Jordan (D)

District 5 (Benewah & Latah Counties)

Term: 2 (2014–2018)

945 Q Street, Plummer, 83851 **Phone:** (208) 819-3773

Email: pjordan@house.idaho.gov

Occupation: Private Contractor - Business Strategist

Age 34, a native Idahoan; graduate of Gonzaga Preparatory in 1998 with honors; graduate of University of Washington in 2003 with degrees in communications, comparative literature, and American Indian studies, along with a certificate in

strategic negotiations and conflict resolution from the Washington Center; citizen of the Coeur d'Alene Tribe; resides with her family in Plummer, Idaho; enjoys raising her sons, horseback riding and appreciates the greater mountain area.

Clark Kauffman (R)

District 25 (Jerome & Twin Falls Counties)

Term: 3 (2012–2018)

3791 N. 2100 East, Filer, 83328

Phone: (208) 326-4131

Email: ckauffman@house.idaho.gov

Occupation: Farmer

Born in Twin Falls, Idaho; graduated from Filer High School; U.S. Air Force, Vietnam veteran; graduate of Leadership Idaho Agriculture; spouse: Debbie; two children; three grandsons.

Ryan Kerby (R)

District 9 (Adams, Canyon, Payette & Washington Counties)

Term: 2 (2014–2018)

5470 Highway 52, New Plymouth, 83655

Phone: (208) 739-0190

Email: rkerby@house.idaho.gov **Occupation:** School Superintendent

Native Idahoan; grew up on a dairy on the Clearwater River; attended Lapwai schools 1-12; B.S. in math from Biola College in La Mirada, California; master's degree from College of Idaho; education specialist from University of Idaho; taught for 21 years; New Plymouth School Superintendent for 21

years; spouse: Kathy.

Phylis K. King (D) District 18 (Ada County) Term: 6 (2006–2018)

2107 Palouse Street, Boise, 83705

Phone: (208) 344-0202 Email: pking@house.idaho.gov

Occupation: Commercial Photographer

Born in Ogden, UT; 1964 graduate of Grand Junction High School in Grand Junction, Colorado; B.S. in microbiology from Colorado State University, Art Center College of Design-Commercial Photography; Methodist; Registered Medical Technologist; commercial photographer; Soroptomist

International.

Mike Kingsley (R)

District 6 (Lewis & Nez Perce Counties)

Term: 1 (2016–2018)

3413 Bluebird Circle, Lewiston, 83501

Phone: (208) 305-6783

Email: mkingsley@house.idaho.gov

Occupation: Semi-retired

Graduate of Lewiston Senior High (1978), electronic training; received first class radio telephone operator license (1979); worked in various radio stations throughout Idaho; owned and operated several businesses; property developer

owned and operated several businesses; property developer for past 30 years; served on Region II Behavioral Health Board; served on various volunteer boards, including Red Cross of Idaho, Lewis-Clark State College Business Administration, Tri-State Memorial Hospital, Lewiston Gun Club; vice president of the

Nez Perce Recovery and Resource Center; children: Bradley, Lucas, and Katie.

District 16 (Ada County) **Term:** 3 (2012–2018)

Birthdate: 02/10/1947

3932 Oak Park Pl., Boise, 83703

Phone: (208) 343-8465 Email: hkloc@house.idaho.gov

Occupation: Retired, Boise State Public Radio

Born in Germany; grew up in New York City; graduated from New York City Community College with an A.A.S. in marketing management and from Western Michigan

University with a B.S. in business education; spouse: Joan; two dogs.

Thomas F. Loertscher (R)

District 32 (Bear Lake, Bonneville, Caribou, Franklin, Oneida

& Teton Counties)

Term: 7 (2004–2018) (Served 8 terms, House 1986-2002)

1357 Bone Rd., Iona, 83427 **Phone:** (208) 522-3072

Email: tloertscher@house.idaho.gov Occupation: Farmer/Rancher

Born in Park City, UT; Park City High School; B.S. in accounting, University of Utah; six years, U.S. Army Reserve; farmer/rancher; LDS; spouse: Linda; children: Brent, Wayne, Steven, Reed, Benjamin, Marlena, Brad and Bruce; 35 grandchildren;

Bonneville County commissioner 6 years; President ECIPDA 2 years; House Assistant Majority Leader 6 years; House Health and Welfare Committee Chairman 2 years; House State Affairs Committee Chairman 10 years.

Lynn M. Luker (R) District 15 (Ada County) Term: 6 (2006–2018)

514 S. El Blanco Dr., Boise, 83709

Phone: (208) 375-8254 Email: lluker@house.idaho.gov

Occupation: Attorney

Born 1953, Idaho Falls, ID; graduate of Lompoc Senior High, Lompoc, CA; A.B. political science, University of California Berkeley; J.D., College of Law, University of Idaho, Moscow; Editor-in-Chief, Idaho Law Review 1979-80; Law Clerk to Chief Justice Bakes, Idaho Supreme Court (1980-

1982); attorney private practice 1982 - present; LDS; spouse: Helen; 8 children 23 grandchildren.

Luke Malek (R) District 4 (Kootenai County) Term: 3 (2012–2018)

721 N. 8th St., Coeur d'Alene, 83814

Phone: (208) 661-3881

Email: lmalek@house.idaho.gov

Occupation: Lawyer

Raised in North Idaho; graduated from the College of Idaho in Caldwell; law degree from the University of Idaho in Moscow; worked as the regional director under former Governor Jim Risch; worked as a deputy prosecuting attorney, and now owns a law firm with several offices throughout the state.

Dustin Manwaring (R) District 29 (Bannock County)

Term: 1 (2016–2018)

1469 W. Quinn Road, Pocatello, 83202

Phone: (208) 252-5295

Email: dmanwaring@house.idaho.gov

Occupation: Attorney

Born and raised in Blackfoot; graduate of Blackfoot High School, University of Utah, and Drake University Law School; Idaho State Bar; State Bar of California; currently owns Milestone Law; worked for Mitt Romney's 2008 and

2012 campaigns; served as undersecretary of election day operations for the Republican party of Iowa; law clerk for U.S. Attorney's Office, S.D. Iowa; manager for Utahbased SkyWest Airlines; spouse: Whitney.

John McCrostie (D) District 16 (Ada County) Term: 2 (2014–2018)

7820 W. Riverside Drive, Garden City, 83714

Phone: (208) 440-8317 Email: jmccrostie@house.idaho.gov Occupation: Teacher/attorney

1988 salutatorian from Mountain Home High School; B.M.E. in music education from Oral Roberts University in Tulsa, OK; M.S. in instructional and performance technology from Boise State University; current third-year law student at Concordia University School of Law; husband: Dave Navarro.

Patrick McDonald (R) District 15 (Ada County) Term: 3 (2012–2018)

13359 West Annabrook Dr., Boise, 83713

Phone: (208) 938-1329

Email: pmcdonald@house.idaho.gov

Occupation: Retired Law Enforcement Executive

Associate degree in law enforcement; B.S. in corporate training; M.Ed. in occupational training management; 33 years with Idaho State Police, retiring as District Patrol Commander; 8 years as U.S. Marshall, District of Idaho, appointed by President George W. Bush; 2 years with Burley

Police Dept.; 26 years with U.S. Air Force Reserve, U.S. Army Reserve, Idaho National Guard, Idaho Air Guard; graduate, FBI National Academy, Quantico, VA.

Ron Mendive (R)
District 3 (Kootenai County)
Term: 3 (2012–2018)

3732 S. Dusty Ln., Coeur d'Alene, 83814

Phone: (208) 667-9330

Email: rmendive@house.idaho.gov

Occupation: Self-employed, Construction and Land Services

(semi-retired)

Born in Elko, Nevada; graduate of Kellogg High School and North Idaho College; principle in corporation that developed first successful self-igniting pellet stove; spouse: Sherlene;

three children; three grandchildren.

Steven Miller (R)
District 26 (Blaine, Camas, Gooding & Lincoln Counties)
Term: 3 (2012–2018)

1208 E. 200 North, Fairfield, 83327

Phone: (208) 764-2560

Email: smiller@house.idaho.gov **Occupation:** Farmer/Rancher

Born in Wendell, Idaho; graduated from Camas County High School; B.S. in agricultural engineering from the University of Idaho; graduate of Leadership Idaho Agriculture; 3rd generation farm and ranch in Camas and Blaine Counties

producing organic hay and grain; spouse: Cheryl; children: Nancy, James and Andrew.

Jason A. Monks (R) District 22 (Ada County) Term: 3 (2012–2018)

3865 S. BlackCat Road, Nampa, 83687

Phone: (208) 884-8684

Email: jmonks@house.idaho.gov **Occupation:** Small Business Owner

Born in Ridgecrest, California; graduated from Chaparral High School in Las Vegas, Nevada; bachelor's degree from Brigham Young University in health with a dual emphasis in environmental health and industrial hygiene; construction,

corporate environmental, health and safety experience; spouse: Shelley; eight children.

Dorothy Moon (R)

District 8 (Boise, Custer, Gem, Lemhi & Valley Counties)

Term: 1 (2016–2018)

H.C. 67 / Box 304, Stanley, 83278

Phone: (208) 781-1782 Email: dmoon@house.idaho.gov

Occupation: President - Moon & Associates Inc. Engineering

and Surveying

Born in Kansas City, MO; B.S. in secondary education, and M.S. in resource planning, both from Missouri State University, Springfield, MO; retired from Challis High School (2012) as

Moon & Associates Inc. since 1994; owner in gold mining operation in central Idaho; Mini-Cassia Businesswoman of the Year; Legislative District 8 Republican chair (2014-2016); NRA lifetime member; Antarctic expedition with Lamont Doherty Geological Observatory (1992); spouse: Darr; sons: Dane and Parker.

480 N. Plummer Rd., Star, 83669 **Email:** mmoyle@house.idaho.gov

Occupation: Agribusiness

1983 graduate of Meridian High School; attended BYU; LDS; farmer/rancher; served four years as House Assistant Majority Leader; serving sixth term as Majority Leader; spouse: Janet Trujillo; children: Kelsei, Jacob and Preston; three grandchildren.

Ronald Nate (R)

District 34 (Bonneville & Madison Counties)

Term: 2 (2014–2018)

2139 Ferris Lane, Rexburg, 83440

Phone: (208) 403-3609 Email: nater@house.idaho.gov Occupation: Economics Professor

Ron Nate is a husband to Maria Nate and a father of three daughters (Maddie, Anna, Elle) and a son (Sam). They live in Rexburg where Ron is an economics professor at BYU-Idaho (since 2001) and Maria is an insurance agent. They

all enjoy camping, traveling, and skiing. They are united in the cause of fighting for

freedom and liberty.

Kelley Packer (R) District 28 (Bannock & Power Counties) **Term:** 3 (2012–2018)

P.O. Box 147, McCammon, 83250 Phone: (208) 241-3350 Email: kpacker@house.idaho.gov Occupation: Office Manager

Graduated from Marsh Valley High School; Associate of Arts in business management from American Intercontinental University; small business owner in McCammon, Idaho;

spouse: Duane.

Joe Palmer (R) District 20 (Ada County) **Term:** 5 (2008–2018)

1524 N. Meridian Rd., Meridian, 83642

Phone: (208) 887-9488

Email: jpalmer@house.idaho.gov Occupation: Self-employed

Business owner; attended Boise State University; served in the Idaho Army National Guard; spouse: Leslie; four children.

Christy Perry (R) District 11 (Canyon County) Term: 4 (2010–2018)

P.O. Box 750, Nampa, 83653 Phone: (208) 880-9720

Email: cperry@house.idaho.gov Occupation: Businesswoman

Born in Ankara, Turkey; bachelor's degree in political science and a master's degree in public administration, Boise State University; spouse: Matt; three children.

Dell Raybould (R)

District 34 (Bonneville & Madison Counties)

Term: 9 (2000–2018)

3215 N. 2000 W., Rexburg, 83440

Phone: (208) 356-6837

Email: draybould@house.idaho.gov Occupation: Farmer/Businessman

Born in Rexburg; graduated Madison High School; attended Ricks College; LDS; past chairman Idaho Potato Commission; spouse: Vera; children: Jeff, Valerie, Kathryn; 13 grandchildren; eight great-grandchildren.

Eric Redman (R)

District 2 (Kootenai County)

Term: 2 (2014–2018)

P.O. Box 40, Athol, 83801 **Phone:** (208) 623-6383

Email: eredman@house.idaho.gov

Occupation: Retired Insurance Agency Owner

Raised on a farm near Moscow, Idaho; Union Pacific Railroad Agriculture Scholarship to Washington State University; U.S. Air Force Vietnam veteran; Idaho and Washington real estate broker, land developer and home builder (12 years); Rathdrum, Idaho multiline independent insurance agency (24 years); spouse: Sue; five children; 13 grandchildren.

Ilana Rubel (D)
District 18 (Ada County)
Term: 3 (2014–2018)

2750 Migratory Dr., Boise, 83706

Phone: (208) 866-4776 **Email:** irubel@house.idaho.gov

Occupation: Attorney

Born 1972; graduate of Harvard Law School (J.D. 1997) and Georgetown University (B.A. in American government and English 1994); partner in the Boise office of Fenwick & West; spouse: John; children: Andrew, Claire, Thomas and Evan.

Heather Scott (R) District 1 (Bonner & Boundary Counties) **Term:** 2 (2014–2018)

27091 Highway 41, Blanchard, 83804

Phone: (208) 920-3120

Email: hscott@house.idaho.gov **Occupation:** Aquatic Biologist

B.S. in biology from University of Akron, Akron, Ohio; aquatic

biologist; small business owner; spouse: Andrew.

Paul E. Shepherd (R)
District 7 (Bonner, Clearwater, Idaho, & Shoshone Counties)
Term: 7 (2004–2018)

P.O. Box 277, Riggins, 83549 **Phone:** (208) 628-3695

Email: pshepherd@house.idaho.gov

Occupation: Partner/Manager, Shepherd Sawmill & Log

Homes Inc

Born in Boise; 1961 graduate of Boise High; attended Boise Jr. College; owner/partner of Shepherds Sawmill and Log Homes; Protestant; married in 1960; spouse: Dawn; children: Paula, Paul, Aaron, Daniel, Charles, Kristin, Sari, Ronald, and Eugene; 41 grandchildren; 30 great-grandchildren.

Elaine Smith (D) District 29 (Bannock County) Term: 9 (2000–2018)

3759 Heron Ave., Pocatello, 83201

Phone: (208) 237-1462

Email: esmith@house.idaho.gov

Occupation: Retired

Born in Gooding; graduated Meridian High School; B.A. in education-history, Idaho State University; Methodist; active with AAUW, Delta Kappa Gamma, Chamber of Commerce, Pocatello Chiefs, NAACP, AOPi, PEO, Rotary; spouse: Rich; children: Camille, Kirk and Brenda; six grandchildren.

Thyra Stevenson (R)

District 6 (Lewis & Nez Perce Counties)

Term: 1 (2016–2018) (Served 1 term, House 2012-2014)

308 N. Prospect Blvd., Lewiston, 83501

Phone: (208) 305-2800

Email: tstevenson@house.idaho.gov Occupation: Pilot and Teacher

Born in Palo Alto, CA; B.A., Boston University; M.A., New York University in Madrid, Spain; Ph.D ABD University of Washington; member of Lewiston City Council; Chief Information Officer Coast Guard Auxiliary Association; aircraft commander: military contractor: GOP precinct chair:

aircraft commander; military contractor; GOP precinct chair; ordained elder, Spaulding Nez Perce Indian Presbyterian Church; spouse: Walt; five

children.

Scott Syme (R)

District 11 (Canyon County) **Term:** 1 (2016–2018)

206 S. 9th Ave., Ste. 105, Caldwell, 83605

Phone: (208) 573-9301

Email: ssyme@house.idaho.gov

Occupation: Real Estate Association Broker

Raised on a farm near Weiser; graduate of The College of Idaho, B.A. in business administration; graduate, Combined Arms Services and Services Staff School and U.S. Army Command and General Staff College; co-own Syme Real Estate with wife Patti; U.S. Army and Army Reserve, 32 years,;

served two tours in Iraq, retiring as colonel; chairman of board, Caldwell Chamber of Commerce (2016); board member, Idaho Veterans Garden and Vets for Success; past president and treasurer, God & Country Festival; military awards: Legion of Merit, Bronze Star, and Joint Services Commendation Medal; spouse: Patti, 38 years; four children four grandshildren.

children; four grandchildren.

Jeff Thompson (R)

District 30 (Bonneville County)

Term: 5 (2008–2018)

1739 Peggy's Lane, Idaho Falls, 83402

Phone: (208) 524-7367

Email: jthompson@house.idaho.gov **Occupation:** Businessman/Educator

Born in Harlingen, Texas; bachelor's degree in business finance and an MBA from Liberty University, Lynchburg, VA; master's degree in human resource training and development from Idaho State University, Pocatello, Idaho; Christian; Council of State Governments, Henry Toll Fellow Leadership

Program; Council of State Governments-West, Western Leadership Academy; Pacific Northwest Economic Region, Legislative Leadership Academy; Pacific Northwest Economic Region, Legislative Energy Horizon Institute; State Legislative Leaders Foundation, Emerging Political Leaders Program; spouse: Chanin.

Sally Toone (D)

District 26 (Blaine, Camas, Gooding & Lincoln Counties

Term: 1 (2016–2018)

2096 E. 1500 S., Gooding, 83330

Phone: (208) 934-8114

Email: stoone@house.idaho.gov

Occupation: Educator

Graduate of University of Idaho in education; own and operate family farms and cattle ranches in Gooding and Camas counties; 37-year career as math teacher in two local districts plus the College of Southern Idaho; State of Idaho

Mentor/Teacher of the Year (2012); consulted with Boise State University mentoring students in Idaho Leads Project; spouse: Mark; children: Cliff and Steven.

Caroline Nilsson Troy (R)
District 5 (Benewah & Latah Counties)

Term: 2 (2014–2018)

2794 Highway 95, Genesee, 83832

Phone: (208) 285-0182

Email: cntroy@house.idaho.gov **Occupation:** Nonprofit Consultant

Born in Lewiston, Idaho; attended St. Stanislaus Grade School, Maru a Pula Secondary School in Botswana; graduate of Orofino High School; B.S. in communications, University of Idaho; owner of non-profit consulting firm Nilsson Advisory

Group; spouse: David.

Janet Trujillo (R) District 33 (Bonneville County) Term: 3 (2012–2018)

P.O. Box 50617, Idaho Falls, 83405 **Email:** jtrujillo@house.idaho.gov

Occupation: Certified Property Tax Appraiser

Born in Salt Lake City, Utah; graduate of Hillcrest High School; graduate of Jordan Technical College Dental Assisting; attended Salt Lake Community College majoring in business management; Certified tax appraiser State of Idaho; spouse: Mike Moyle; two children; three step-children; six grandchildren.

John Vander Woude (R) District 22 (Ada County)

Term: 4 (2010–2018) (Served 1 term, House 2006-2008)

5311 Ridgewood Rd., Nampa, 83687

Phone: (208) 888-4210

Email: jvanderwoude@house.idaho.gov **Occupation:** Retail Store Operator

Former board member of the United Dairymen of Idaho, Milk Producers of Idaho and the Idaho Dairy Herd Improvement Association; spouse: Judy; three children; ten grandchildren.

Julie VanOrden (R)

District 31 (Bingham County) **Term:** 3 (2012–2018)

425 S. 1100 W., Pingree, 83262

Phone: (208) 684-4052

Email: jvanorden@house.idaho.gov

Occupation: Agribusiness co-owner/homemaker

Born in Pocatello, Idaho; graduated from Blackfoot High School; attended College of Southern Idaho and Idaho State University Vocational-Technical School; Idaho PTA State President; Snake River School District Board of Trustees Chairman; Japanese American Citizen League member; spouse: Garth.

Melissa Wintrow (D) District 19 (Ada County)

Term: 2 (2014–2018)

1711 Ridenbaugh, Boise, 83702

Phone: (208) 949-0279

Email: mwintrow@house.idaho.gov

Occupation: Education

Born in Troy, Ohio; B.A. in English literature from Miami University; M.Ed. in higher education from University of Georgia; 25 years' higher education experience in curriculum design, instruction, program development, and leadership.

Fred Wood (R)
District 27 (Cassia & Minidoka Counties)
Term: 6 (2006–2018)

P.O. Box 1207, Burley, 83318-0828

Phone: (208) 312-1056 Email: fwood@house.idaho.gov Occupation: Physician - Retired

Born in Washington, D.C.; 1964 graduate of Georgia Military Academy in College Park, GA; B.S. and M.D. from Tulane University in New Orleans, LA; United States Air Force; physician, medical director; spouse: Amy; children: Frederick

IV, Chelsey, Ashley, and Michael.

Rick D. Youngblood (R) District 12 (Canyon County) Term: 3 (2012–2018)

12612 Smith Ave., Nampa, 83651

Phone: (208) 412-5107

Email: ryoungblood@house.idaho.gov **Occupation:** Banker (community)

Born in Boise, Idaho; graduated from Weiser High School; attended North Idaho College and College of Idaho; graduate NW Ag Credit School-Washington State University; graduate Pacific Coast Banking School-University of Washington; diploma-General Banking, American Institute of Banking

(AIB); spouse: Arlene; two children; five grandchildren.

Christy Zito (R)
District 23 (Elmore, Owyhee, & Twin Falls Counties)
Term: 1 (2016–2018)

P.O. Box 61, Hammett, 83627 Phone: (208) 590-4633 Email: czito@house.idaho.gov Occupation: Homemaker

Born in Utah; graduate, Bridgerland Vocational Center farm and ranch management; small business owner and farm owner/operator; PTA president, school board member, and vice chairman; precinct committee woman, state committee woman, and served on resolutions committee and rules

committee; National Farmers Union representative at Rural Electrification hearings in Washington, D.C.; former Friends of NRA committee chairman; five children; 11 grandchildren.

Bryan Zollinger (R)

District 33 (Bonneville County)

Term: 1 (2016–2018)

594 J Street, Idaho Falls, 83402

Phone: (208) 206-3086

Email: bzollinger@house.idaho.gov

Occupation: Attorney

Born in Rexburg, ID; graduate of Sugar Salem High School; B.S. in accounting from University of Utah; J.D. from Florida Coastal School of Law; attorney with Smith, Driscoll & Associates, PLLC; past trustee, Idaho Falls School Board; board member, USA Idaho Wrestling; spouse: Shara; five children.

Wilson Theatre

Legislature Membership by District

District 1 - Bonner & Boundary Counties

Sen. Shawn Keough (R)

Rep. Heather Scott (R)

Rep. Sage Dixon (R)

District 2 - Kootenai County

Sen. Steve Vick (R)

Rep. Vito Barbieri (R)

Rep. Eric Redman (R)

District 3 - Kootenai County

Sen. Bob Nonini (R)

Rep. Ron Mendive (R)

Rep. Don Cheatham (R)

District 4 - Kootenai County

Sen. Mary Souza (R)

Rep. Luke Malek (R)

Rep. Paul Amador (R)

District 5 - Benewah & Latah Counties

Sen. Dan Foreman (R)

Rep. Paulette Jordan (D)

Rep. Caroline Nilsson Troy (R)

District 6 - Lewis & Nez Perce Counties

Sen. Dan G. Johnson (R)

Rep. Thyra Stevenson (R)

Rep. Mike Kingsley (R)

District 7 - Bonner, Clearwater, Idaho

& Shoshone Counties

Sen. Carl Crabtree (R)

Rep. Priscilla Giddings (R)

Rep. Paul E. Shepherd (R)

District 8 - Boise, Custer, Gem, Lemhi & Valley Counties

C C P T (D)

Sen. Steven P. Thayn (R)

Rep. Terry Gestrin (R)

Rep. Dorothy Moon (R)

District 9 - Adams, Canyon, Payette

& Washington Counties

Sen. Abby Lee (R)

Rep. Ryan Kerby (R)

Rep. Judy Boyle (R)

District 10 - Canyon County

Sen. Jim Rice (R)

Rep. Brandon A. Hixon (R)

Rep. Greg Chaney (R)

District 11 - Canyon County

Sen. Patti Anne Lodge (R)

Rep. Scott Syme (R)

Rep. Christy Perry (R)

District 12 - Canyon County

Sen. Todd M. Lakey (R)

Rep. Robert Anderst (R)

Rep. Rick D. Youngblood (R)

District 13 - Canyon County

Sen. Jeff Agenbroad (R)

Rep. Brent J. Crane (R)

Rep. Gary E. Collins (R)

District 14 - Ada County

Sen. Marv Hagedorn (R)

Rep. Mike Moyle (R)

Rep. Gayann DeMordaunt (R)

District 15 - Ada County

Sen. Fred S. Martin (R)

Rep. Lynn M. Luker (R)

Rep. Patrick McDonald (R)

District 16 - Ada County

Sen. Grant Burgoyne (D)

Rep. John McCrostie (D)

Rep. Hy Kloc (D)

District 17 - Ada County

Sen. Maryanne Jordan (D)

Rep. John Gannon (D)

Rep. Sue Chew (D)

District 18 - Ada County

Sen. Janie Ward-Engelking (D)

Rep. Ilana Rubel (D)

Rep. Phylis K. King (D)

District 19 - Ada County

Sen. Cherie Buckner-Webb (D)

Rep. Matthew W. Erpelding (D)

Rep. Melissa Wintrow (D)

District 20 - Ada County

Sen. Chuck Winder (R)

Rep. Joe Palmer (R)

Rep. James Holtzclaw (R)

District 21 - Ada County

Sen. Clifford R. Bayer (R)

Rep. Steven Harris (R)

Rep. Thomas Dayley (R)

District 22 - Ada County

Sen. Lori Den Hartog (R)

Rep. John Vander Woude (R)

Rep. Jason A. Monks (R)

Legislature Membership by District (continued)

District 23 - Elmore, Owyhee &

Twin Falls Counties

Sen. Bert Brackett (R)

Rep. Christy Zito (R)

Rep. Megan Blanksma (R)

District 24 - Twin Falls County

Sen. Lee Heider (R)

Rep. Lance Clow (R)

Rep. Stephen Hartgen (R)

District 25 - Jerome & Twin Falls Counties

Sen. Jim Patrick (R)

Rep. Maxine T. Bell (R)

Rep. Clark Kauffman (R)

District 26 - Blaine, Camas, Gooding & Lincoln Counties

Sen. Michelle Stennett (D)

Rep. Steven Miller (R)

Rep. Sally Toone (D)

District 27 - Cassia & Minidoka Counties

Sen. Kelly Anthon (R)

Rep. Scott Bedke (R)

Rep. Fred Wood (R)

District 28 - Bannock & Power Counties

Sen. Jim Guthrie (R)

Rep. Randy Armstrong (R)

Rep. Kelley Packer (R)

District 29 - Bannock County

Sen. Mark Nye (D)

Rep. Dustin Manwaring (R)

Rep. Elaine Smith (D)

District 30 - Bonneville County

Sen. Dean M. Mortimer (R)

Rep. Jeff Thompson (R)

Rep. Wendy Horman (R)

District 31 - Bingham County

Sen. Steve Bair (R)

Rep. Neil A. Anderson (R)

Rep. Julie VanOrden (R)

District 32 - Bear Lake, Bonneville, Caribou, Franklin, Oneida &

Teton Counties

Sen. Mark Harris (R)

Rep. Marc Gibbs (R)

Rep. Thomas F. Loertscher (R)

District 33 - Bonneville County

Sen. Bart M. Davis (R)

Rep. Janet Trujillo (R)

Rep. Bryan Zollinger (R)

District 34 - Bonneville & Madison Counties

Sen. Brent Hill (R)

Rep. Ronald Nate (R)

Rep. Dell Raybould (R)

District 35 - Butte, Clark, Fremont, & Jefferson Counties

Sen. Jeff C. Siddoway (R)

Rep. Van Burtenshaw (R)

Rep. Karey Hanks (R)

Senate Committees

Agricultural Affairs

Chair: Jim Rice Vice Chair: Lori Den Hartog

Members: (R) Jim Patrick, Clifford R. Bayer, Dan Foreman, Jim Guthrie,

Dan G. Johnson, Steven P. Thayne; (D) Maryanne Jordan

Commerce and Human Resources

Chair: Jim L. Patrick Vice Chair: Jim Guthrie

Members: (R) Fred S. Martin, Todd M. Lakey, Steven P. Thayne, Mary Souza,

Kelly Arthur Anthon; (D) Grant Burgoyne, Janie Ward-Engelking

Education

Chair: Dean M. Mortimer Vice Chair: Steven P. Thayn

Members: (R) Chuck Winder, Robert P. Nonini, Lori Den Hartog, Jim Guthrie,

Carl Crabtree; (D) Cherie Buckner-Webb, Janie Ward-Engelking

Finance

Chair: Shawn Keough Vice Chair: Fred S. Martin

Members: (R) Steve Bair, Dean M. Mortimer, Mary Souza, Abby Lee, Jeff Agenbroad,

Carl Crabtree; (D) Janie Ward-Engelking, Mark Nye

Health and Welfare

Chair: Lee Heider Vice Chair: Mary Souza

Members: (R) Fred S. Martin, Abby Lee, Mark Harris, Kelly Arthur Anthon, Jeff

Agenbroad, Dan Foreman; (D) Maryanne Jordan

Judiciary and Rules

Chair: Patti Anne Lodge Vice Chair: Abby Lee

Members: (R) Bart M. Davis, Marv Hagedorn, Kelly Arthur Anthon, Jeff Agenbroad,

Dan Foreman; (D) Grant Burgoyne, Mark Nye

Local Government and Taxation

Chair: Dan G. Johnson Vice Chair: Clifford R. Baver

Members: (R) Brent Hill, Jeff C. Siddoway, Jim Rice, Steve Vick, Jim L. Patrick;

(D) Grant Burgoyne, Mark Nye

Resources and Environment

Chair: Steve Bair Vice Chair: Steve Vick

Members: (R) Jeff C. Siddoway, Bert Brackett, Lee Heider, Clifford R. Bayer,

Dan G. Johnson; (D) Michelle Stennett, Maryanne Jordan

State Affairs

Chair: Jeff C. Siddoway Vice Chair: Mary Hagedorn

Members: (R) Bart M. Davis, Brent Hill, Chuck Winder, Patti Anne Lodge,

Todd M. Lakey; (D) Michelle Stennett, Cherie Buckner-Webb

Transportation

Chair: Bert Brackett Vice Chair: Robert P. Nonini

Members: (R) Shawn Keough, Chuck Winder, Marv Hagedorn, Lori Den Hartog,

Patti Anne Lodge, Mark Harris; (D) Cherie Buckner-Webb

House Committees

Agricultural Affairs

Chair: Judy Boyle Vice Chair: Thomas Dayley

Members: (R) Maxine T. Bell, Steven Miller, Julie VanOrden, Van T. Burtenshaw, Ryan Kerby, Caroline Nilsson Troy, Thyra Stevenson, Paul Amador, Randy Armstrong,

Karey Hanks, Christy Zito; (D) Matthew W. Erpelding, Sally Toone

Appropriations

Chair: Maxine T. Bell Vice Chair: Rick D. Youngblood

Members: (R) Steven Miller, Van T. Burtenshaw, Wendy Horman, Luke Malek,

Neil A. Anderson, Sage G. Dixon; (D) Phylis K. King, Melissa Wintrow

Business

Chair: Vito Barbieri Vice Chair: Lance W. Clow

Members: (R) Gary E. Collins, Brent J. Crane, Joe Palmer, Jeff Thompson,

Brandon A. Hixon, Jason A. Monks, Robert Anderst, Sage G. Dixon, Caroline Nilsson Troy, Thyra Stevenson, Randy Armstrong, Gayann DeMordaunt, Dustin Manwaring;

(D) Elaine Smith, Hy Kloc, Sally Toone

Commerce and Human Resources

Chair: Stephen Hartgen Vice Chair: Neil A. Anderson

Members: (R) Steven Harris, James Holtzclaw, Wendy Horman, Kelley Packer, Eric M. Redman, Mike Kingsley, Dorothy Moon, Scott Syme, Heather Scott;

(D) Phylis K. King, Sue Chew

Education

Chair: Julie VanOrden Vice Chair: Patrick McDonald

Members: (R) Paul E. Shepherd, Judy Boyle, Lance W. Clow, Ron Mendive, Ryan Kerby, Don Cheatham, Paul Amador, Gayann DeMordaunt, Dorothy Moon,

Scott Syme; (D) Hy Kloc, John McCrostie, Sally Toone

Environment, Energy, and Technology

Chair: Dell Raybould Vice Chair: Jeff Thompson

Members: (R) Stephen Hartgen, John Vander Woude, Neil A. Anderson, Robert Anderst, Ron Mendive, Janet Trujillo, Greg Chaney, Ronald Nate, Don Cheatham, Wendy Horman, Luke Malek, Dorothy Moon, Heather Scott;

(D) Elaine Smith, Paulette Jordan, Ilana Rubel

Health and Welfare

Chair: Fred Wood Vice Chair: Kelley Packer

Members: (R) Brandon A. Hixon, Christy Perry, John Vander Woude, Eric Redman, Marc Gibbs, Megan Blanksma, Karey Hanks, Mike Kingsley, Bryan Zollinger;

(D) Sue Chew; Ilana Rubel

Judiciary, Rules, and Administration

Chair: Lynn M. Luker Vice Chair: Luke Malek

Members: (R) Christy Perry, Thomas Dayley, Janet Trujillo, Patrick McDonald, Don Cheatham, Ryan Kerby, Ronald Nate, Greg Chaney, Paul Amador, Karey Hanks, Christy Zito, Bryan Zollinger; (D) John Gannon, John McCrostie, Melissa Wintrow

House Committees (continued)

Local Government

Chair: Christy Perry Vice Chair: Eric M. Redman

Members: (R) Lynn M. Luker, Vito Barbieri, Lance W. Clow, Gary E. Collins, Megan Blanksma, Priscilla Giddings, Mike Kingsley, Dustin Manwaring, Bryan

Zollinger; (D) Sue Chew, John McCrostie

Resources and Conservation

Chair: Marc Gibbs Vice Chair: Terry Gestrin

Members: (R) Mike Moyle, Dell Raybould, Paul E. Shepherd, Fred Wood, Judy Boyle, John Vander Woude, Steven Miller, Van T. Burtenshaw, Ron Mendive, Rick D. Youngblood, Clark Kauffman, Priscilla Giddings, Megan Blanksma;

(D) Mathew W. Erpelding, Ilana Rubel, Paulette E. Jordan

Revenue and Taxation

Chair: Gary E. Collins Vice Chair: Janet Trujillo

Members: (R) Mike Moyle, Dell Raybould, Robert Anderst, Thomas Dayley, Stephen Hartgen, Clark Kauffman, Greg Chaney, Ronald Nate, Jeff Thompson,

Terry Gestrin, Thyra Stevenson, Caroline Nilsson Troy;

(D) Mathew W. Erpelding, John Gannon

State Affairs

Chair: Thomas F. Loertscher Vice Chair: Jason A. Monks

Members: (R) Lynn M. Luker, Brent J. Crane, Joe Palmer, Vito Barbieri, James Holtzclaw, Steven Harris, Randy Armstrong, Priscilla Giddings, Dustin Manwaring, Christy Zito, Heather Scott; (D) Elaine Smith, Paulette Jordan

Transportation and Defense

Chair: Joe Palmer Vice Chair: Paul E. Shepherd

Members: (R) Terry Gestrin, Brandon A. Hixon, Clark Kauffman, Kelley Packer, Rick D. Youngblood, Patrick McDonald, Sage G. Dixon, Steven Harris, James Holtzclaw, Jason A. Monks, Gayann DeMordaunt, Scott Syme; (D) Phylis K. King, Melissa Wintrow, John Gannon

Ways and Means

Chair: Robert Anderst

Members: (R) Mike Moyle, Brent J. Crane, John Vander Woude;

(D) Mathew W. Erpelding, Ilana Rubel, Elaine Smith

Legislature Leadership 1891 – 2017

Year	President Pro Tem	Speaker of the House
1891	John S. Gray*	Frank A. Fenn (R)
1893	Alexander E. Mayhew*	David T. Miller (R)
1895	Vincent Bierbower (R)	Robert V. Cozier (R)
1897	Joseph C. Rich (P)	Albert H. Alford (D)
1899	Frank R. Gooding (R)	David L. Evans (D)
1901	J.W. Ballantine (P)	Glenn P. McKinley(D)
1903	J.W. Brigham (R)	James F. Hunt (R)
1905	George E. Crum (R)	James F. Hunt (R)
1907	C.H. Nugent (R)	James F. Hunt (R)
1909	John W. Hart (R)	Paul Clagstone (R)
1911	Fred W. Gooding (R)	Charles D. Storey (R)
1913	John W. Hart (R)	C.S. French (R)
1915	John W. Hart (R)	A.H. Connor (R)
1917	Perry W. Mitchell (D)	B. Harvey Allred (D)
1919	E.W. Whitcomb (R)	M.A. Kiger (R)
1921	E.W. Whitcomb (R)	Peter Johnston (R)
1923	L.R. Thomas (R)	M.A. Kiger (R)
1925	John McMurray (R)	W.T. Gillis (R)
1927	John McMurray (R)	W.T. Gillis (R)
1929	John McMurray (R)	Donald S. Whitehead (R)
1931	G.W. Grebe (R)	C.A. Bottolfsen (R)
1933	E.G. Van Hoesen (D)	Robert Coulter (D)
1935	Perry W. Mitchell (D)	Troy D. Smith (D)
1937	James B. Newport (D)	Troy D. Smith (D)
1939	Thomas Heath (R)	M.L. Horsley (R)
1941	Perry W. Mitchell (D)	F.M. Bistline (D)
1943	C.A. Robins (R)	M.L. Horsley (R)
1945	J.E. Williams (R)	Willis C. Moffatt (R)
1947	J.E. Williams (R)	Barney Glavin (R)
1949	O.E. Cannon (D)	John Hohnhorst (R)
1951	E.J. Soelberg (R)	W.L. Mills (R)
1953	William C. Moore (R)	R.H. Young, Jr. (R)
1955	Carl Irwin (R)	R.H. Young, Jr. (R)
1957	O.J. Buxton (D)	Elvon Hampton (R)
1959	O.J. Buxton (D)	Robert Doolittle (D)
1961	A.W. Naegle (R)	W.D. Eberle (R)
1963	Jack M. Murphy (R)	Pete T. Cenarrusa (R)
1965	Jack M. Murphy (R)	Pete T. Cenarrusa (R)
1967	R.H. Young, Jr. (R)	Pete T. Cenarrusa (R)
1969	James Ellsworth (R)	William J. Lanting (R)
1971	James Ellsworth (R)	William J. Lanting (R)
1973	James Ellsworth (R)	William J. Lanting (R)
1975	James Ellsworth (R)	Allan F. Larsen (R)
1977	Philip E. Batt (R)	Allan F. Larsen (R)
1979	Reed Budge (R)	Ralph Olmstead (R)
1981	Reed Budge (R)	Ralph Olmstead (R)
1983	James Risch (R)	Tom W. Stivers (R)
1703	James Misch (M)	TOTH VV. SHIVETS (IV)

Legislature Leadership (continued)

Year	President Pro Tem	Speaker of the House
1985	James Risch (R)	Tom W. Stivers (R)
1987	James Risch (R)	Tom Boyd (R)
1989	Michael Crapo (R)	Tom Boyd (R)
1991	Michael Crapo (R)	Tom Boyd (R)
1993	Jerry Twiggs (R)	Michael K. Simpson (R)
1995	Jerry Twiggs (R)	Michael K. Simpson (R)
1997	Jerry Twiggs (R)	Michael K. Simpson (R)
1999	Jerry Twiggs (R)	Bruce Newcomb (R)
2000	Robert L. Geddes (R)	Bruce Newcomb (R)
2001	Robert L. Geddes (R)	Bruce Newcomb (R)
2003	Robert L. Geddes (R)	Bruce Newcomb (R)
2005	Robert L. Geddes (R)	Bruce Newcomb (R)
2007	Robert L. Geddes (R)	Lawerence Denney (R)
2009	Robert L. Geddes (R)	Lawerence Denney (R)
2010	Robert L. Geddes (R)	Lawerence Denney (R)
2011	Brent Hill (R)	Lawerence Denney (R)
2012	Brent Hill (R)	Lawerence Denney (R)
2013	Brent Hill (R)	Scott Bedke (R)
2014	Brent Hill (R)	Scott Bedke (R)
2015	Brent Hill (R)	Scott Bedke (R)
2016	Brent Hill (R)	Scott Bedke (R)
2017	Brent Hill (R)	Scott Bedke (R)

Party designation: (R) Republican; (D) Democrat; *party affiliation not available.

Political Party Statistics 1891 – 2017

Year	Senate Total	Rep.	Dem.	Other	House Total	Rep.	Dem.	Other
1891	18**				36**			
1893	18**				36**			
1895	18	10	2	5(P)1(I)	35	25	1	8(P)1(I)
1897	21	7	7	7(P)	48	17	15	16(P)
1899	21	9	3	2(P), 7(F)	49	12	14	6(P), 17(F)
1901	21	7	10	3(P), 1(SR)	49	20	16	6(P), 7(SR)
1903	21	14	6	1(I)	47	35	11	
1905	21	19	2		50	48	2	
1907	21	15	6		51	38	12	1(I)
1909	23	13	10		53	44	9	
1911	23	14	8		59	35	24	
1913	24	21	3		60	56	4	
1915	33	19	11	2(Pr), 1(S)	61	32	28	1(Pr)
1917	37	16	21		65	29	36	
1919	41	29	12		64	46	18	
1921	44	39	5		54	51	3	
1923	44	25	14	5(Pr)	65	37	22	6(Pr)
1925	44	32	5	7(Pr)	62	45	5	12(Pr)
1927	44	29	11	4(Pr)	68	52	7	8(Pr), 1(I)
1929	44	31	12	1 (I)	50	9		
1931	44	23	21		70	43	27	
1933	44	9	35		63	4	59	

Political Party Statistics (continued)

Year	Senate Total	Rep.	Dem.	Other	House Total	Rep.	Dem.	Other
1935	44	8	36		59	6	53	
1937	44	11	33		59	9	50	
1939	44	27	17		59	39	20	
1941	44	21	23		64	36	28	
1943	44	31	13		59	32	27	
1945	44	24	20		59	30	29	
1947	44	31	13		59	42	17	
1949	44	20	24		59	35	24	
1951	44	29	15		59	36	23	
1953	44	33	11		59	45	14	
1955	44	24	20		59	36	23	
1957	44	19	25		59	32	27	
1959	44	17	27		59	24	35	
1961	44	23	21		59	31	28	
1963	44	23	21		63	34	29	
1965	44	25	19		79	42	37	
1967	35	22	13		70	38	32	
1969	35	20	15		70	38	32	
1971	35	19	16		70	41	29	
1973	35	23	12		70	51	19	
1975	35	21	14		70	43	27	
1977	35	20	15		70	48	22	
1979	35	19	16		70	50	20	
1981	35	23	12		70	56	14	
1983	35	21	14		70	51	19	
1985	42	28	14		84	67	17	
1987	42	26	16		84	64	20	
1989	42	23	19		84	64	20	
1991	42	21	21		84	56	28	
1993	35	23	12		70	50	20	
1995	35	27	8		70	57	13	
1997	35	30	5		70	59	11	
1999	35	31	4		70	58	12	
2001	35	32	3		70	61	9	
2003	35	28	7		70	54	16	
2005	35	28	7		70	57	13	
2007	35	28	7		70	51	19	
2009	35	28	7		70	52	18	
2011	35	28	7 7		70	57	13	
2012	35	28	7		70	57 57	13	
2013	35	28			70	57	13	
2014	35	28	7		70	57 56	13	
2015	35	28	7		70	56	14	
2016	35 35	28	7 9		70 70	56	14	
2017	33	26	9		/0	59	11	

^{*}Other includes: (P) Populist; (F) Fusion; (SR)Silver Republican; (I) Independent; (S) Socialist; (Pr) Progressive.

^{**} Party affiliation not available.

Legislative Sessions 1890 – 2017

Year	Se	ession	Convened	Adjourned	Day in Session
1890		1st	12/08/1890	03/14/1891	82*
1893		2nd	01/02/1893	03/06/1893	64
1895		3rd	01/07/1875	03/09/1895	62
1897		4th	01/04/1897	03/08/1897	64
1899		5th	01/02/1899	03/07/1899	65
1901		6th	01/07/1901	03/12/1901	65
1903		7th	01/05/1903	03/07/1903	62
1905		8th	01/02/1905	03/04/1905	62
1907		9th	01/07/1907	03/08/1907	61
1909		10th	01/04/1909	03/06/1909	62
1911		11th	01/02/1911	03/04/1911	62
1912	1 E.S.	11th	01/15/1912	01/31/1912	17
1913		12th	01/06/1913	03/08/1913	62
1915		13th	01/04/1915	03/08/1915	64
1917		14th	01/08/1917	03/10/1917	62
1919		15th	01/06/1919	03/08/1919	62
1921		16th	01/03/1921	03/05/1921	62
1923		17th	01/08/1923	03/09/1923	61
1925		18th	01/05/1925	03/05/1925	60
1927		19th	01/03/1927	03/03/1927	60
1929		20th	01/03/1929	03/07/1929	60
1930	1 E.S.	20th	02/24/1930	02/25/1930	2
1931	1 L.J.	21st	01/05/1931	03/05/1931	60
1931	1 E.S.	21st	03/06/1931	03/13/1931	8
1931	1 E.S.	22nd	01/02/1933	03/01/1933	59
1935		23rd	01/02/1935		61
1935	1 E.S.	23rd		03/08/1935 03/20/1935	13
1935	2 E.S.	23rd	03/08/1935		3
	2 E.S. 3 E.S.		07/08/1935	07/10/1935	4
1936	3 E.S.	23rd	07/28/1936	07/31/1936	
1937	1E C	24th	01/04/1937	03/06/1937	62
1937	1E.S.	24th	11/28/1937	11/30/1937	3
1939		25th	01/02/1939	03/02/1939	60
1941		26th	01/06/1941	03/08/1941	62
1943	1 E C	27th	01/04/1943	02/28/1943	56
1944	1 E.S.	27th	02/28/1944	03/01/1944	2
1944	2 E.S.	27th	03/01/1944	03/04/1944	4
1945		28th	01/08/1945	03/09/1945	61
1946	1.E.S.	28th	02/25/1946	03/07/1946	11
1946	2 E.S.	28th	03/07/1946	03/07/1946	1
1947		29th	01/06/1947	03/07/1947	61
1949		30th	01/03/1949	03/04/1949	61
1950	1.E.S.	30th	02/06/1950	02/25/1950	20
1951		31st	01/08/1951	03/12/1951	64
1952	1 E.S.	31st	01/15/1952	01/16/1952	2
1953		32nd	01/05/1953	03/06/1953	61
1955		33rd	01/03/1955	03/05/1955	62
1957		34th	01/07/1957	03/16/1957	69
1959		35th	01/05/1959	03/09/1959	64
1961		36th	01/02/1961	03/02/1961	60
1961	1 E.S.	36th	08/03/1961	08/04/1961	2

Legislative Sessions (continued)

Year	S	ession	Convened	Adjourned	Day in Session
1963		37th	01/07/1963	03/19/1963	72
1964	1 E.S.	37th	07/29/1964	08/01/1964	4
1965		38th	01/04/1965	03/18/1965	74
1965	1 E.S.	38th	03/19/1965	03/25/1965	7
1966	2 E.S.	38th	02/14/1966	03/05/1966	20
1966	3 E.S.	38th	03/07/1966	03/17/1966	11
1967	0 2.0.	39th	01/02/1967	03/31/1967	89
1967	1 E.S.	39th	06/19/1967	06/23/1967	5
1968	2 E.S.	39th	01/29/1968	02/09/1968	12
1969	1 Ses.	40th	01/13/1969	03/27/1969	74
1970	2 Ses.	40th	01/12/1970	03/07/1970	55
1971	1 Ses.	41st	01/11/1971	03/20/1971	69
1971	1 E.S.	41st	03/22/1971	04/08/1971	18
1972	2 Ses.	41st	01/10/1972	03/25/1972	75
1973	1 Ses.	42nd	01/08/1973	03/13/1973	65
1974	2 Ses.	42nd	01/08/19/3	03/30/1974	76
1974	1 Ses.	43rd	01/13/1975	03/22/1975	68
1975	2 Ses.	43rd			75
	2 Ses. 1 Ses.		01/05/1976	03/19/1976 03/21/1977	
1977		44th	01/10/1977		71
1978	2 Ses.	44th	01/09/1978	03/18/1978	69
1979	1 Ses.	45th	01/08/1979	03/26/1979	78
1980	2 Ses	45th	01/07/1980	03/31/1980	85
1980	1 E.S.	45th	05/12/1980	05/14/1980	3
1981	1 Ses.	46th	01/12/1981	03/27/1981	75
1981	1 E.S.	46th	07/07/1981	07/21/1981	15
1982	2 Ses.	46th	01/11/1982	03/24/1982	73
1983	1 Ses	47th	01/10/1983	04/14/1983	95
1983	1 E.S.	47th	05/09/1983	05/11/1983	3
1984	2 Ses.	47th	01/09/1984	03/31/1984	83
1985	1 Ses.	48th	01/07/1985	03/13/1985	66
1986	2 Ses.	48th	01/06/1986	03/28/1986	82
1987	1 Ses.	49th	01/12/1987	04/01/1987	80
1988	2 Ses.	49th	01/11/1988	03/31/1988	81
1989	1 Ses.	50th	01/09/1989	03/29/1989	80
1990	2 Ses.	50th	01/08/1990	03/30/1990	82
1991	1 Ses.	51st	01/07/1991	03/29/1991	82
1992	2 Ses.	51st	01/06/1992	04/03/1992	89
1992	1 E.S.	51st	07/27/1992	07/28/1992	2
1993	1 Ses.	52nd	01/11/1993	03/27/1993	76
1994	2 Ses.	52nd	01/10/1994	04/01/1994	82
1995	1 Ses.	53rd	01/09/1995	03/17/1995	68
1996	2 Ses.	53rd	01/08/1996	03/15/1996	68
1997	1 Ses.	54th	01/06/1997	03/19/1997	73
1998	2 Ses.	54th	01/12/1998	03/23/1998	71
1999	1 Ses.	55th	01/11/1999	03/19/1999	68
2000	2 Ses.	55th	01/10/2000	04/05/2000	87
2000	1 E.S.	55tth	12/08/2000	12/08/2000	1
2001	1 Ses.	56th	01/08/2001	03/30/2001	82
2002	2 Ses.	56th	01/07/2002	03/14/2002	68
2003	1 Ses.	57th	01/06/2003	05/03/2003	118

Legislative Sessions (continued)

Year	Se	ession	Convened	Adjourned	Day in Session
2004	2 Ses.	57th	01/12/2004	03/20/2004	69
2005	1 Ses.	58th	01/10/2005	04/06/2005	87
2006	2 Ses.	58th	01/09/2006	04/11/2006	93
2006	1 E.S.	58th	08/25/2006	08/25/2006	1
2007	1 Ses.	59th	01/08/2007	03/30/2007	82
2008	2 Ses.	59th	01/07/2008	04/02/2008	87
2009	1 Ses.	60th	01/12/2009	05/08/2009	117
2010	2 Ses.	60th	01/11/2010	03/29/2010	78
2011	1 Ses.	61st	01/10/2011	04/07/2011	88
2012	2 Ses.	61st	01/09/2012	03/29/2012	81
2013	1 Ses.	62nd	01/07/2013	04/04/2013	88
2014	2 Ses.	62nd	01/06/2014	03/20/2014	74
2015	1 Ses.	63rd	01/12/2015	04/11/2015	89
2015	1 E.S.	63rd	05/18/2015	05/18/2015	1
2016	1 Ses.	64th	01/11/2016	03/25/2016	75
2017	1 Ses.	65th	01/09/2017	03/29/2017	80

^{*} The first session adjourned for Christmas recess on December 21, 1890 and reconvened January 4, 1891, a period of 15 days. Even though the first session spanned a period of 97 days it was officially in session only 82 days.

Legislation Summary 1959 – 2017

			Introductions		Enactments		
Year	Sess	sion	Bills	Resolutions	Bills	Resolutions	Vetoes
1959		35th	638	68	303	42	13
1961		36th	651	77	331	47	4
1961	1 E.S.	36th	11	4	4	4	0
1963		37th	734	71	429	55	21*
1964	1 E.S.	37th	7	10	6	9	0
1965		38th	608	76	321	48	15
1965	1 E.S.	38th	27	8	5	3	0
1966	2 E.S.	38th	67	39	21	28	0
1966	3 E.S.	38th	27	12	6	7	0
1967		39th	799	77	437	54	39
1967	1 E.S.	39th	30	14	18	12	0
1968	2 E.S.	39th	52	20	29	12	0
1969	1 Ses.	40th	796	91	473	53	8
1970	2 Ses.	40th	511	55	264	36	3
1971	1 Ses.	41st	660	103	365	38	6
1971	1 E.S.	41st	43	4	10	0	2
1972	2 Ses.	41st	766	127	409	54	10
1973	1 Ses.	42nd	589	103	348	66	6
1974	2 Ses.	42nd	637	126	325	56	5
1975	1 Ses.	43rd	563	115	270	52	10
1976	2 Ses.	43rd	738	92	367	41	6
1977	1 Ses.	44th	645	77	326	49	15
1978	2 Ses.	44th	654	60	375	34	12
1979	1 Ses.	45th	599	71	325	39	13
1980	2 Ses.	45th	714	68	396	53	12

Legislative Summary (continued)

				roductions		nactments	
Year		sion		Resolutions		Resolutions	Vetoes
1980	1 E.S.	45th	15	8	1	5	0
1981	1 Ses.	46th	701	74	366	34	16*
1981	1 E.S.	46th	16	6	2	1	1
1982	2 Ses.	46th	617	66	370	35	11
1983	1 Ses.	47th	589	61	282	35	23
1983	1 E.S.	47th	8	0	5	0	1
1984	2 Ses.	47th	586	48	289	27	14
1985	1 Ses.	48th	466	63	274	28	3*
1986	2 Ses.	48th	691	68	348	26	8
1987	1 Ses.	49th	619	70	361	43	7
1988	2 Ses.	49th	732	80	376	36	9
1989	1 Ses.	50th	752	110	426	59	8
1990	2 Ses.	50th	804	63	439	27	3
1991	1 Ses.	51st	687	64	338	30	9
1992	2 Ses.	51st	726	76	342	18	8
1992	1 E. S.	51st	4	5	3	1	0
1993	1 Ses.	52nd	752	79	416	36	14
1994	2 Ses.	52nd	958	79	456	30	16*
1995	1 Ses.	53rd	679	66	369	27	5
1996	2 Ses.	53rd	772	67	433	40	8
1997	1 Ses.	54th	695	66	404	41	5
1998	2 Ses.	54th	708	73	428	36	10
1999	1 Ses.	55th	666	87	397	47	4
2000	2 Ses.	55th	737	82	487	48	3
2001	1 Ses.	56th	662	80	397	54	3
2002	2 Ses.	56th	605	72	371	40	2
2003	1 Ses.	57th	678	81	381	47	8
2004	2 Ses.	57th	617	75	389	44	5
2005	1 Ses.	58th	642	84	405	47	9
2006	2 Ses.	58th	735	100	459	71	0
2006	1 E.S.	58th	1	0	1	0	0
2007	1 Ses.	59th	581	69	369	49	6*
2008	2 Ses.	59th	633	58	410	32	3
2009	1 Ses.	60th	624	48	344	34	36
2010	2 Ses.	60th	549	69	359	40	0
2011	1 Ses.	61st	565	55	335	30	1
2012	2 Ses.	61st	552	71	342	38	0
2013	1 Ses.	62nd	545	76	357	53	2
2014	2 Ses.	62nd	542	66	357	43	0
2015	1 Ses.	63rd	523	72	346	48	4
2015	1 E.S.	63rd	1	0	1	0	0
2016	1 Ses.	64th	557	75	377	52	2
2017	1 Ses.	65th	540	75	337	49	8

^{*} Includes veto(es) overridden by both chambers to become law.

Legislative Roster Territorial Council 1863 – 1889

Ainslie, George	1865,	1866	Jewell, E.S.	1888
Allen, R.G.	1868,		Johnson, R.Z.	1880
Anderson, V.S.		1868	Johnson, E.P.	1882
Anderson, W.F.		1880	Jordon, E.A.	1886
Baker, W.T.		1876	Langford, W.G.	1876
Beatty, E.T.	1874,		Larimer, Robert	1886
Beatty, James H.		1886	Lynch, W.	1870
Biggs, H.C.		1865	Manning, Geo. A.	1879
Bingham, J.W		1888	Martin, Henry	1874
Bohannon, E.		1865	Mattox, H.A.	1870, 1872
Boomer, A.J.		1868	Mayhew, Alexander E.	1886
Brearley, E.C.		1884	Mayhew, R.E.	1888
Brown, L.P.	1866,	1874	McNab, A.J.	1886
Budge, William	1876,	1880	McNally, John	1870, 1872, 1874
Call, C.C.		1870	McPherson, Chas.	1888
Callaway, A.E.		1865	Miller, Joseph	1863, 1864
Campbell, Fred		1888	Miller, R.T.	1866
Cannady, John M.		1874	Miller, R. Emmett	1872
Capps, Stanford	1863, 1864,	1872	Monroe, D.G.	1870
Carter, M.A.		1866	Moody, S.W.	1884
Clough, J.P.		1888	Morrison, L.C.	1880
Cobb, Chas		1880	Murray, James	1880
Coston, I.N.	1870, 1872,	1876	Negley, J.S.	1888
Cowen, I.B.	1880,	1882	Nelson, T.F.	1888
Crawford, Geo. N.		1884	Nordyke, B.J.	1870, 1872, 1879
Cruther, James I.		1886	Odle, James	1882
Cummings, John		1864	Parsons, Geo. M.	1879
Dilley, S.B.	1864, 1865,	1880	Paul, G.W.	1868
Dudley, C.C.		1868	Peck, Henry	1880, 1882
Dunwell, D.W.C.		1876	Perkins, W.Y.	1888
Edwards, A.J.		1863	Pettingill, George	1879, 1884
Ensign, F.E.		1868	Pierce, J.B.	1879
Fenn, S.S.	1864, 1865,	1866	Poage, S.C.	1884
Foote, R.E.		1874	Poe, J.W.	1880
Galloway, Thos. C.	1882,	1884	Porter, F.C.	1876
Goulder, W.A.		1874	Prickett, H.E.	1874
Hailey, John		1880	Regan, P.A.	1879, 1882
Hart, Jas. H.	1879,	1884	Rheem, Wm. C.	1863
Hawley, James H.		1874	Riggs, H.C.	1866
Hays, Gilmore	1870,	1872	Robb, R.H.	1886
Helfrich, E.C.	•	1886	Robie, A.H.	1874
Higbee, L.P.	1872,	1876	Robinson, C.E.	1882
High, J.N.	,	1879	Scaniker, S.P.	1865, 1866
Himrod, Chas.		1886	Shoup, Geo. L.	1879
Howard, S.P.C.	1868 –	1876	Sidebotham, R.A.	1876
Hudson, W.H.		1866	Smith, Ephraim	1863, 1864
Hughes, P.L.		1886	Smith, H.W.	1884, 1886
Ireland, J.N.		1888	Sparks, Thos.	1888
Isaman, S.G.		1884	Stalker, Alexander	1874
Jenkins, M.R.		1879	Stanford, Lyman	1863
-,			, ,	

Territorial Council (continued)

Stevenson, E.A.	1866, 1876	Waterbury, E.B.	1863, 1864
Street, H.C.	1865, 1866	Watson, Charles	1886
Stump, J.H.	1870, 1872	Webster, W.L.	1882
Taylor, J.M.	1868	Wiley, N.B.	1879
Taylor, J.S.	1868	Willmot, L.P.	1880
Taylor, William S.	1882	Wilson, Benj.	1872, 1884
Taylor, S.F.	1888	Witt, J.V.R.	1872, 1876, 1882
Travis, Joseph	1879, 1882	Wood, Chas. A.	1884
Tregaskis, R.	1876	Wood, R.L.	1884
Vance, W.M.	1868, 1870	Wright, J.B.	1872
Wall, E.A.	1882	Yantes, B.F.	1868, 1870

Territorial House of Representatives 1863 – 1889

Abbott, J.A.	1866	Campbell, Fred	1865 - 1882
Adams, Peter	1872	Carr, James	1865
Adams, David	1884	Carter, J.W.	1865
Adams, Geo. W.	1884	Catlin, Seth	1868
Agnew, J.D.	1865	Caton, H.T.	1866
Allen, H.	1865	Cave, Josiah	1874,1886
Allison, William	1879	Chaney, A.S.	1886,1888
Anderson, A.B.	1872	Chapin, George	1879
Anderson, V.S.	1874	Clark, Perry	1870
Apperson, James J.	1872	Clay, H.H.	1888
Bacon, L.	1863	Cleary, Philip	1870,1874,1876,1884
Baddock, J.H.	1874	Clemens, Wm.	1874
Badley, D.L.	1886, 1888	Clouch, J.P.	1886
Bailey, B.L. Bailey, Hayden	1868	Cobb, Charles	1886
Baldwin, G.B.	1874, 1879, 1884	Cooper, William	1879
*	1865	Cooper, william	1882
Barnes, D.P.		,	1884
Bassett, C.J.	1882	Cough, J.P.	
Beatty, E.T.	1865, 1868	Cox, J.C.	1886
Bell, F.W.	1866	Cozad, John	1866
Bell, G.W.	1868	Crafts, G.W.	1872
Bennett, Jas. A.	1872	Crawford, J.R.	1870
Biddy, Moses J.	1872	Crosson, B.	1865
Birdseye, J.W.	1879	Crow, W.H.B.	1888
Blakley, Alexander	1864,1865	Culp, Isaac	1874
Bodfish, C.P.	1863	Cummings, J.W.	1880
Bonner, J.J.	1879	Curtis, T.J.	1876
Brown, M.C.	1863	Davis, Nelson	1866
Brumback, J.	1880	Davis, Matt	1872
Bruner, J.A.	1888	Davis, C.K.	1876
Buckanan, A.	1882	Davis, R.H.	1888
Burke, John M.	1886	Day, C.M.	1888
Burkhart, H.Z.	1888	DeHaven, James	1886,1888
Burnett, E.G.	1886	Dean, A.	1872
Butler, W.H.	1879	Dempsey, Stephen	1876,1880
Cahalan, T.D.	1870	Dodge, O.A.	1882
Calloway, A.E.	1870,1872,1879,1880	Dudley, Joseph	1880
Calloway, Thomas H.	1868	Duval, John	1864
Campbell, R.P.	1863	Edwards, S.P.	1876
Campbell, Patrick	1868,1870	Elder, Thomas	1872

Territorial House of Representatives (continued)

Territorial flouse of Re	presentati	ves (continued)	
Elyea, W.A.	1886	Hughes, J.G.	1870
Emery, Geo. W.	1888	Hull, C.M.	1884
Englis, A.	1866	Humphrey, C.B.	1879
Evans, D.L.	1882	Hunt, F.M.	1874
Everett, P.	1870	Hunter, Geo. W.	1886
Fay, Thomas	1868	Hussman, S.T.	1868
Fenn, S.S.	1872	Jeffey, Thomas M.	1880
Fenn, F.A.	1886	Jeffreys, S.M.	1872
Flournoy, A.W.	1866	Jenkins, M.R.	1865
Fouch, D.W.	1882,1884	Jones, David R.	1879,1880,1884
Fox, J.C.	1884	Jordon, E.A.	1888
Froman, F.K.	1876	Keithly, W.R.	1863
Garrett, I.W.	1872,1880	Kelley, Meridith	1868
Gee, R.W.	1886	Kelly, Milton	1863
Gilmore, G.W.	1876	Kilborn, Marion	1888
Gilson, J.J.	1880	King, William	1879,1884
Girton, J.W.	1880	Knight, J.W.	1866
Goodnough, S.	1868	Kurtz, M.A.	1888
Goodrich, George	1886	Lamme, D.S.	1884
Goodwin, M.H.	1884,1886	Langdon, S.J.	1880
Gorton, G.W.	1888	Larimer, Robert	1882
Goulder, W.A.	1864,1868	Larson, K.	1882
Gray, Thomas	1876,1879	Latta, E.C.	1864
Gray, A.S.	1880	Law, W.L.	1866
Green, W.B.	1884	Leland, Alonzo	1863
Griffin, J.F.	1876	Lewis, John S.	1886
Groat, Wm.	1874	Linbeck, Lewis	1868
Grunell, M.L.	1882	Luney, M.G.	1865,1874,1876,1884
Guheen, J.J.	1886	Lyons, James	1888
Hall, E.B.	1870	Marshall, R.W.	1870
Hall, Harvey B.	1872	Martin, J.M.	1888
Hammond, Ed	1876	Martindale, W.C.	1882,1884
Harbour, J.M.	1882	Marx, V.	1868
Hardin, M.G.	1879	Maxon, H.J.G.	1879
Harley, W.S.	1868	McCaleb, Jessie	1876
Harris, J.C.	1866	McCarty, J.H.	1874
Hart, Thomas B.	1868	McDonald, A.	1866
Hart, James H.	1876,1880	McGrew, D.M.	1868
Hartley, H.K.	1876,1882	McIntosh, J.	1864
Hartwell, T.A.	1886	McKern, W.F.	1884
Harvey, R.S.	1886	McMahon, P.	1872
Hasbrouch, Solomon	1864	McMillen, W.F.	1866
Hatch, L.H.	1872	Meyer, A.L.	1879
Hawley, J.H.	1870	Mickey, F.M.	1882
Hays, Gilman	1870	Miller, L.C.	1863
Haywood, James A.	1882	Mintzer, O.W.	1888
Hedrick, J.M.	1880	Mitcham, J.I.	1888
Hibbs, I.N.	1880	Mitchell, A.P.	1866
High, J.N.	1876	Monroe, D.G.	1866
Himrod, Chas.	1872	Mooney, D.B.	1868,1870
Howard, W.H.	1864	Moore, E.M.	1874
Hoyt, M.L.	1886	Moore, Ed H.	1876
Huffaker, A.T.	1872	Morgan, J.W.	1870
		. 6. ,	=37.0

Territorial House of Representatives (continued)

Morse, Leonard D.	1876	Stalker, A.R.	1884
Mulkey, E.	1868	Sterling, E.C.	1864
Myer, John H.	1876	Stevenson, E.A.	1874
Nelson, C.T.	1874	Steward, C.W.	1874
Newsom, G.W.	1879	Taylor, J.S.	1866
Nichols, William	1879,1880	Thatcher, J.B.	1882
Norcross, W.T.	1876	Thayer, W.W.	1866
Nordyke, B.J.	1866	Thews, William B.	1886
Ohle, Henry	1866	Tiner, I.L.	1865
Onderdonk, James L.	1880	Tomer, G.W.	1872,1882
Orr, James A.	1863	Tompkins, J.J.	1870
Parkinson, W.H.	1864,1865,1866	Trauger, J.H.	1872
Parsons, G.M.	1872	True, E.B.	1880
Paul, G.W.	1866	Tufts, James	1863
Pearson, Wm. C.	1879,1882	Tuthill, F.C.	1874
Pefly, P.J.	1880	Tutt, P.A.	1876
Pierce, John B.	1864,1865,1870,1874	Usher, W.P.	1870
Points, F.	1876	Van Slyke, W.H.	1870
Pool, L.	1874	Varney, D.B.	1879
Porter, W.T.	1870	Waldrip, I.S.	1874
Quarles, J.P.	1884	Ward, John	1876
Quinn, P.S.	1868	Waring, Ira S.	1888
Reed, T.M.	1864	Warriner, B.L.	1876
Rett, W.H.	1874	Watson, J.K.	1884
Rich, Joseph C.	1879,1880	Weatherman, P.	1879
Richards, Geo. W.	1876	Webster, W.B.	1880
Riggs, H.C.	1864	Weiler, I.S.	1876
Ripson, J.A.	1865	West, John	1870
Robb, R.H.	1879,1882	Wheeler, H.H.	1870
Robbins, Orlando	1874	Wheeler, C.B.	1886
Rohrer, John S.	1886	Wheeler, Geo. P.	1888
Sampson, Geo. W.	1888	White, C.R.	1874
Sanburn, J. Rand	1888	White, J.W.	1874,1879
Sargent, I.C.	1888	Wickersham, J.H.	1870
Sayrs, C.D.	1865	Willey, N.B.	1872
Van Schaick, J.H.	1888	Williams, Jefferson	1870
Shaw, T.B.	1886	Williams, W.S.M.	1884
Sheperd, W.N.B.	1884	Wilmot, L.P.	1884
Shoemaker, F.M.	1868	Wilson, E.M.	1882
Short, J.M.	1872	Wilson, J.P.	1882
Shoup, Geo. L.	1874	Wood, John	1863
Shoup, J.C.	1882	Wood, R.L.	1876,1880
Sidebotham, R.A.	1874	Wooley, H.S.	1882
Silverwood, J.P.	1870	Worky, E.J.	1865
Simmondi, A.L.	1872	Wright, S.B.	1868
Simpson, Chas. J.	1884	Wright, Amos R.	1882,1884
Sissins, J.B.	1872	Yantis, B.J.	1870
Smith, Julian	1870	Yantis, W.B.	1870
Smythe, M.	1865	Yantis, R.T.	1879
Spencer, Robt.	1879	Yates, W.A.	1870
Stafford, George	1866	Zeigle, V.S.	1868
Stalker, Alexander	1879,1880	Ziegle, George	1864
. ,	,	3 - 7	

Members of the Idaho Legislature 1890 – 2016 SENATE

Abrahams, W. Dean	1973-1982	Barron, Chas. C.	1931-1932
Adams, W. Lloyd	1919-1920	Barron, Lloyd F.	1959-1968
Adamson, D.E.	1935-1938	Barton, Edward M.	1913-1914
Adamson, W.L.	1925-1926	Bassett, Thomas E.	1897-1898
Agenbroad, Jeff	2016-2018	Bastian, Stan	2007-2008
Agenbroad, Jen	1935-1936,	Dastiali, Stali	1967-1970,
Aikele, Andreas	1933-1930,	Batt, Philip E.	1973-1978,1985-1988
Ainslie, Wm.	1899-1901	Baumann, Dave	2004-2006
Albertini, John	1951-1954	Baumhoff, Fred	1947-1950
Albrethsen, Holger	1955-1960	Bayer, Clifford R.	2012-2018
Albrethsen, Martin	1923-1924	Beal, J. Burns	1963-1968
Alexander, Ray	1951-1952	Bean, Woodrow W.	1965-1968
Allen, Edward	1901-1904	Beck, Rod	1985-1990, 1995
Allen, Joe F.	1971-1972	Beers, Charles A.	1945-1946
Ambrose, George L.	1941-1946	Beitelspacher, Ronald J.	
Amestoy, Art M.	1959-1960	Bell, John J. "Jock"	1977-1980
Amonson, A.C.	1923-1924	Benham, John	1909-1910
Anderson, E.H.	1937-1938	Bennett, Bash L.	1925-1926
Anderson, Larrey	1985-1990	Bennett, John T.	1897-1898
Alluerson, Larrey	1969-1970,		1991-1992
Andreason, John C.	1909-1970,	Benson, Betty Bergeson, F.W. "Bill"	1957-1960
Andrus, Cecil D.	1961-1966,1969-1970	Beymer, A.F.	
Andrus, S. Reed	1949-1950	Bierbower, Vincent	1931-1932
,		Bilyeu, C.E. "Chick"	1895-1896
Anthon, Kelly Arthur	2016-2018		1971-1994
Archibald, R.G.	1923-1924	Bilyeu, Diane	1969-1970, 2007-2012
Armstrong, E.P.	1919-1922	Bivens, David W.	1967-1974
Atherton, S.P.	1917-1918	Black, Michael S.	1977-1980
Atwood, J.P.	1937-1938	Blackbird, Gerald V.	1979
Auld, James M.	1981-1982	Blackbird, Mike	1986-1992
Ausich, Joseph L. "Joe"		Blackstock, Adam H.	1949-1958
Bagley, Frederick R.	1967-1970	Blair, Garrison G.	1931-1932
Bahr, John H.	1941-1954	Blake, J. Bruce	1935-1938
Bailey, Jeremiah W.	1899-1901	Blick, George L.	1959-1966
Bailey, Kent M.	2003-2004	Boatright, Clyde	1995-2002
Bailey, Robert G.	1941-1942	Bock, Les	2009-2014
Bair, R. Steven	2006-2018	Bolton, W.E.	1949-1952
Baird, E.D.	1939-1942	Booth, C.W.	1919-1920
	1903-1904,	Borden, C.F.	1913-1914
Baker, Charles F.	1917-1922,	Bottolfsen, C.A.	1959-1962
	1925-1932,1935-1936	Boughton, E.V.	1921-1924
Baldridge, H.C.	1913-1914	Bowen, Arthur M.	1909-1910
Ballentine, James M.	1897-1898	Bowman, Earl W.	1915-1916
Ballantine, James W.	1897-1898,1901-1904	Boyce, Edward	1895-1896
Bandelin, Glenn E.	1945-1950,	Brackett, Bert	2006-2018
bandenn, Gienn E.	1953-1954,1959-1960	Bradbury, W.A.	1917-1918
Bane, S.P.	1917-1918	Bradshaw, Kenneth	1977-1982
Barker, John M.	1967-1984	Branch, Milton	1958
Barlow, Kimber C.	1933-1936,	Branch, W. Ric	1995-2002
Dariow, Killiber G.	1939-1944,1953-1962	Brandt, R. Skipper	
Barnum, Guy C.	1897-1898	"Skip"	2001-2006
Barrett, George G.	1925-1930	Brainard, Robert L.	1943-1944
-			=, .= 1, 11

Demare (commune	4)		
Branstetter, H.C.	1890-1893	Campbell, Rollie L.	1961-1962
Brassey, Vernon K.	1969-1978,1981-1982	Cannon, O.E.	1939-1950
Bray, Gail Etheridge	1983-1989	Cardiff, Leonard	1939-1940,1953-1960
Breier, Jr., C.J.	1943-1944	Carey, Michael	1899-1901
Bremer, George A.	1915-1916	Carlson, Herb	1983-1993
Brenn, Harry A.	1939-1940	Carson, Wm.	1947-1948
Drichem John Warren	1890-1893,	Carter, D.L.	1915-1916
brigham, John Warrer	1890-1893, 1899-1901,1903-1904	Carter, Ronald G.	1979-1980
Broadsword, Joyce M	2005-2012	Caseman, R.H.	1941-1942
Brocke, G.F.	1949-1950	Cathcart, E.O.	1945-1946
Brookman, E.A.	1935-1938	Caton, Elijah F.	1903-1904
Brooks, Karl B.	1987-1992	Chamberlain, Barbara	1993-1994
Brooks, Mary T.	1965-1970	Chapman, Gary	1983-1986
Brown, Baldwin F.	1939-1940,1945-1948	Chase, Cyril C. "Cy"	1961-1966,1971-1980
Durana Coul E	1923-1924,1937-	Chase, George	1947-1948
Brown, Carl E.	1940,1945-1948	Childers, Phil	1993-1994
Brown, Geo. L.	1959-1960	Choules, Albert	1935-1936
Brown, John G.	1893-1894	Christenson, Andrew	1919-1922,1925-1926
Brown, Robert S.	1895-1896	Christiansen, H.J. "Jim"	
Brown, Warren H.	1060 1074	Church, Daniel W.	1899-1901
1969-1974	1969-1974	Clapp, Frank	1923-1924,1927-1930
Buckner-Webb, Cherie	2012-2018	Clark, Chase A.	1933-1936
Budge, Reed W.	1969-1986	Clark, Edward M.	1923-1924
Budge, William	1899-1901	Clark, Louis	1901-1902
Buller, Reginald F.	1907-1908	Clark, S.K.	1921-1922,1927-1934
Bunderson, Harold R.	1000 0006	Clark, Solon B.	1923-1924
"Hal"	1993-2006	Clark, T.E.	1949-1950
Bundy, Wm. H.	1915-1916	Clark, W.W.	1921-1922
Burgan, Fred L.	1893-1894	Clark, Wilford W.	1903-1904
Burge, Ray O.	1961-1964	Clemm, Lester V.	1979-1982
Burgher, Charles H.	1941-1946	Coates, George T.	1911-1912
Burgoyne, Grant	2014-2018	Cobbs, Lyle R.	1971-1978
Decelor Mister 1	1989-1992,	Coe, John Knox	1937-1938
Burkett, Michael	2003-2008	Coffin, J.C.	1923-1928
Burkey, C.R.	1921-1922	Coiner, Charles H.	2005-2010
Burns, J.K.	1951-1952	Collett, Harold	1965-1966
Burstedt, Seth	1949-1956	Collin, Charles	1947-1948,1951-1954
Burt, Carl R.	1959-1960	Compton, Richard	1717 1710,1701 1701
Burtenshaw, Claude	1959-1960	"Dick"	2003-2006
Burtenshaw, Don M.	1997-2006	Conner, T. Dan	1933-1938
Burtenshaw, L.L.	1935-1938	Cook, Eldon W.	1949-1956,1961-1962
Buxton, O.J.	1947-1962	Cooke, Karen	1989
Bybee, Robert L.	1901-1902	Cooper, Fred M.	1953-1962
Cady, Dale	1947-1948	Corder, Tim Sr.	2005-2012
Calabretta, Martha	1985-1992,	Corey, I.N.	1925-1926
"Marti"	2003-2004	Coryell, George	1897-1898
Call, Bert	1949-1950,1957-1958	Costley, Wm. J.	1949-1954
Callahan, Donald A.	1923-1934	Coughanour, W.A.	1897-1898
Cameron, Dean L.	1990-2015	Cowles,, C.F.	1923-1924
Campbell, Arthur	1949-1950	Cox, Jr., J. Ray	1957-1962
Campbell,		Crabtree, Carl	2016-2018
Marguerite A.	1947-1952	Craig, Larry E.	1975-1980
Campbell, Robert	1893-1894	Crapo, Michael D.	1984-1992
		Lapo, Intelluci Di	1/011//2

Crawford, Harold J.	1965-1966	Donart, James B.	1959-1962
Crea, William J.	1941-1946	Donesley, Brian N.	1989-1992
Crockett, Geo. E.	1925-1928	Donnelly, Simon P.	1897-1898,1901-1902
Crookham, William	1971-1972	Dow, Robert E.	1935-1936
Crooks, E.A.	1923-1924	Drevlow, W.E.	1955-1958
Crow, Gordon	1995-2000	Driggs, Don C.	1917-1918
Crum, George E.	1903-1906	Dunklin, Betsy	1997-2002
Crutcher, William G.	1967-1972	Dunn, Lloyd C.	1965-1966
Crystal, Vearl C.	1977-1988	Dunning, Dow	1913-1914
Cummings, B.A.	1917-1918	Durst, Branden J.	2013-2014
Cunningham, John W.		Duvall, O.P.	1925-1926
Cunningham, M.F.	1933-1934	Eames, David G.	1917-1918,1923-1924
Curtis, George H.	1917-1918	Easton, Charles F.	1899-1901
Daniel, Vernon R.	1955-1960	Eckersell, A.B.	1937-1940
Daniels, J.E.	1919-1920	Eckert, Jacob L.	1903-1904,1911-1912
Daniels, Russell O.	1959-1966	Edgington, George	1913-1914
Danielson, Judi	1995-2001	Egbert, Richard A.	1963-1980
Darrah, Joseph S.	1905-1906	Eimers, G.W.	1953-1954
Darrington, Denton	1983-2012	Elliott, E.E.	1915-1916
Davis, A.W.	1939-1940,1943-1946	Elliott, Thos.	1917-1918
Davis, Bart M.	1998-2018	Ellsworth, James	1965-1976
Davis, Carl A.	1909-1910	Ellsworth, W. Fisher	1969-1972
Davis, David William	1913-1914	Erb, R.S.	1935-1940
Davis, Dennis	1989-1994	Eskelin, Dave	1973-1974
Davis, Elmer	1919-1920,1933-1934	Evans, Blaine F.	1957-1958
Davis, Nora L.	1957-1960	Evans, David L.	1903-1904,1923-1924
Davis, Ray J.	1951-1954	Evans, F.B.	1933-1934
Davis, Samuel T.	1897-1898	Evans, John V.	1953-1958,1967-1974
Davis, Thomas A.	1897-1898	Evans, Sr., L.L.	1917-1918,1931-1934
Day, Cassius M.	1895-1896	Fairchild, Roger	1980-1990
Day, George A.	1903-1908	Fairchild, Sherman D.	1913-1914
Day, Jerome J.	1909-1912,1915-1916	Faraday, Charles B.	1919-1920,
DeLamar, J.R.	1890-1893	-	1927-1928,1931-1932
DeVoe, Carl W.	1931-1934,1937-1940	Farthing, Glenn	1951-1952
Deal, Edson H.	1941-1950	Featherstone, A.H.	1921-1922
Dee, William J.	1961-1966	Field, J.R.	1939-1940
Defenbach, Bryon S.	1913-1914	Fields, George	1913-1914
Defenbach, Will S.	1967-1968	Finch, John A.	1890-1893
Deide, Darrel	1997-2002	Fisher, George H.	1911-1912
Dempsey, Stephen	1890-1893	Fisher, J.T.	1921-1922
Den Hartog, Lori	2014-2018	Fitz, G.G.	1915-1916
Denman, Alvin	1937-1938	Floan, Leonard K.	1943-1948
Derr, Alfred M.	1937,1939-1942,	Floyd, William L.	1981-1983
Dawn Hattie	1955-1958	Fogg, Frank E.	1899-1901
Derr, Hattie	1937-1938	Foreman, D.I.	1941-1944
Detweiler, W.H. Dewey, E.H.	1951-1954	Foreman, Dan	2016-2018
J /	1895-1896	Forsgren, J. Clifford	1963-1966
Disney, Frank T.	1921-1924	Fox, Nelson D.	1901-1902
Dissmore, W.A.	1929-1932	Frasure, Evan	1993-2002
Dobler, Norma	1977-1986	Frazier, Jas. H.	1915-1916
Dolman, Peter R.	1903-1904	Fredericksen, Don G.	1959-1966,1969-1972
Donahue, Dennie	1957-1960	Freehafer, A.L.	1909-1912,1929-1934
Donart, George	1933-1940,1943-1946	Freeman, Frank	1953-1954

0011010			
Friend, C.H.	1935-1938	Hansen, John D.	1987-1998
Fulcher, Russell	2005-2014	Hansen, N.W.	1937-1942
Fuller, Hiram G.	1915-1916	Hansen, Orval	1967-1968
Furness, Rex L.	1989-1992	Hansen, Rodney A.	1955-1966
Gannon, Tom	2003-2008	Hanson, Alma	1925-1932,1939-1940
Gaffney, Ernest F.	1953-1954,1957-1960	Hanson, H. Max	1955-1958
Gardner, David I.	1935-1936	Hanson, Ivan A.	1973-1974
Gardner, H.G.	1925-1928	Hanson, Jerry J.	1986-1988
Garry, Joseph R.	1967-1968	Hanson, Walter	1913-1914
Geaudreau, Guy L.	1951-1952	Harding, Ralph J.	1915-1918,1921-1922
Geddes, Robert L.	1995-2010	Hargrove, C.C.	1925-1926
Geddes, W. Stewart	1945-1948	Harn, Harry R.	1937-1944,1965-1966
Gibson, Wesley	1929-1936	Harris, Frank	1897-1898,1923-1924
Gilbert, Rachel S.	1985-1990	Harris, Frank W.	1939-1948
Gilchrist, Robert	1919-1922	Harris, Mark	2015-2018
Giles, Charles	1937-1938	Harris, Simon	1911-1912
Gillette, Francis C.	1937-1938,1941-1946	Harrison, Benjamin F.	1933-1934
Glauner, Wm.	1935-1938	Hart, Alfred A.	1919-1920,1933-1934
Glenn, Fred	1963-1966	Hart, Jr., John W.	1905-1910,1913-1916
Glennon, L.E.	1925-1926	Hartung, Mary	1990-1995
Goedde, John W	2001-2014	Hartvigsen, Lester A.	1975-1980
Goff, Abe	1941-1942	Hasbrouck, Herman J.	
Golden, George D.	1895-1896	Hastings, Charles	1927-1928
Gooding, Frank R.	1899-1901	Hastings, Fred W.	1905-1906
Gooding, Fred W.	1901-1902,1911-1912	Haun, Terry A.	1991-1994
Goodnight, Jacob L.	1909-1910,1913-1914	Hawkins, Stan	1991-2002
Goodwin, Frank E.	1951-1956	Hayden, Norman	1937-1938
Gould, Gary H.	1981-1983	Hayes, E.K.	1915-1916
Graham, Guy	1923-1924	Hays, Charles M.	1899-1901
Graham, James E.	1941-1950	Heagle, Lawrence F.	1939-1948
Graham, W.E.	1915-1916	Heath, Albert	1903-1904
Grant, Ernest M.	1915-1918	ŕ	1937-1942,
Graves, Fred C.	1929-1932	Heath, Thomas	1953-1958,1961-1962
Gray, John S.	1890-1893	Hechtner, Howard D.	1953-1962
Grebe, George W.	1927-1932	Hedrick, Joseph G.	1913-1914
Greene, R.T.	1947-1948	Hegsted, Victor C.	1899-1902,1919-1922
Greenwood, Chas. O.	1927-1928	Heider, Lee	2010-2018
Gunn, James	1890-1893	Heinrich, Leland G.	
Gustafsen, Fred	1947-1948	"Lee"	2007-2010
Guthrie, Jim	2012-2018	Heiss, W.A.	1917-1920
Haddock, D.E.	1947-1948	Heitfeld, Henry	1895-1898
Hagan, Chris A.	1925-1930	Henderson, Ben W.	1933-1936,1943-1944
Hagedorn, Marv	2012-2018	Henderson, J.W.	1925-1928
Haggerty, Geo.	1931-1932	Herndon, Steve	1987-1988
Haight, Charles C.	1945-1948	Herrick, W.H.	1947-1948
Haight, Hector C.	1909-1914	Hersley, George	1945-1946
Hailey, O.E.	1919-1926	Hiatt, Walter F.	1905-1906
Halferty, R.B.	1925-1932	Hicks, Orla	1949-1950
Hall, W. Scott	1939-1942	High, Richard S.	1967-1980
Hamilton, Clark	1949-1954	Hill, Brent	2000-2018
Hammond, Jim	2007-2012	Hill, Geo. E.	1917-1918
Hanrahan, James	1895-1896	Hinkleman, Adolph	1939-1940
Hansen, Dennis S.	1987-1995	Hinton, Walter J.	1925-1926,1935-1936
ransen, Dennis 5.	170/-1773	minon, munci o.	1,20 1,20,1,00 1,00

beliate (continued	1)		
Hitt, Houston T.	1937-1938	Johnson, Hannibal F.	1893-1894
Hoff, Jr., Theodore	1953-1958	Johnson, James	1915-1916
Hoggan, J. Reid	1959-1960	Johnson, P.W.	1913-1914
Holden, J. Wesley	1931-1932	Johnson, Peter	1929-1930
Holden, Wm. S.	1939-1940	Johnston, W. Evert	1949-1952,1955-1960
Hooper, James	1899-1901	Jones, D.P.	1947-1952
Hoopes, George A.	1931-1934	Jones, Henry	1905-1906
Horfman, Frank F.	1943-1944	Jones, Louis D.	1901-1902
Hornibrook, Wm. H.	1911-1912	Jones, Seth D.	1921-1924
Horsch, Dwight W.	1985-1986	Jones, T.D.	1923-1924
Horsman, W. Sam	1931-1934	Jorgenson, Michael	2005-2010
Houlahan, Alexander	1901-1902	"Mike"	2005-2010
Houtz, K.D.	1915-1916	Jordan, Fred W.	1909-1910
Howard, Mack	1931-1934	Jordan, Maryanne	2015-2018
Howarth, Geo. W.	1921-1922	Judd, Claud R.	1975-1978
Howe, C. Fred	1927-1928	Judd, F.H.	1919-1920
Howe, Don	1965-1966	Just, James	1935-1938
Howe, J. Morris	1893-1894	Kaline, Axel	1915-1916
Howell, Glenn	1941-1942	Katseanes, George	1973-1974
Huffman, Claude	1923-1924	Kaufman, Sam	1967-1968
Hughes, J.H.	1917-1918	Keith, James R.	1921-1924
Hulbert, H.W.	1967-1968	Keith, John E.	1927-1934
Hull, John J.	1905-1906	Keithly, Tom J.	1955-1958
Humphreys, W.R.	1945-1946	Keller, Luis S.	1897-1898
Hunt, Frank W.	1893-1894	Kelley, A.D.	1937-1940
Hunt, George W.	1931-1932	Kelly, Kate	2005-2010
Hunt, James Frank	1909-1910,1913-1914	Kennedy, Fred	2003-2004
Hunt, Ralph S.	1921-1922	Keough, Shawn A.	1996-2018
Hunter, C.S.	1921-1922	Kerns, Abner G.	1909-1912
Hurlburt, H.M.	1925-1926	Kerrick, David E.	1991-1996
Hutton, Angus P.	1915-1916	Kerrick, J.E.	1919-1922
Hyde, Norris J.	1987-1990	Kidwell, Wayne L.	1969-1972
Ingalls, James L.	1949-1952	Kiebert, Kermit V.	1975-1987
Ingard, D.L.	1917-1918	Kiefer, Henry W.	1903-1904
Ingram, Cecil D.	1993-2004	King, O.W.	1921-1922
Ipsen, Grant R.	1993-2002	King-Barrutia, Robbi	1997-2002
Irwin, Carl D.	1945-1958	Kinghorn, Robert C.	1973-1977
Isaacson, J.M.	1925-1926,1929-1932	Kinkaid, John	1901-1902
Jackson, Roscoe N.	1917-1918	Kinsolving, C.J.	1917-1918
Jackson, William A.	1951-1952,1955-1958	Kirkpatrick, Ed. H.	1923-1926,1933-1934
Jacobs, E.E.	1907-1908	Klein, Edith Miller	1969-1982
James M., Ballentine	1897-1898	Knox, Walter	1925-1928
Jenny, J.F.	1935-1936	Korter, W.L.	1933-1934
Jensen, A.I.	1933-1934	Kress, Stan	1975-1976
Jensen, Denmark	1907-1908	LaValle, Victor	1925-1926
Jensen, J.Peter	1927-1928,1937-1938	Lacy, Ralph E.	1983-1990
Jensen, Marion "Pete"	1949-1951	Lacey, Roy	2012-2016
Jensen, Parley P.	1945-1946	Lafrenz, Frank H.	1935-1936,1939-1940
Jeppson, Royal M.	1927-1928	Lakey, Todd M.	2012-2018
Jewell, Edward S.	1890-1893	Lamb, John	1905-1906
Johnson, A.R.	1919-1922	Lamme, W.J.	1929-1930
Johnson, Adams G.	1913-1914	Langhorst, David	2005-2008
Johnson, Dan G.	2011-2018	Langrish, J.S.	1890-1893

Senate (continued	l)		
Lannen, Vernon T.	1979-1986	McBride, Jack	1955-1956
Larsen, Allan F.	1991-1992	McBride, Robt. W.	1905-1906
Larsen, C.W.	1937-1938	McCabe, A.R.	1947-1948
Lau, Daniel J.	1923-1934,1937-1938	McCann, Dorothy	1977-1978
Lee, Abby	2014-2018	McClear, J.L.	1907-1908
Lee, Robert R.	1995-2002	McCloud, A.F.	1915-1916
Lee, Wm. A.	1919-1920	McClure, James A.	1961-1966
Lee, Worth S.	1911-1914	McCutcheon, O.E.	1907-1908
Leese, James A.	1977-1980	McDermott, Patricia L.	1991-1992
LeFavour, Nicole	2009-2012	McDevitt, John A.	1909-1910
Leisy, Williard	1943-1944	McDonald, James J.	1899-1901
Lenz, J.G.	1915-1916	McGee, John T.	2005-2012
Leslie, W.A.	1931-1932	McIntosh, Ewen	1907-1908
	1905-1906,	McKague, Shirley	2007-2012
Lewis, Maris E.	1917-1918,1923-1924	McKenzie, Curt	2002-2016
Line, Geo. A.	1925-1926	McKinney, John	1921-1922
Lippincott, J.A.	1899-1901	McKown, John	1919-1920
Little, Brad	2001-2008	McLaughlin, Marguerite	
Little, David	1975-1986	McLeod, Donald	1959-1964
Litton, Ralph	1955-1958	McMillan, John	1907-1908
Lloyd, Mary Ellen	1991-1994	McMurray, John	1919-1930
Lodge, Patti Anne	2000-2018	McMurrin, James L.	1899-1901
Logue, Fred S.	1917-1918	McPherson, James	1893-1894
Loosli, Dimond	1935-1936	McPherson, Murd	1943-1944
Lough, Harold	1957-1968	McPherson, W.M.	1890-1893
Loveland, Don C.	1963-1968	McRoberts, B. Joyce	1989-1996
Lowe, J.F.	1917-1920	McRoberts, Darrel S.	1985-1988
Lowe, S.T.	1917-1918	McWilliams, Ron	2003-2004
Lowe, Sylvester T.	1915-1916	,	1947-1950,
Lowry, L. Cotty	1949-1952	Meadows, Vard W.	1953-1960,1965-1966
Luck, Charles W.	1913-1914	Means, M.A.	1923-1924
Luekenga, R.E.	1953-1954	Meek, Benjamin A.	1951-1952
MacDonald, James A.	1963-1964	Meffan, Geo. A.	1931-1932
Macbeth, Ravenel	1901-1902,1905-1916	Melcher, Glee	1941-1942
Mackin, Don	1987-1990	Mendenhall, Wm. H.	1915-1916
ŕ	1988-1990,	Merrill, Israel "Is"	1977-1983
Madsen, Roger B.	1993-1995	Metcalf, Frank	1933-1936
Malapeai, Edgar J	2003-2012	Middlemist, Edward S.	
Manley, Art	1967-1972,1975-1980	Miller, Josiah E.	1893-1894
Manning, Darrell V.	1971-1972	Miller, Neil J.	1971-1972
Manwill, F.L.	1941-1948	Miller, Tannis E.	1895-1896
Manz, Henry O.	1907-1908	Miller, W.A.	1951-1952
Marley, Bert W.	1981-1990	Miller, W.G.	1935-1936
Marley, Bert C.	2001-2006	Mills, Robert H.	1959-1960
Martin, Fred S.	2012-2018	Mitcham, J.I.	1893-1894
Mason, Ross	1919-1920	Mitchell, Mike P.	1971-1982
•	1919-1920,		1911-1912,1917-1918,
Mason, Tracy R.	1937-1938,1941-1942	Mitchell, Perry W.	1933-1936,1939-1948
May, Joseph E.	1925-1926,1935-1936	Mitchell, W.B.	1929-1930
May, R.C.	1939-1940	Mix, John P.	1969-1972
Mayhew, Alexander E.		Mix, Ulysses S.	1903-1972
Mays, Robert G.	1931-1934	Monroe, Finley	1929-1930
McAteer, Thomas F.	1967-1970	Monson, Ezra P.	1921-1922
maneci, momas r.	1707-1770	wionson, Latar.	1741-1744

benate (continued	1)		
Montgomery,	1915-1916	Olsen, Martha E.	1939-1940
Alexander B.		Orme, E. Dean	1947-1950
Moody, Chas. S.	1901-1902	Orme, S.W.	1919-1922
Moody, George	1955-1956	Osborne, F. Edward	1991-1992
Moore, Carl C.	1963-1966	Owen, E.A.	1941-1942
Moore, Frank L.	1901-1902	Owens, R.T.	1919-1920
Moore, John L.	1933-1934	Paddock, E.A.	1921-1922
Moore, William C.	1947-1948,1951-1954	Page, Alfred	1905-1906
Moore, William E. "Bill'	' 1981-1984	Page, O.F.	1911-1912,1927-1928
Morgan, J.I.	1953-1954	Palmer, Lester C.	1955-1960
Morris, B.F.	1893-1894	Parkins, Arlie L.	1959-1964
Morris, Victor T.	1945-1946	Parkinson, George C.	1895-1896
Mortimer, Dean M.	2008-2018	Parry, Atwell J. "At"	1981-2000
Moss, Frank C.	1893-1894	Parsley, Merle D.	1967-1968
Moss, Hyrum T.	1953-1956	Patrick, Jim	2012-2018
Mulliner, Joseph S.	1899-1901	Patterson, Elmo	1955-1956
Murdock, Leo D.	1951-1956	Pearce, Monty J.	2001-2014
Murphy, Arthur P.	1957-1977	Pearson, B.A.	1919-1920
Murphy, Jack M.	1953-1954,1957-1966	Peavey, John T.	1971-1976,1981-1994
Murray, Dave	1931-1932	Pence, Arthur	1903-1904,1907-1908
Myer, Charles A.	1895-1896	Peters, Wm. A.	1935-1936
Myers, Maurice M.	1927-1928	Pettibone, Nathaniel B.	1917-1920,1931-1934
Naegle, A.W.	1953-1962	Philbrick, W.H.	1929-1930
Nally, Vincent A.	1961-1966	Phillips, Clarence H.	1949-1952
Nash, I.H.	1919-1920	Pierce, James M.	1897-1898
Neagle, A.W.	1957-1958	Pike, Walter F.	1923-1924,1927-1928
Neale, Floyd W.	1939-1944	Pincock, John E.	1917-1918
•	1931-1932,	Platt, O.D.	1933-1934
Neil, James H.	1935-1938,1943-1944	Poage, Frank I.	1927-1928
Neill, Robert	1893-1894	Pollard, O.W.	1923-1924
Nelson, Edwin	1925-1930	Poole, Charles W.	1911-1912
Nelson, Gus	1933-1934	Poole, John T.	1943-1944,1961-1962
Nelson, Perry Albert	1941-1942	Porter, E.W.	1919-1922
Nelson, Ralph S.	1917-1920,1927-1932	Potts, C.H.	1911-1912
Nelson, Thomas F.	1897-1898	Prather, Watt E.	1961-1964
Newcomb, Russell W.	1991-1992	Preston, Joe	1969-1970
Newcomb, Walter	1925-1930	Preston, Thomas	1909-1912
Newell, E.L.	1939-1940	Price, J.D.	1943-1946
Newell, Warren	1903-1904	Price, Joseph R.	1899-1901
Newport, James B.	1933-1940	Proctor, George R.	1915-1918
Nichols, Walter C.	1943-1944,1947-1948	rioctor, deorge it.	1901-1902,1909-
Noble, Jack	2003-2005	Pugmire, Edward M.	1912,1915-1916
Nock, Harry	1949-1952,1955-1964	Pugmire, George	1939-1942
Noggle, G.E.	1921-1922	Purcell, L.I.	1935-1938
Noh, Laird	1981-2004	Purtill, James A.	1901-1904
Nonini, Robert P. "Bob"		Rabdau, Joe	
Nugent, Charles H.	1905-1908	Radford, George R.	1933-1936
Nuxoll, Sheryl L.	1703-1700	Rakozy, Bernie R.	1955-1956
"Sherry"	2010-2016	Randall, F.S.	1985-1986
Nye, Mark	2016-2018	Rangan, F.S. Ransom, Richard	1917-1918
Nye, John A.	1929-1930	Ransom, Richard Rasmussen, John A.	1951-1954
O'Neil, Bernard F.	1903-1904	Rasmussen, John M.	1959-1964
O'Neill, Thomas B.	1917-1918	,	1953-1956
O INCIII, I IIOIIIas D.	171/-1710	Rath, Wm. E.	1937-1940

benate (continued	1)		
Ray, D.C.	1937-1938	Ryan, Harold L.	1963-1966
Reed, Bert A.	1925-1926	Ryan, Philip	1935-1936,
Reed, Don	1913-1914		1939-1940,1945-1946
Reed, J. Loe	1921-1924	Rydalch, Ann	1983-1990
Reed, Mary Lou	1985-1996	Samuelson, Donald W.	
Reed, T.B.	1925-1934	Sanborn, John C.	1939-1942
Reents, Sue	1989-1996	Sandberg, J. Cecil	1961-1970
Rees, John E.	1895-1898	Sandy, John	1995-2002
Rehberg, F.H.	1921-1924	Saxvik, Robert	1971-1976
Reid, J.W.	1925-1926	Scanlin, Cynthia	1991-1992
Reilly, Terry	1983-1984	Schmidt, Dan J	2010-2016
Reineke, H.	1925-1926	Schouweiler, Austin	1943-1946
Reynolds, Fred O.	1927-1930,1933-1940	Schroeder, Gary J.	1994-2010
Rhodes, James M.	1941-1946	Schwendiman, Harvey	1951-1954,1963-1966
Rice, Jim	2010-2018	Schwiebert, Erwin	1951-1952
Rich, Ed. C.	1935-1942	Schwieder, A.W.	1943-1944
Rich, Joseph C.	1897-1898	Seaver, Joseph H.	1919-1922
Rich, Roscoe C.	1931-1932	Seeley, J.R.	1961-1966
Rich, William L.	1905-1908	Severson, Hyrum	1923-1924,1927-1928
Richards, A.A.	1907-1908	Shafer, W. Porter	1929-1934
Richardson, Melvin M.	1000 0000	Shawhan, Benj. P.	1909-1912
"Mel"	1993-2008	Shawver, Ellis	1955-1958
Richmond, R.R.	1925-1926	Shawver, Ralph E.	1945-1948
Ricks, Mark G.	1979-1994	Shepherd, Joseph R.	1913-1914,1917-1918
Ricks, Nathan	1915-1916	Shields, Jas. W.	1917-1918
Rigby, Lorenzo Y.	1927-1928,1935-1940	Shimp, Harry C.	1935-1936
Rigby, Ray W.	1965-1972	Shoup, James M.	1890-1893
Riggs, Jack	1997-2001	Shoup, Walter C.	1909-1910
Riggs, Sam D.	1933-1934	Shuldberg, Wm. A.	1931-1932
Rigney, J.D.	1923-1926	Siddoway, J.C.	1939-1940
Ringert, William F.		Siddoway, Jeff C.	2006-2018
"Bill"	1983-1988	Sims, Henry	1919-1920
Ririe, James E.	1945-1948	Sims, Howard	1937-1942,1955-1964
ŕ	1975-1988, 1995-	Sims, Kathy	2001-2002
Risch, James E.	2002	Sims, Ray	1941-1942
Roberts, T.J.	1949-1950	Sinclair, E.W.	1925-1930
Robertson, Alexan-		Slusser, K.P.	1951-1952
der S.	1895-1896	Smith, E.W. "Dick"	1961-1964,1973-1978
Robertson, John D.	1919-1920,1927-1932	Smith, Edward C.	1890-1893
Robins, C.A.	1939-1944	Smith, Garfield	1941-1942
Robinson, C.A.	1913-1914	,	1895-1896,
Robison, Kenneth L.	1979-1980	Smith, Gilbert F.	1899-1901,1903-1904
Rockwell, Irvin E.	1915-1918,1929-1930	Smith, John L.	1901-1902
Roden, William C.	1961-1968	Smith, Leander W.	1905-1906
Rogers, George B.	1890-1893	Smith, M.W.	1921-1922
Roholt, Chris	1947-1948	Smyser, C.A. "Skip"	1983-1990
Rounds, Ruel	1895-1896	Smyser, Melinda	2009-2012
Rowe, Burton C.	1931-1932	Snodgrass, Sally E.	1991-1992
Rowett, Robert M.	1967-1970	Snook, Frederick E.	1937-1938
Rowton, Joshua G.	1909-1910	Snook, Melvin	1949-1952
Rudd, George	1941-1942	Snow, Orval M.	1973-1976
Ruick, Norman M.	1893-1894	Soelberg, E.J.	1947-1952
Russell, William A.	1905-1906	Solberg, Nels L.	1967-1972
	1703 1700	DOIDCIE, INCIS L.	170/-19/2

`			
Sonner, W.I.	1921-1924	Thorne, J.L. "Jerry"	1985-2002
Sorensen, Harry D.	1949-1952	Thornton, W.C.	1949-1950
Sorensen, Sheila	1993-2004	Thorpe, S.L.	1941-1944
Souza, Mary	2014-2018	Thrailkill, Louis W.	1919-1920
Spahn, Karl O.	1927-1930	Tibbitts, Wayne E.	1963-1966
Spaulding, J.A.	1909-1910	Tippits, John H.	2011-2016
St. Clair, Clency	1911-1912	Tominaga, Lynn S.	1985-1991
St. Clair, John	1919-1920	Toryanski, Mitch	2011-2012
Stacey, Morris	1933-1934	Transtrum, Ola	1923-1932
Stacy, James N.	1899-1901	Transtrum, Whitney J.	1963-1964
Staker, E. Lee	1985-1992	Treiber, William	1927-1930
Stanger, A.E.	1923-1924	Trounson, Wes	1983-1984
Starr, Clyde	1947-1954	Truitt, Warren	1907-1908
Steele, James E.	1905-1906,1915-1916	Tucker, Tim	1989-1996
Steen, John E.	1895-1896	Turner, C.E.	1919-1920
Steen, J. Wilson	1953-1954,1971-1982	Turner, Frederick H.	1897-1898
Steenson, Nellie Cline	1945-1950,1955-1962	Turner, John W.	1897-1898
Stegner, Joe	1999-2012	Turner, Theo	1901-1902
Stennett, Michelle	2010-2018	Twiggs, Jerry T.	1985-2000
Stennett, W. Clinton	1995-2010	Twilegar, Ron J.	1977-1982
Stephens, Jos. C.	1901-1902	Tyler, J.W.	1919-1920
Stevenson, Andrew B.	1903-1904	Underwood, John L.	1890-1894
Stevenson, Robert H.	1917-1918	Urdohl, Alexander	1897-1898
Stewart, George H.	1893-1894	Vaillancourt, L.J.	1923-1924
Stocks, John	1989-1989	Van Engelen, Dean	1977-1982
Stoicheff, James F.	1969-1974	Van Hoesen, D.W.	1921-1922
Storey, Ray F.	1955-1956	Van Hoesen, E.G.	1925-1934
Stratton, Owen T.	1931-1936	Van Irons, William	1907-1908
Summers, H. Dean	1967-1976	Van Sicklin, Edward A.	1907-1908
Sutcliffe, Ray L.	1921-1928	VanWinkle, Roy	1931-1932
Sutphen, D.H.	1923-1924	VanHoesen, D.W.	1923-1924
Sverdsten, Terry	1981-1988	Vance, George	1988-1992
Swanstrum, W.P.	1929-1934	Verner, Reese E.	1979-1980
Sweeley, Marlin J.	1909-1910	Vick, Steve	2010-2018
Sweeney, Bruce L.	1983-1998	Vincent, J.F.	1929-1930
Sweet, Edward S.	1915-1916	Von Harten, Rust	1909-1910
Sweet, Gerry	2003-2006	Waldrip, Elmer	1907-1908
Sweet, Hiram	1913-1914	Walker, John W.	1905-1906
Swenson, Leon H.	1969-1982	Walker, W.S.	1917-1920
Swisher, Perry	1963-1966	Wall, Harry	1945-1950
Tacke, E.H. "Jack"	1973-1976	Wallington, Hal L.	1961-1964
Talboy, W.E.	1941-1942	Walters, L.R.	1907-1908
Tallman, A.V.	1925-1926	Ward-Engelking, Janie	2013-2018
Tanner, G.L.	1943-1944	Ward, Ray O.	1953-1954
Tapper, W.J.	1935-1940	Ward, Willis R.	1967-1968
Tate, David G.	1951-1952	Warren, George W.	1957-1960
Taylor, Fred M.	1943-1950	Watkins, Dane	1971-1986
Taylor, Herman H.	1905-1906	Watt, William D.	1895-1896
Thatcher, J. Kenneth	1951-1958	Watts, James G.	1893-1894,1899-1901
Thayn, Steven P.	2012-2018	Wayman, W.M.	1905-1906
Thomas, L.R.	1915-1918,1921-1924	Webster, Bill	1965-1966,1969-1970
Thompson, John B.	1943-1948	Webster, James W.	1929-1930
Thompson, W.W.	1921-1922	Wedgewood, George W.	
- '			

,			
Weiler, I.S.	1890-1893	Wilson, R.B.	1935-1938
Welker, Herman	1949-1950	Wilson, Robert L.	1941-1942
Wellard, Jerry	1983-1984	Wilson, W.J.	1943-1944
Wells, J.M.	1890-1893	Winder, Chuck	2008-2018
Werk, Elliott	2003-2015	Wing, Wm.	1890-1893
Wetherell, R. Claire	1983-1984, 1987-1996	Wisner, George	1939-1940
Wetherell, Robert M.	1951-1952,1955-1964	Witty, Wm. H.	1919-1922
"Bob"	1931-1932,1933-1904	Wolfe, W.H.	1943-1944
Wheeler, Ralph "Moon	" 1995-2002	Wood, Thomas E.	1923-1926
Wherry, J. Ben	1951-1954	Wood, Jr., Jack A.	1963-1966
Whitaker, Will F.	1909-1910	Woodward, Frank E.	1929-1930,1933-1936
Whitcomb, Enoch W.	1911-1912,1915-1922	Worthman, Harry S.	1901-1902
White, Alfred L.	1971-1974	Wright, Earl S.	1945-1958
White, Gilbert J.	1929-1930	Wright, Frank S.	1899-1901
White, Greene	1890-1894	Wright, Lee A.	1937-1938
White, Raymond L.	1953-1956	Wunderlick, A.C.	1927-1928
White, W.W.	1943-1946	Wurtz, C.J.	1923-1924
Whitewell, William C.	1907-1908	Yarbrough, Walter H.	1965-1986
Whitlow, W.W.	1945-1946	Yates, John E.	1911-1912
Whitman, E.D.	1921-1922	Yeaman, M.B	1919-1922,1925-1930
Whitten, R.E.	1921-1930,1935-1938	Yensen, J.E.	1961-1966
Whitwell, William C.	1901-1904	Yost, Harry L.	1933-1936
Whitworth, Herbert K.	1963-1968	Yost, James A.	1973-1976
Whitworth,Lin	1995-2001	Yost, John F.	1903-1904
Wiley, H.K.	1929-1932	Young, Cy	1959-1962
Williams, D.I.	1949-1950	Young, Grant L.	1959-1960
Williams, Frank M.	1943-1946	Young, Jack	1943-1944
Williams, J. Marsden	1967-1984	Young, James D.	1897-1898
Williams, Joseph E.	1939-1950	Young, James H.	1941-1948
Williams, J. Stanley	2003-2006	Young, R.H. "Bill"	1957-1968
Williams, W.R.	1911-1912	Zuck, O.G.	1915-1916
Williams, Walter W.	1933-1936,1941-1942		

HOUSE OF REPRESENTATIVES

Abbott, Asa S.	1907-1908	Albrethsen, Adolph	1933-1938
Abbott, James	1975-1976	Albrethsen, Martin	1915-1918
Abercrombie, K.L.	1923-1924	Alexander, John A.	1991-1998
Adam, F.S.	1927-1928	Alford, Albert H.	1897-1898
Adams, Louis R.	1909-1910,1913-1914	Allan, Sr., John F.	1897-1898
Adams, Richard L.	1980-1992	Allan-Hodge,	1005 1000
Adams, W. Edward	1899-1902	Elizabeth "Liz"	1985-1990
Adamson, William L.	1917-1920	Allard, William	1915-1916,1919-1920
Adkison, J. Loyal	1905-1906	Allen, Andrew A.	1901-1902
Adkison, John R.	1909-1910	Allen, Ernest	1955-1972
Agee, Harold	1965-1970	Allen, George B.	1919-1920
Agenbroad, James	1941-1942	Allen, H.C.	1947-1950
Agidius, Lucinda L.	2013-2014	Allen, Howard E.	1923-1926
"Cindy"	2013-2014	Allen, Kenneth	1939-1940
Ahrens, Pamela I.	1981-1995	Allen, Orien V.	1905-1906
Bengson	1901-1993	Alley, Wm.	1901-1902
Ainey, D.W.	1905-1906	Allington, John F.	1893-1894
Aikele, Janet	2001-2002	Allison, William	1893-1894

	`	•	
Allred, B. Harvey	1917-1918	Baillie, Daniel	1917-1918
Allred, Edgar M.	1911-1912	Baird, W.G.	1919-1920
Alltus, Jeff	1995-2000	Baldridge, H.C.	1911-1912
Alvord, Adelbert A.	1909-1910	Baldridge, M. Claire	1939-1940
Amador, Paul	2016-2018	Baldwin, L.W.	1937-1938
Andersen, Allen	2003-2004	Bales, J.F.	1915-1916
Andersen, James H.	1931-1932	Ballantine, James W.	1893-1894
Andersen, Rudy A.	1967-1976	Ballantyne, Sam'l	1907-1908
Anderson, Alfred	1921-1922	Ballentine, James M.	1890-1893
Anderson, Alfred S.	1917-1926	Bangs, Henry H.	1893-1894,1901-1902
Anderson, Andrew S.	1901-1902	Bangs, Henry M.	1909-1910
Anderson, Axel B.	1915-1918	Barbee, J.H.	1923-1924
Anderson, Charles E.	1923-1924	Barber, Sidman I.	1931-1932
Anderson, Christian	1907-1908,1923-1930	Barbieri, Vito	2010-2018
Anderson, Eric	2005-2014	Barker, Norman	1917-1918
Anderson, Ernest	1915-1918	Barlogi, James	1957-1958
Anderson, Eugene H.	1929-1930	Barlow, Rampton	1965-1966
	1943-1944,1947-1948	Barlow, W. Rusty	1977-1982
Anderson, Jesse	1939-1940	Barnes, Lee	1989-1992
Anderson, Joseph	1927-1932	Barraclough, Jack T.	1993-2006
	1935-1936,1939-1942	Barrett, George G.	1949-1954
Anderson, Lyle	1947-1948	Barrett, John S.	1893-1894
Anderson, Neil A.	2012-2018	Barrett, Lenore Hardy	1993-2014
Anderson, Ole A.	1903-1904,1907-1908	Barron, Charles L.	1973-1974
Anderson, Randall L.	1939-1946	Barron, Lloyd F.	1939-1942,1945-1946
Anderson, Rufus J.	1905-1906,1909-1910	Barry, Geo. W.	1907-1908,1917-1918
Anderson, Swan A.	1893-1894	Barry, Harry W.	1933-1936
Anderst, Robert	2012-2018	Bastian, Stan	2005-2006
Andreason, Roy C.	1945-1948	Bateman, Linden B.	1977-1986,2010-2016
Andrews, DeForest H.	1897-1898	Bates, Mark A.	1899-1901
Andrus, Cowles	1927-1930	Bates, Ross W.	1917-1918
Andrus, Ken	2004-2016	Batt, Gayle L.	2011-2016
Andrus, R. Howard	1949-1950,1963-1964	Batt, Phil	1965-1966
Andrus, S. Reed	1935-1938,1941-1944	Batt, Jr., John W.	1963-1964
Annest, James	1953-1956	Bauer, Gary	2003-2004
Antone, Steve	1969-1992	Bauer, Gus E.	1945-1946
Appel, W.H.	1925-1928	Baumann, Dave	1995-1996
Arbuckle, Charles H.	1899-1901	Baumgartner, John	1927-1928
Armstrong, Henry	1890-1893	Baxter, J.L.	1925-1928
Armstrong, Randy	2016-2018	Baxter, John L.	1895-1896
Arnzen, Dennis F.	1969-1972	Bayer, Clifford R.	10/3-10/0
Arstein, Oscar	1967-1968	"Cliff"	2002-2012
Arthur, Edw. B.	1911-1912	Bayer, Dieter W.	1985-1986
Ashley, Jr., William	1903-1906	Beal, J. Burns	1955-1958
Atkins, Frank L.	1937-1938	Beamer, D.L.	1923-1924
Atkins, Thomas J.	1925-1926	Bean, Harry R.	1937-1940
Aulbach, Adam	1905-1906	Bean, Woodrow	1/3/-1/40
Averill, W.S.	1949-1950	"Woody"	1959-1962
Averitt, Philetus	1899-1901	Beardmore, Lucy	1923-1924
Avery, Harry	1905-1901	Beary, William H.	1897-1898
Bagley, Fred	1965-1966	Beasley, A.H.	1925-1926
Bailey, R.H.	1903-1900	Beaudette, Edward	1899-1901
Bailey, Robert G.	1935-1940	Beaudoin, Monica	1989-1993
Duncy, MODER G.	1733-1770	Beck, Ward L.	1941-1942
		Louis, mara in	1/11 1/72

	•	•	
Bedke, Scott C.	2000-2018	Boyle, John P.	1923-1926
Bedwell, J.B.	1923-1924	Boyle, Judy	2008-2018
Beers, Charles A.	1943-1944	Boyle, Neil F.	1931-1936
Beitelspacher, Ronald J.	1979-1980	Brackett, Bert	2005-2008
Belcher, Norman	1905-1906	Brackett, Noy E.	1975-1986
Belknap, H.P.	1939-1940	Bradbury, Fred H.	1935-1938
Bell, James K.	1911-1912	Bradford, B.P.	1911-1912
Bell, Maxine T.	1988-2018	Bradford, Larry	2001-2008
Bell, Olney D.	1905-1906	Bradley, Henry C.	1911-1914
Bell, Tom	1943-1952	Bradley, Lawson G.	1907-1908
Bennett, John T.	1895-1896	Brainard, Robert L.	1923-1932
Bennett, T.E.	1917-1920	Brandt, John W.	1923-1928
Bennion, Wilford	1905-1908	Branson, Dale R.	1972-1976
Benson, Alvin B.	1959-1966	Brassey, Barton A.	1957-1960
Benson, John D.	1893-1894	Brassey, Vernon K.	1961-1964
Berain, Jesse S.	1993-1995	Brauer, Gus E.	1947-1948
Bergeson, Bonnie	1972	Braun, Carl P.	1975-1990
Bernard, Myrtle	1931-1932	Brauner, William J.	19/3-1990
Berry, Frank C.		"Bill"	1965-1966,1969-1970
	1911-1912	Brennan, Don	1971-1972
Beyeler, Merrill	2014-2016	Brennan, J. Tim	1957-1958
Bieter, J. Patrick	1997-1999	Brennan, John R.	
Bieter, David	1999-2004	Brewer, Glen	1901-1902
Bilbao, Carlos	2005-2012	,	1949-1952
Bishop, Russell	1973-1974	Briggs, J.B.	1890-1893
Bistline, Beverly B.	1975-1976	Brimhall, Preston B.	1983-1988
Bistline, F.M.	1937-1942,1945-1946	Brimm, Joseph A.	1897-1898
Bixby, G.L.	1899-1901	Brocke, Sr., George F.	1959-1972
Bivens, Dave	1993-1998	Brocksome, Brent	1985-1990
Black, Max C.	1993-2012	Brooks, E.R.	1925-1926
Black, Pete	1983-1996	Brooks, John H.	1975-1984
Black, Ronald L.	1987-1998	Brooks, Seneber S.	1907-1908
Black, Roy L.	1911-1912		. 1909-1910,1929-1930
Black, William A.	1897-1898,1903-1904	Brown, Charles G.	1929-1930
Blanksma, Megan	2016-2018	Brown, Charles M.	1895-1896
Blaser, Ernest	1949-1950	Brown, DeWitt E.	1903-1904
Blick, George L.	1951-1956	Brown, G.M.	1961-1968
Block, Sharon	2001-2012	Brown, H.E.	1941-1942
Bock. Les	2007-2008	Brown, L. Ed	1985-1990
Boe, Donna	1997-2010	Brown, Lorenzo D.	1897-1898
Boellwood, O.J.	1943-1944	Brown, Wm. R.	1913-1914
Bogard, William J.	1893-1894	Browning, Curtis	1919-1920
Bohman, Ole	1915-1918	Bruce, Walter S.	1923-1924
Bolz, Darrell	2001-2014	Bruneel, Frank C.	1995-2002
Bonin, Anthony	1947-1948	Brunt, A.W.	1941-1944
Bonnell, A.L.	1919-1920	Brunzell, Sr., J.M.	1903-1904
Boomer, H.R.	1921-1924	Bryan, Daniel W.	1897-1898
Booth, C.E.	1913-1914	Buckner-Webb, Cherie	
Bottolfsen, C.A.	1921-1924,1929-1932	Budge, Hamer H.	1939-1942,1949-1950
Bourne, John T.	1919-1922	Budge, Keith	1947-1950
Bower, Vernon V.	1911-1912	Buehler, E.R.	1955-1956
Bowers, Curtis	2007-2008	Buhler, Harold	1943-1946
Bowerman, Guy	1913-1914	Bunting, Peggy	1973-1984
Boyd, Tom	1977-1992	Burgoyne, Grant	2008-2014

Deceles Milliams	1002 1004	Chamara Cuan	2014 2010
Burke, William	1903-1904	Chaney, Greg	2014-2018
Burleigh, A.W.	1921-1922	Chapman, A.B.	1925-1926
Burns, J. Keith	1943-1944	Chase, Roger	1997-2002
Burns, Wm. H.	1933-1934	Chatburn, J. Vard	1957-1986
Burrell, David	1911-1912	Chavez. Liz	2007-2010
Burt, Carl R.	1955-1958,1961-1962,	Cheatham, Don	2014-2018
Duit, Call K.	1965-1966	Cheirrett, Clair	2000
Burt, Cyril O.	1985-1990	Chew, Susan B.	2006-2018
Burtenshaw, Claude J.	1953-1954	Childers, Phil	1985-1992
Burtenshaw, Van	2014-2018	Christensen, Alfred	1905-1906
Bush, D.D.	1905-1906	Christiansen, Jim	1993-1996
Bush, Eugene L.	1965-1968	Christensen, Moses	1941-1944
Busmann, Charles L.	1939-1948	Christenson, F.L.	1935-1936
Butler, F.G.	1931-1932	Church, H. Floyd	1913-1914
Butler, Leo A.	1973-1974	•	
-		Clagett, Thomas	1897-1898
Caldwell, Rufus A.	1890-1894	Clagstone, Paul	1909-1910
Call, C.J.	1923-1924	Claiborn, Sr., Jack D.	1961-1972
Callahan, Donald	1921-1922	Clampbell, Clara L.	1899-1901
Callaway, Mary	1933-1936	Clark, A.J.	1923-1924
Callen, Jerry	1985-1988	Clark, Charles S.	1947-1948
Callister, David	1997-2002	Clark, Chase A.	1913-1916
Cameron, J.F.	1890-1893	Clark, Columbus	1913-1914
Cammack, Wilbert	1965-1972	Clark, James W.	1997-2010
Camp, Jas G.	1901-1902	Clark, J.M.	1915-1916
Campbell, John L.	1997-2004	Clark, Nathan H.	1907-1908
Campbell, O.H.	1921-1926	Clark, S.K.	1915-1916
Campbell, Stewart	1913-1914	Clark, Sam	1987-1988
Canfield, Homer	1919-1920	Clark, W.W.	1927-1928
Cannon, Joseph S.	2003-2006	Clark, Wilford W.	1895-1896
Cannon, Oscar E.	1915-1918,1921-1922	Clawson, Calvin C.	1897-1898
Capp, Luther M.	1897-1898	Clay, Herbert H.	1893-1894
Carey, Jack W.	1965-1966	Clements, Maurice L.	1973-1976
Carl, Fred	1939-1940	Clemm, Lester V.	1974-1978
Carlson, Johnny	1959-1960,1963-1964	Clevenger, Walter	1893-1894
Carpenter, N.B.	1919-1922	Clouchek, Emma	1931-1932
Carr, Walter H.	1967-1972	Clow, Lance	2012-2018
Carratt, H.B.	1915-1916	Coats, George T.	1909-1910
Carter, William C.	1897-1898	Cobbley, George T.	1927-1930
Cartmell, Palmer G.	1893-1894	Cobbs, Lyle R.	1965-1970
Case, Sherman			
	1913-1914	Coiner, Charles W.	1945-1958
Casey, H.M.	1890-1893	Coker, Tracy	1935-1938
Cassell, John U.	1907-1908	Coleman, Marion	1953-1954
Cavanagh, Dan J.	1935-1938	Collins, Charles S.	1917-1918
Cavanah, Charles C.	1907-1908	Collins, Gary E.	2000-2018
Ceaser, Charles G.	1911-1912	Combs, A.T.	1933-1934
Cellan, Merle	1978	Commons, Elvin G.	1951-1952
Cenarrusa, Pete T.	1951-1967	"Sonny"	1,011,02
Chadband, J.F. "Chad"		Conant, Edward	1899-1901
Chadderdon, Marge	2005-2012	Condie, Angus	1969-1976
Chalfant, Frank E.	1927-1928,1951-1952	Congdon, J.P.	1923-1924
Chamberlain, Barbara K.	1991-1992	Conlin, T.J.	1933-1934
Chandler, J.T.	1943-1944	Conner, Albert H.	1907-1908,1913-1916
Chandler, Wm. M.	1913-1914,1931-1932	Conover, J.B.	1919-1920

III WOO OI INOPIO		, =)	
Cook, Charles F.	1953-1956	Dayley, Thomas	2012-2018
Copple, E. Don	1969-1974	Deal, W.W. "Bill"	1991-2007
Cornforth, Leonard	1959-1960	Dean, Carroll W.	1971-1984
Cosho, Maude L.	1931-1934,1937-1938	Decelle, Paul A.	1991-1992
Cossitt, H.H.	1925-1926	Deckard, Jerry	1983-1984,1987-1990
Coughlin, C.T.	1915-1916	Demming, Jas. J.	1901-1902
Coulter, Robert W.	1923-1934	DeMordaunt, Gayann	2016-2018
Cowden, Ralph A.	1893-1896	DeMordaunt, Reed	2010-2016
Cowles, C.F.	1917-1920	Denney, Lawerence	1991-1992,1997-2014
Cox, A. Ira	1945-1946	Derr, A.R.	1921-1922
Cox, Harrison	1941-1942	*	1927-1928,1939-1942
Cozier, Robert V.	1895-1896	Dewey, Linda	1983-1985
Crane, A.A.	1893-1896	Dewey, John C. Jr.,	1935-1938
Crane, Brent J.	2006-2018	Dickenson, A.S.	1913-1914
Crane, Ron		Dilatush, Chas.,	
-	1983-1998		1899-1901,1903-1904
Cranston, J.C.	1947-1948	Dill, C.W. Jr	1939-1940
Crapo, Terry L.	1967-1972	Dils, N.S.	1915-1916
Crawford, Harold J.	1963-1964	Dinnison, Walter	1949-1954
Cronin, Brian	2009-2012	Dixon, Sage	2014-2018
Crookham, William	1969-1970	Doane, David	1951-1954
Crookham, Jr.,	1955-1962	Dobler, Norma	1973-1976
George L.		Donaldson, Chas. R.	1955-1956
Crow, Benj. S.	1911-1912	Donaldson, Samuel J.	1905-1906
Crow, Dolores J.	1983-2006	Donohue, Emmett	1939-1940
Crowley, C.E.	1929-1930	Doolittle, Robert L.	1949-1962
Crozier, Vivian	1985-1986	Dorr, Tom	1995-1996
Cruikshank, Fred	1915-1916	Douglas, Bonnie	2003-2004
Cuddy, Charles D.	1991-2004	Drake, Emma	1919-1920
Cummerford, Patrick	1909-1910	Dredge, Wilford J.	1959-1960
Cunningham, Arch	1907-1908	Drevlow, W.E.	1947-1948,1951-1954
Curtis, George H.	1933-1938	Driscoll, Dean	1917-1918
Cushman, Thomas R.	1000	Driskel, D.W.	1901-1902
"Tom"	1983	Dryden, John Q.	1890-1893
Cyr, Jr., Edward V.	1937-1940	Duffin, Mark	1985-1990
Daggett, George W.	1899-1901	Duncan, Freeman B.	1989-1992
Daly, Joseph D.	1895-1896	Duncan, Verne A.	1963-1964
Dance, D. Theron	1961-1964	Dunn, Lloyd	1971-1974
Danielson, George G.	1969-1982	Dunning, Dow	1909-1912
Danielson, Judi	1989-1994	Durahl, Harry	1947-1948
Darrow, T.H.	1923-1928	Durant, Thos. H.	1901-1902
Daughters, T.A.	1917-1918	Durfee, George A.	1927-1928
David, Earl	1931-1932	Durham, Beth	1957-1958
Davidson, Marion	1961-1982	Durst, Branden J.	2007-2010
Davis, Claude R.	1925-1928,1931-1932	Duval, Claud H.	1909-1910
Davis, E.G.	1911-1912	Duvai, Claud 11. Dwyer, P.J.	1909-1910
Davis, Fred H.	1901-1902,1915-1916	,	
Davis, J.H.	1921-1922	Eames, John S.	1917-1918
Davis, J.11. Davis, Nora L.		Eastman, Sam	1951-1952
	1943-1956	Eberle, Charles	2003-2004
Davis, Owen T.	1937-1938	Eberle, W.D. "Bill"	1955-1962
Davis, P.M.	1933-1934	EchoHawk, Larry	1983-1986
Davis, R.L. "Dick"	1985-1992	Eckles, William H.	1911-1912
Davis, Thomas A.	1895-1896	Edelblute, Wm. H.	1913-1916
Davis, Wm. A.	1901-1902	Edgar, R.T.	1931-1932
Day, Joe H.	1933-1938		

1	•	•	
Edgington, Geo. W.	1911-1912	Ferguson, H.V.A.	1913-1914
Edmunson, Clete	2003-2008	Feuerstein, F.S.	1933-1934
Edwards, Gene	1981-1982	Fiat, H.F.	1921-1922
Edwards, John A.	1965-1966,1969-1972	Field, Debbie S.	1995-2006
Edwards, Lydia Justice	1982-1986	Field, Frances	1985-2006
Edwards, Mary	1972	Findlay, Frank	1983-1984
Edwards, Thomas H.	1909-1910	Findley, Alma	1915-1918
Edwards, W.H.	1933-1934	Finke, George	1913-1914
Egan, Horace F.	1899-1901	Finkel, Ben	1937-1946,1949-1950
Egbert, J.H.	1921-1928	Finney, William	1903-1904
Egbert, Richard A.	1941-1948,1961-1962	Finstad, J.C.	1907-1908
Eichelberger, Albert V.	1903-1904	Fisher, E.E.	1929-1930
Eimers, John P.	1911-1912	Fisher, George H.	1899-1901
Eismann, Samuel	1967-1968	Fitz, Herbert G.	1973-1980
Elam, Laurel E.	1929-1930	Fitzpatrick, John J.	1903-1904
Elder, John C.	1897-1898	Fitzwater, Beth	1975-1976
Elder, Thomas	1895-1896	Flandro, Millie	1991-1996
Elgin, James H.	1971-1974	Flannigan, Edward J.	1897-1898
Elison, John A.	1923-1926	Fletcher, Francis	1895-1896
Elkington, W.H.	1945-1946	Fletcher, G.F.	1893-1894
Elliott, E.E.	1913-1914	Flint, Warren	1903-1904
Ellis, Kris	2001-2002	Fogg, Bob H.	1963-1964
Ellsworth, Frank D.	1899-1901	Fogg, James E.	1907-1908
Ellsworth, Julie	1997-2006,2011-2012	Fogg, Russell	1953-1956,1969-1974
Elrod, David J.	1915-1916	Foley, P.J.	1919-1920
Ellou, Daviu J.	1951-1956,	Ford, Vic	1947-1948
Emery, Dan D.	1975-1976,1979-1982	Foreman, D.I.	1931-1938
Emory Coorgo E			
Emery, George E. Erhart, Milt	1890-1893 1995-1996	Foresman, Charles A. Forrey, Robert M. "Bob"	1909-1910 1983-1986
Ericson, Isaac			
Erpelding, Mathew W.	1899-1902 2012-2018	Foster, George	1905-1906
		France, Hugh	1905-1906
Eskridge, George E. Ethel, D.B.	2001-2014	Frasure, Evan Frazier, Arthur	1991-1992
Evans, David L.	1890-1893		1933-1934
	1899-1901	Fredricksen, Peter	1890-1893
Evans, E. Ralph	1913-1916	Freehafer, Albert L.	1907-1908
Evans, Fred	1913-1914	French, Burton L.	1899-1902
Evans, Isaac B.	1909-1910	French, C.S.	1903-1904,1913-1914
Evans, Sr., L.L.	1929-1930	Friend, Eugene	1913-1914
Everett, Russell Eyre, John R.	1947-1948,1951-1952	Friend, Samuel	1911-1912
• '	1973-1974	Frome, William M.	1953-1960,1963-1966
Fails, Herman P.	1927-1928,1931-1932	Fry, Daniel P.	1935-1938
Fairman, Percy	1925-1926	Fry, Robert	1983-1988
Fallon, Joseph P.	1907-1908	Fuld, Joseph W.	1925-1928
Faris, John W.	1915-1916	Fuld, Sidney C.	1905-1906
Faris, Robert Wesley	1953-1954	Fuller, Charles C.	1897-1898
Farmer, Mark M.	1959-1960	Fullmer, E. Cameron	1981-1982
Farmin, Earl D.	1911-1914	Fulton, Robert F.	1897-1898
Farner, Virgil	1965-1966,1969-1972	Funk, Peter F.	1937-1938
Farraday, Charles B.	1909-1910	Gaffney, Edward	1937-1940,1945-1946
Farrell, Garret H.	1903-1904	Gaffney, Ernest	1949-1952
	1909-1914,1919-1920	Gaffney, Frank	1893-1894
Fenn, Frank A.	1890-1893,1897-1898	Gagner, Lee	1997-2004
Fenn, Lloyd A.	1921-1930	Galbreaith, W.S.	1921-1926

1	`		
Gallant, E.H.	1945-1946	Gould, Gary	1978-1980
Galloway, James W.	1911-1912	Gowey, Allen	1949-1954,1957-1958
Galloway, Thomas C.	1903-1904	Graham, Guy	1931-1936
Gamble, Daniel	1895-1896	Gray, Chas. W.	1915-1916
Gannon, John	1991-1992,2012-2018	Gray, Clark	1931-1932
Garbutt, James	1919-1920	Gray, George R.	1897-1898
Gardner, C.M.	1919-1920	Gray, Grove C.	1905-1906
Gardner, Frank	1913-1914	Grayot, Don C.	1951-1952
Gardner, H. Grant	1945-1963	Grayson, Carl M.	1921-1922
Gardner, Jos. S.	1947-1950	Greaves, John C.	1893-1894
Garn, Royal	1921-1924	Green, Andrew	1000 1002
Garner, Dale B.	1961-1966	Jackson	1890-1893
Garrett, Kathie	2003-2006	Green, Kenyon	1949-1950
Garrett, Oscar W.	1939-1940	Green, Robert W.	1963-1964,1967-1968
Garry, Joseph R.	1957-1960	Greenawalt, Earl C.	1971-1974
Geddes, Robert C.	1977-2000	Greenwood, C.O.	1919-1920
George, John H.	1969-1970	Greer, James R.	1903-1904
George, Mary	1923-1924	Grice, Charles L.	1915-1918
Gerner, Fred	1941-1946	Griffin, Frank	1933-1934
Gestrin, Terry	2012-2018	Griffith, Albert R.	1931-1932
Gibbs, Marc	2008-2018	Grimmett, John H.	1907-1908
Gibson, Wesley	1911-1912	Grimmett, Orson H.	1955-1958
Giddings, Priscilla	2016-2018	Gudmundsen, Irel	1919-1922
Gifford, M.P.	1921-1922	Guernsey, Roger L.	1979-1980
Gilbert, Rachel S.	1981-1984	Gunnell, Earl	1949-1954
Gilchrist, Robert	1913-1916	Gurnsey, Kathleen W.	
Giles, Charles	1917-1918	"Kitty"	1975-1996
Gillis, W.D.	1923-1928	Gustafson, Fred	1925-1926
Gines, Ralph J.	1973-1976,1995-1996	Guthrie, Jim	2010-2012
Giovanelli, Thomas		Gwartney, J. Michael	1977-1982
Joseph	1987-1988	Gwartney, L.N.	1947-1952
Girton, Thomas W.	1893-1894	Gwin, Fred F.	1921-1922
Givens, Jeanne	1985-1988	Haagenson, D. Dean	1983-1990
Givens, Raymond	1919-1920	Haakenson, Robert M.	
Glahe, John D.	1899-1901	Hackney, Charles A.	1927-1930
Glavin, Barney	1945-1948	Haddock, D.E.	1945-1946
Gleason, W.L.	1907-1908	Haddock, Max T.	1967-1968
Gleed, J. Guy	1939-1940	Hadley, J. Steven	1997-2002
Glennon, John	1933-1934	Hadley, Julius C.	1897-1898
Glennon, Lawrence E.	1911-1912	Hagan, Chris A.	1923-1924
Goehry, Jacob L.	1917-1918	Hage, Theodore	1901-1902
Goldensmith, W.R.	1897-1898	Hagedorn, Marv	2007-2012
Golder, James Dean	1977-1984	Hale, Ernest A.	1971-1990
Gooch, J. Orlando	1949-1952	Hale, R.T.	1945-1946
Goodnight, Jacob L.	1890-1893,1905-1906	Haley, R. Graham	1933-1934
Goodwin, C.G.	1929-1931	Hall, Orvis W.	1899-1901
Goodwin, John		Hall, W. Scott	1919-1922,1925-1926
Howard	1931-1932	Hall, Wayne	1986-1992
Goodwin, Robt. J.	1921-1922	Halliwell, J. P.	1939-1940
Goodwin, Virgil C.	1933-1936	Hamer, Thomas R.	1897-1898
Gorby, Robert D.	1905-1906	Hamill, G.T.	1905-1906
Gossett, Charles C.	1933-1936	Hammond, F. Melvin	1969-1984
Gough, T. McParlin	1919-1920	Hammond, Todd	1999-2002
Gould, Celia	1987-2002	Hampton, Elvon	1945-1946,1949-1958
,	170, 2002		_, 10 1, 10,17 1, 1700

1	`	*	
Hampton, Hyrum S.	1897-1898	Hayes, James C.	1955-1956
Hampton, Wayne	1947-1948	Hayford, L.G.	1913-1914
Hancey, Douglas A.	2013-2014	Hays, John W.	1897-1898
Handy, J.A.	1935-1940	Head, Kitchener E.	1965-1966
Handy, Leo J.	1957-1960	Healy, Wm.	1913-1914
Hanks, Karey	2016-2018	Hechtner, Howard D.	1943-1950
Hanley, John	1890-1893	Hedges, Ed	1969-1972
Hanlon, Redmond J.	1903-1904	Hedlund, Emery E.	1961-1982
Hanlon, Thomas O.	1899-1901	Heikkila, Norman S.	1953-1956
Hanmer, Edw. J.	1911-1912	Heim, Charles	1893-1894
Hansen, Charles W.	1931-1932	Hellekson, Oscar	1911-1912
Hansen, Jim	1989-1994	Henbest, Margaret	1997-2008
Hansen, Lawrence	1917-1918	Henderlider, Robert	1953-1954
Hansen, M. Reed	1984-1992, 1995-2000	Hendershot, E.C.	1933-1934
Hansen, Orval	1957-1962,1965-1966	Henderson, Adelbert	1913-1914
Hansen, Randy	1999-2000	Henderson, Frank N.	2005-2014
Hanson, E.N.	1927-1928	Hendricks, Milo A.	1911-1912
Hanson, H. Max	1949-1954	Hendricks, Orval E.	1931-1938,1943-1944
Harchelrode, Abe L.	1913-1916	Hendrix, W.L. "Bill"	1955-1964
Harding, Ralph R.	1955-1956	Heney, Thomas	1901-1902
Harlow, Ronald V.	1975-1980	Henry, Samuel E.	1895-1896
Harn, Harry R.	1931-1932,1935-1936	Herndon, Roy B.	1913-1914
Harrington, Fred N.	1931-1938	Herndon, Steve	1985-1987
Harrington, J.A.	1921-1922	Herrick, Coit E.	1935-1936
Harris, Eli M.	1907-1910	Hersley, George	1935-1938
Harris, Frank W.	1933-1934	Heseman, E.	1937-1938
Harris, Larry W.	1977-1986	Hess, Alma C.	1899-1901
Harris, Steven	2012-2018	Hiatt, Walter F.	1901-1902
Harris, William McGee	1897-1898	Hibbard, A.E.	1929-1930
Harrison, Frank	1919-1920	Hicks, A.R.	1915-1916
Harrison, L.S.	1919-1920	Hicks, Mellin S.	1895-1896
Harrison, Ralph	1955-1958	Higer, C.H.	1957-1962
Harsh, J.A.	1927-1932	Higgins, Elfreda	2009-2012
Hart, John W.	1901-1902	Higgins, Jim S.	1981-1982
Hart, Mark	1963-1964,1969-1970	Higgins, Kent A.	2001-2002
Hart, Phil	2005-2012	Hill, Boyd	1985-1990
Hartgen, Stephen	2008-2018	Hill, George E.	1911-1912
Hartung, Mary	1987-1989	Hill, Jay	1967-1968
Hartvigsen, Lester A.	1967-1974	Hill, Theo.	1939-1940
Harwood, Pat K.	1965-1968	Hillier, George C.	1903-1904
Harwood, R.J. "Dick"	2001-2012	Hintze, A.F.	1957-1958
Hasbrouck, Eltinge	1949-1950	Hirschi, Frank W.	1961-1966
Hatch, C.M.	1927-1928,1931-1932	Hitchcock, Beecher	1917-1920
Hatch, L.W.	1925-1932	Hixon, Brandon A.	2012-2018
Hawkes, Ezra M.	1953-1954	Hixon, C.M.	1890-1893
Hawkes, Raymond	1947-1948	Hoagland, Glenna L.	1985-1986
Hawkins, Joseph	1890-1893	Hodgin, J.L.	1929-1932
Hawkins, Stan	1985-1990	Hoff, H.H.	1919-1920
Hawkley, Dan	1993-1994	Hoffman, Jesse	1925-1932
Hawley, Jack	1953-1954	Hofman, Elaine	1991-1996
Hawley, Jess B.	1947-1948	Hogan, Nels	1923-1924
Hawley, Jr., James H.	1931-1932	Hohnhorst, John	1943-1950
Hay, Janet S.	1985-1990	Holland, Joseph	1915-1916

House of Repre	Schlatives (continue	cu)	
Hollifield, Gordon R.	1975-1984	Isaac, Arthur D.	1981-1982
Holm, Paul C.	1943-1944,1947-1948,	Isaacson, J.M.	1951-1954
ŕ	1951-1954	Jackson, Larry	1971-1978
Holmberg, Axel E.	1911-1912	Jacobs, Judd D.	1911-1912
Holt, Charles E.	1897-1898	Jaquet, Wendy	1995-2012
Holtzclaw, James	2012-2018	Jarnagin, M.L.	1923-1924
Holzheimer, Edward	1909-1910	Jarvis, Rich	2009-2010
Hooper, Andrew J.	1893-1894	Jayme, J.M.	1911-1912
Hooper, Christopher R.		Jenifer, Joel	1933-1934
Hopkins, Marl C.	1969-1970	Jenkins, E.G.	1969-1972
Horman, Wendy	2012-2018	Jenkins, Francis	1903-1904
Hornbeck, Twila	1995-2002	Jenkins, Griff L.	1929-1932
Horsch, Dwight W.	1979-1984	Jenkins, Janet	1991-1996
Horsley, Milton L.	1937-1944	Jenny, Jacob	1927-1928,1931-1934
Horton, Anitalouise	1988	Ferdinand	1/2/ 1/20,1/31 1/31
Horvath, Jr., Louis J.	1977-1994	Jensen, Christian	1911-1912
Hosack, Robert E.	1975-1978	Jensen, Denmark	1901-1906
Hove, Fred E.	1933-1936	Jensen, Grover	1949-1954
Howe, Charles R.	1941-1944	Jensen, Junius C.	1933-1934
Howell, Emmett J.	1901-1902	Jensen, Lorenzo	1933-1936
Howell, George W.	1959-1964	Jensen, Parley P.	1941-1942
Hubbard, D.R.	1917-1918	Jensen, W.H. "Pete"	1967-1968
Hubbard, Robert W.	1963-1966	Jessup, Ed. L.	1931-1932
Hudelson, Archibald B.	. 1907-1908	Johness, Frank E.	1899-1901
Hudelson, James A.	1933-1934,1937-1938	Johnson, Adams G.	1911-1912
Hudelson, R.C.	1931-1932	Johnson, Albert M.	1983-1996
Huffaker, W.D.	1923-1924	"Al"	1903-1990
Hughes, Harley L.	1895-1896	Johnson, Alph W.	1961-1962
Hugo, C.J.	1919-1922	Johnson, Charles A.	1919-1920,
Hull, Clair B.	1963-1964	Johnson, Gharles A.	1923-1924,1927-1928
Hull, H.J.	1915-1916	Johnson, Ellis	1965-1968
Hull, Harold B.	1921-1926	Johnson, Ervin W.	1895-1896,1905-1906
Hulse, Joseph B.	1899-1901	Johnson, George F.	1981-1986
Hunsinger, J.D.	1915-1916	Johnson, James	1913-1914
Hunt, J.C.	1915-1916	Johnson, Kurt L.	1967-1984
Hunt, James F.	1895-1896,1901-1908	Johnson, Michael T.	1993-1995
Hunt, Ralph S.	1913-1914,1917-1920	Johnson, Richard H.	1897-1898
Hunter, William	1901-1902,1915-1916	Johnson, S. Albert	1967-1976
Huntley, Robert C., Jr.	1965-1966	Johnson, Sadie	1955-1956
Hussman, William B.	1917-1918,1935-1938	Johnston, Peter G.	1907-1918,1921-1922
Hutchison, Thomas	1929-1930	Joines, Hugh S.	1897-1898
Hutton, Angus P.	1911-1912	Jones, Benjamin J.	1907-1908
Hyde, Aden	1965-1972	Jones, Charles D.	1965-1966
Hyde, John	1911-1912	Jones, Donna	1987-1998
Hyde, Wm. A.	1899-1901	Jones, Douglas R.	1985-2006
Hynes, W.J.	1933-1936	Jones, Earl D.	1917-1918
Infanger, Ray E.	1973-1992	Jones, Egbert W.	1890-1893,1899-1901
Infelt, James S.	1975-1976	Jones, Frank A.	1931-1932
Ingard, D.L.	1915-1916	Jones, George R.	1941-1946
Ingling, Wm. J.	1901-1902	Jones, Harry F.	1941-1948
Ingram, Gary J.	1973-1980	Jones, Hugh W.	1933-1936
Irwin, Bertha V.	1921-1922	Jones, J.E.	1925-1928
Irwin, Isaac	1890-1893	Jones, Jim	1997-1998
,		Jones, Lewis D.	1907-1908
		, , , , ,	

Troube of Itopio	001101101100 (00111111111	<i>-</i>	
Jones, R.O.	1913-1914	King, James	1915-1916
Jones, Seth D.	1919-1920	King, Martin	1890-1893
Jones, Thomas R.	1907-1908	King, Phylis K.	2006-2018
Jones, Thos. J.	1911-1912	King, Robbi	1993-1996
Jones, W.H.	1951-1952	King, William	1893-1894
Jones, William R.	1909-1910	King, William J.	1915-1916
Jones Jr., Myron	1977-1982,	Kingsford, Willard	1923-1924
•	1985-1986,1989-1992	Kingsley, Chas. S.	1899-1901
Jordan, L.B.	1947-1948	Kingsley, Mike	2016-2018
Jordan, Paulette	2014-2018	Kinney, Wm. A.	1937-1938
Jorgensen, Geo. M.	1927-1930	Kirby, Daniel	1919-1920,1923-1924
Jorgensen, Kay L.	1959-1960	Kirby, Frank M.	1911-1912
Joslyn, Alvin W.	1961-1970	Kirkland, Buford	1949-1950
Judd, Claud	1973-1974,1983-1992	Kirkpatrick, Orin E.	1905-1906
Judd, June	1991-2000	Kirtley, Jr., James L.	1907-1908
Kaline, Axel	1909-1910	Kisling, Floyd O.	1955-1962
Kasberg, Alex	1927-1930	Kistler, Ira W.	1959-1960
Kaschmitter, Joseph	1949-1954	Kjellander, Paul	1995-1999
Katerndahl, R.W.	1923-1930	Klein, Edith Miller	1965-1968
Kauffman, Clark	2012-2018	Klepfer, S.J.	1933-1936
Kauffman, Joseph	1943-1944	Klingler, Karl C.	1959-1968
Kaufman, Jr., Sam	1957-1960	Kloc, Hy	2012-2018
Kearnes, Elaine	1972-1982	Klonick, Ed	1943-1944
Keat, James A.	1897-1898	Knigge, Lawrence	1977-1985
Keating, James W.	1927-1932	Knipe, George D.	1927-1930
Keetch, Elijah C.	1903-1904	Knox, Walter	1923-1924
Keeton, Paul C.	1981-1986,1993-1994	Koch, H. Ferd	1963-1974
Keeton, Wm. D.	1923-1924	Koch, Jr., Karl E	1984
Keim, Wallace B.	1943-1948	Koch, Sr., Karl E	1965-1972,1975-1976
Keith, John E.	1907-1908	Koelsch, Charles F.	1913-1916
Keithly, Clyde R.	1967-1972	Koenig, Harold	1941-1942
Kelley, John	1901-1902	Koontz, Robert J.	1967-1968
Kellogg, Hilde	1983-1990,1993-2004	Kraus, Virgil L.	1971-1981
Kelly, Dan	1977-1984	Kren, Steve	2007-2010
Kemp, Jana M.	2005-2006	Kribs, Edwin P.	1915-1918
Kempfer, W.H.	1949-1950	Krumsick, Harry	1947-1948
Kempton, Jim D.	1991-2001	Kugler, John B.	1955-1956
Kendell, Max E.	1969-1972,1977-1978	Kulczyk, Henry	2003-2004
Kendell, Wayne	1997-2002	Kunz, Kent S.	1997-2002
Kennevick, Jack C.	1971-1988	LaForest, T.J.	1915-1918
Kent, A.J.	1917-1920	LaTurner, E.E.	1951-1958
Kent, Pernecy D.	1959-1960	LaValle, Victor	1919-1920
Kerby, F.M.	1903-1904	Labrador, Raul	2007-2010
Kerby, Ryan	2014-2018	Lacy, Ralph E.	1981-1983
Kerl, T.P.	1909-1910	Lacey, Roy	2010-2012
Kersey, Sr., William A.	1959-1960	Lafferty, A.B.	1947-1948
Kershaw, Thomas D.	1984	Laird, Roy M.	1955-1964
Kiger, M.A.	1915-1920,1923-1926	Lake, Dennis M.	1997-2012
Kilborn, Marvin	1901-1902	Lake, Lynn	1955-1956
Killen, Bill	2007-2012	Lamson, G.W.	1931-1932
Killpack, Jr., John D.	1903-1904,1907-1908	Lance, Álan G.	1991-1994
Kimpton, Clarence W.	1953-1956	Lane, B.G.	1933-1934
King, Clarence	1931-1938		

THE MEST OF THE PT	o carron continuo	-)	
Langford, Eulalie	2001-2004	Loosli, S. Lynn	1991-1996
Teichert		Lott, Darrell	1953-1954
Langhorst, David	2003-2004	Loveland, Don C.	1983-1992
Lansberry, W.A.	1939-1940	Loveless, Wayne	1971-1974
Lanting, William J.	1959-1974	Lovesy, W.H.	1907-1908
Larsen, Allan F.	1967-1978,1993-1996	Lowe, Mathias W.	1945-1950
Larsen, C.W.	1931-1932	Lowell, J.H.	1903-1904
Larson, J. Berkley	1951-1952	Lowry, L. Cotty	1947-1948
Larson, John	1929-1932	Lucas, A.B.	1917-1918
Larson, Mark A.	1983-1984	Lucas, James R. "Doc"	1981-1992
Lasuen, Leanna	1987-1992	Luker, Lynn M.	2006-2018
Lattimer, Willard	1969-1970	Lundberg, Joe J.	1945-1946
Lau, Daniel J.	1913-1916,1921-1922	Lusk, James R.	1935-1938
Lau, Heber J.	1947-1948	Luttropp, Fred	1933-1934,1941-1942
Lauridsen, Melvin	1949-1950	Lynes, Charles S.	1899-1901
Lawson, H.A.	1913-1914	Lyons, James	1890-1893
Lawson, Paul P.	1893-1894	Lytle, William F.	1979-1982
Lazechko, Molly	1991-1992	Machen, Harry E.	1949-1950
Leaf, Charles W.	1911-1912	Mackintosh, Daniel T.	1909-1910
Leavitt, Charles C.	1931-1938	Madden, Roscoe S.	1899-1901
Lechelt, Ronald	1977-1978	Mader, Dan	1993-2002
Lee, Eldred	1957-1958,1961-1962	Magee, Lewis J.	1915-1916
Leese, James A.	1977	Magill, Len	1905-1906
LeFavour, Nicole	2005-2008	Magleby, Jacob	1925-1928
Lehrbas, L.A.	1917-1918	Magleby, Stering	1947-1948
Leighton, R.E.	1939-1940	Mahana, David F.	1893-1894
Lenaghen, Robert	1959-1960	Mahoney, Con	1986-1994
Leonardson, Elmer C.	1965-1966	Malek, Luke	2012-2018
Leonardson, Ken K.	1943-1944	Mandell, Frank C.	1901-1902
Lewis, B.E. "Bud"	1973-1982	Manifold, J.B.	1927-1928
Lewis, Charles H.	1917-1918	Manley, Art	1965-1966
Lewis, Harry	1913-1914	Manning, Darrell V.	1961-1968
Lewis, Hyrum S.	1935-1940,1943-1946	Manwaring, Dustin	2016-2018
Lewis, George J.	1893-1894	Marineau, W.T.	1927-1930
Limbaugh, Thomas F.	1998-1999	Markel, J.M.	1923-1924
Lincoln, Ray	1965-1974	Marley, Bert W.	1979-1980
Lind, O.J.	1935-1936	Marley, Bert C.	1998-2001
Lindburg, Leland	1965-1966	Marlow, Gilbert	1933-1934
Linder, J.I.	1915-1916	Marriott, Jim	2007-2012
Lindley, Roy	1941-1942	Martens, Waldo	1985-1988
Lindsay, D.K.	1931-1936	Martin, J.C.	1890-1893
Line, Geo. A.	1923-1924	Martin, James G.	1961-1964,1969-1970
Linford, Golden C.	1985-2000	Martinez, Elmer T	2003-2006
Little, David	1973-1974	Mason, Wm. H.	1913-1914
Little, Walter E.	1965-1986	Mathewson, Chester G.	1903-1904
Litton, Ralph	1961-1962,1967-1972	Mathews, Russ	2005-2010
Lloyd, Mary Ellen	1987-1990	Maxwell, Don	1933-1934
Lloyd, T.J.	1923-1924	ŕ	1917-1918,1921-1922,
	1986-2002,2004-2018	May, Andrew	1939-1940,1943-1946
Logue, Fredrick S.	1905-1906	Mayes, Gil	1939-1940
Longeteig, I.J.	1929-1930	•	1941-1942,1963-1972,
Looney, Larry	1969-1972	Maynard, Don L.	1975-1978
Loosli, Dimond	1931-1932	McAffee, John	1933-1934
•		McAllister, Michael E.	1973-1974

1	•	,	
McArthur, P.D.	1945-1946	McNeal, James R.	1903-1904
McBee, Edwin	1899-1901	McNeil, A.W.	1937-1938,1941-1942
McBirney, J.H.	1923-1932	Meade, Owen	1931-1936
McBirney, William S.	1909-1910	Meeker, J.R.	1933-1948
McBratney, William	1905-1906,1909-1910	Mehlhoff, J.P.	1925-1928
McBride, Howard R.	1903-1904	Meikle, Sr., Steve M.	1955-1958
McBride, Robert W.	1903-1904	Meline, Carolyn	2013-2014
McCabe, A.R.	1941-1946	Mendenhall, Vernon H	1949-1952
McCabe, Thos.	1911-1912	Mendenhall, Wm. H.	1913-1914,1927-1930
McCann, Dorothy H.	1973-1977,1983-1990	Mendive, Ron	2012-2018
McCarter, Claude C.	1929-1932	Merrill, E.S.	1890-1892
McCarter, Hugh F.	1893-1894	Merrill, F.M.	1890-1893
McCarthy, John J.	1893-1898	Merrill, Jay M.	1949-1956
McClurg, C.W.	1923-1926	Merrill, John	1893-1894
McCollum, Joe	1974	Merrill, R. Dee	1967-1970
McCombs, George	1923-1928,1931-1932	Merrill, Rodney	1913-1914
McCracken, Robert M.	1907-1910	Merrill, W. Israel	1971-1976
McCrostie, John	2014-2018	Metcalf, Frank	1927-1928
McCutcheon, O.E.	1909-1910	Metcalf, Wm. D.	1901-1902
McDermott, Patricia L.	1969-1990	Meyer, Henry	1915-1916
McDermott, T.H.	1913-1914	Meyer, Wayne	1995-2004
McDevitt, Charles F.	1963-1966	Mickels, Arnold	1913-1914
McDevitt, Herman J.	1951-1952,1959-1966	Miles, Charles C.	1907-1910,1915-1918
McDonald, Allen C.	1931-1932	Millar, Arvil	1955-1958,1961-1966
McDonald, Charles A.	1909-1910,1919-1922	Miller, C. Wendell	1973-1980
McDonald, Charles F.	1925-1930	Miller, Carl J.	1919-1922
McDonald, Patrick	2012-2018	Miller, David T.	1893-1894
McDougal, Ralph	1945-1946	Miller, Edith I.	1949-1950
McEvoy, Mike	1991-1992	Miller, Helen J.	1937-1938,1943-1960
McFadden, Lettie J.	1909-1910	Miller, Janet J.	2003-2006
McGeachin, Janice	2003-2012	Miller, John W.	1901-1902
McGillivray, Ally	1909-1910	Miller, Maynard	1993-1998
McGinley, J.H.	1927-1928	Miller, Neil J.	1967-1970
McGowan, Fred C.	1915-1918	Miller, Steven	2012-2018
McGowan, Geo. L.	1917-1920	Miller, W.J. "Bill"	1949-1950
McHan, Ellis V.	1971-1976	Miller, William A.	1899-1901
McIntosh, J.W.	1917-1918	Milliken, W.T.	1925-1926
McKague, Shirley	1997-2007	Millo, W.L.	1951-1952
McKeeth, Sylvia	1993-1996	Mills, F.J.	1893-1894
	1905-1906,1909-1910	Mills, George E.	1890-1893
McKinlay, Glenn P.	1901-1902	Mills, J.C. Jr.	1925-1926
McKinney, Helen	1965-1972	Mills, Robert H.	1945-1956
McLaughlin,	1979-1982	Mills, Ward A.	1963-1966
Marguerite P.		Mills, William Larry	1941-1942,1947-1952,
McLeod, A.A. "Art"	1955-1956	•	1963-1966
McLeod, Donald	1957-1958	Minden, Chester C.	1943-1948
McLeod, Geo. A.	1907-1908	Miner, Doyle C.	1973-1980
McMahon, A.I.	1919-1920	Misenhimer, P.W.	1931-1932
McMillan, John	1895-1896,1925-1926	Mitchell, John	1897-1898
McMillan, Shannon	2010-2016	Mitchell, Mike P.	1969-1970, 2003-2006
McMullen, J.C.	1917-1918	Mitchell, Perry W.	1903-1904
McMurray, John	1915-1918	Moffatt, Willis C.	1943-1946
McMurrin, James L.	1897-1898	Molyneaux, John A.	1957-1958,1961-1972

House of Repre	Schlatives (continue	.u)	
Monks, Jason A.	2012-2018	Neider, C.W.	1965-1966,1973-1976
Monlux, Charles W.	1941-1946	Neill, Robert	1895-1896
Monroe, James W.	1051 1066	Nelsen, Fred	1965-1968
"Jim"	1951-1966	Nelson, Adrian	1899-1901
Monroe, Richard J.	1895-1896	Nelson, Bert G.	1911-1912
Monson, Ezra P.	1917-1920	Nelson, Enoch	1943-1944
Monson, Hiram	1915-1918	Nelson, Fred	1933-1938
Montgomery, Bev	1999-2002	Nelson, James S.	1903-1906
Montgomery, E.C.	1921-1922,1929-1930	Nesset, Jeff	2011-2012
Montgomery, Gary L.	1981-1992	Newcomb, Bruce	1987-2006
	1899-1901,1917-1920,	Newcomb, Russell W.	1987-1988
Moody, Charles Stuar	1925-1926	Newman, Allen D.	1937-1942
Moon, Dorothy	2016-2018	Newport, James B.	1917-1918
Moore, Andrew W.	1901-1902	Nichalson, James A.	1899-1901
Moore, Avery C.	1903-1904	Nichols, DeWitt L.	1915-1916
Moore, Carl C.	1959-1962	Nielsen, Cantril	
Moore, Charles C.	1903-1906	"Flash"	1951-1952
Moore, Don C.D.	1941-1946	Nielsen, Pete	2002-2016
Moore, L.L.	1921-1922	Nielsen, Thos. C.	1911-1912
Morebeck, George C.	1909-1910	Nielson, James	1913-1914
Morgan, A.H.	1919-1920	Nielson, L.J.	
			1919-1920
Morgan, George L. Morgan, Vern E.	1905-1906	Nihart, Fred	1911-1914
0 ,	1941-1944	Noble, Hattie F.	1899-1901
Morgan, William M.	1897-1898,1911-1912	Nonini, Bob	2005-2012
Morris, R.W.	1937-1938	Northrup, William N.	1915-1916
Morris, Victor T.	1939-1944	Norton, Charles	1913-1914
Morrison, Thomas L. "Tom"	1989-1990	Nye, Mark	2014-2016
		O'Connell, John L.	1937-1938
Morse, Ed	2013-2014	O'Dwyer, George	1919-1922
Mortensen, H. Grant	1991-1992	O'Leary, Henry C.	1941-1942,1947-1950
Mortensen, Max C.	1993-2002	O'Meara, J.J.	1931-1932
Mortimer, Dean M.	2007-2008	Oakes, Ralph W.	1911-1914
Moss, J. Henry	1933-1934,1937-1938	Olberding, Darwin	1990
Moss, Thomas	2001	Olmstead, Ralph E.	1973-1982
Mounce, Eben	1901-1902	Olsen, O.A.M.	1929-1930
Moyle, Mike	1998-2018	Olsen, Wallace	1941-1942
Mulkey, Wm. L.	1899-1901	Onweiler, William C.	1969-1976
Mullaley, James J.	1905-1908	Oppenheim, Benj. W.	1927-1930
Mulliner, Joseph S.	1897-1898	Orme, Rich E.	1980-1984
Munger, Morgan	1975-1982	Osborn, Ralph W.	1899-1901
Munk, Lewis	1951-1952	Osborne, F. Edward	1989-1990
Munro, D.R.	1890-1893	Osmond, Alfred	1899-1901
Munsey, C.M.	1939-1942	Otter, C.L. "Butch"	1973-1976
Munson, Charles J.	1899-1902	Oversmith, August H.	1913-1914,1927-1930
Murdock, Leo D.	1939-1940,1943-1950		1903-1904
M	1937-1938,1941-1944,	Oxley, Edmond R.	1901-1902
Murphy, Arthur P.	1951-1952	Packer, Kelley	2012-2018
Murphy, Ira G.	1939-1940	Page, Alfred	1903-1904
Murphy, William J.	1959-1972	Paine, John D.	1939-1940
Murray, Joseph H.	1899-1901	Paisley, Oscar C.	1925-1928
Naccarato, Mike	2003-2004	Palmer, Jenkin L.	1957-1972
Nafziger, Pattie	1991-1994	Palmer Joe	2008-2018
Nate, Ronald	2014-2018	Palmer, W. Dean	1953-1962
Neibaur, Mack Wm.	1977-1990	. amici, W. Deun	1/00 1/02
,	1/// 1//0		

-	`	,	
Paris, Ralph	1953-1958	Porter, L.J.	1905-1906
Parish, Fred T.	1927-1932	Posnick, John Vernon	1963-1966
Parker, Ernest L.	1911-1912,1923-1924	Potter, Grant	1953-1954
Parks, John S.	1913-1914	Potvin, Gregg	1957-1960
Parks, Raymond G.	1979-1992	Powell, B.H.	1935-1936
Parrish, Jay M.	1921-1922	Powell, Henry F.	1901-1902
Parsley, Merle D.	1965-1966	Powell, S.C.	1933-1934
Parsons, Charles A.	1909-1910	Powers, Charles	1961-1964
Pasley-Stuart, Anne	2003-2010	Powers, H.E.	1935-1938
Patch, L.V.	1909-1910	Powers, Harvey B.	1905-1906
Patrick, Jim	2006-2012		1923-1926, 1941-1942
Patterson, Geo.	1919-1920	Preston, Joe	1965-1968
Patterson, Homer G.	1899-1901	Preston, Thomas	1903-1904,1921-1924
Patterson, Horace J.	1965-1968	Price, Lyttleton	1890-1893
Patterson, Mark	2013-2014	Price, Richard	1903-1904
Paulson, C.O.	1951-1954	Pugh, H.A.	1919-1920
Paxman, Gary L.	1979-1983	Pugmire, Edward M.	1897-1898
Payton, W.O.	1951-1952	Pyeatt, Thomas	1890-1893
Pearce, Monty J.	1999-2002	Pyke, Francis A.	1901-1904
Pearson, Art C.	1927-1928	Pyle, Wm.	1951-1956
Pearson, Harry P.	1939-1940	Quinlan, John T.	1917-1918
Peck, Arthur B.	1937-1942	Quinn, John J.	1965-1966
Peck, W.H.	1921-1924	Rambeau, Edward C.	1955-1956
Peckham, Cecil R.	1917-1920	Rambeau, Ione E.	1957-1960
Peede, Frank	1903-1904	Ramey, Louis F.	1933-1938
Pence, Arthur	1901-1902	Rammell, Max H.	1963-1964
Pence, Donna	2004-2016	Ramsey, F.C.	1890-1893
Pence, Peter	1901-1902	Randall, Fred S.	1915-1916
Penfold, B.	1939-1940	Randleman, C.W.	1941-1942
Penford, V.	1937-1938	Randolph, John S.	1895-1898
Pennington, J.H.	1927-1928	Rasmussen, John A.	1937-1942
Perkins, William Y.	1897-1898	Ravenscroft, Vernon F.	1963-1974
Permann, Ernest L.	1961-1968	Ray, D.C.	1933-1936
Perry, Christy	2010-2018	Raybould, Dell	2000-2018
Peters, Ralph B.	1987-1992	Raymond, W.L.	1923-1924
Petersen, Clyde C.	1961-1962	Reardon, John F.	1969-1980
Peterson, Ephraim	1899-1901	Redman, Eric	2014-2018
Pettibone, N.B.	1945-1946	Redman, James	1907-1908
Pettygrove, E.N.	1927-1932	Redwine, Hyram G.	1899-1901
Philbrick, W.H.	1909-1910	Reed, Wm. T.	1931-1932
Phillips, M.E.	1929-1930	Reich, Fred	1961-1962
Pieper, Don	1955-1966	Reid, Harold W.	1959-1962,1965-1992
Pietsch, Carol	1995-1996	Reid, James	1903-1904
Pincock, George A.	1911-1912	Reinke, H.C.	1939-1942
Pino, John Hardy	1967-1970	Remsberg, Jr., John	1941
Pischner, Don	1995-2002	Reynolds, Boyd L.	1921-1924
Plye, William	1949-1950	Reynolds, Dorothy L.	1975-1980,1983-2000
Pomeroy, Horace B.	1989-2002	Reynolds, Samuel M.C.	1899-1901
"Hod"		Rhodes, James L.	1955-1956
Pond, L. Sumner	1921-1922	Riblett, Frank	1903-1904,1909-1910
Pond, M.A.	1925-1926	Rice, Edward W. "Ed"	1971-1976
Porter, Arthur	1943-1946	Rice, John C.	1897-1898
Porter, C.D.	1890-1893	Rich, A.M. "Kay"	1959-1960

	`		
Rich, Edward C.	1909-1910	Sanderson, L. Devon	1963-1964
Rich, R.C.	1929-1930	Sanderson, T.A.	1927-1928
Richards, A.A.	1905-1906	Sargent, Wm.	1913-1914
Richards, James H.	1905-1906	Satterfield, A.Y.	1933-1936
Richards, Jesse H.	1917-1918	Sauer, Wm.	1927-1930
Richards, Wilford W.	1905-1906	Sayler, George C	2003-2010
Richards, Wm.	1901-1902	Scanlin, Steven F.	1977-1980
Richardson, Melvin M.	1000 1000	Scates, Robert M. "Bob"	1981-1988
"Mel"	1989-1992	Schaefer, Robert E.	1985-2012
Richman, Diana	1005 1000	Schmitt, Julius	1945-1948
Siddoway	1995-1998	Schroeder, August	1919-1920
Ricks, Nathan	1909-1910	Schroeder, Bert	1945-1948
Ricks, Peter J.	1951-1952	Schultz, David	1945-1946
Ridinger, Tim	1995-2004	Schutt, John	1909-1910
Rieman, Elmer W.	1931-1932	Schwendiman, Sam	1941-1944
Ries, K. Jim	1977-1979	Schwiebert, Erwin H.	1943-1950
Rigby, William F.	1897-1898	Scofield, A.L.	1890-1893
Ring, Robert "Bob"	2003-2007	Scoresby, Clifford N.	1967-1976
Ringo, Shirley G.	1999-2000,2003-2014	Scott, Donna	1983-1986
Ritchie, S.W.	1939-1944	Scott, Heather	2014-2018
Robbins, Gary	1985-1990	Scott, J.T.	1901-1902
Robbins, Lewis	1919-1920	Scott, Ted	1959-1960
Robbins, Ray	1953-1956	Scrivner, W.D.	1931-1932
Roberts, Ken A.	2001-2012	Sears, C.L.	1941-1942
Roberts, William	1965-1976	Seat, William J.	1897-1898
Robertson, Alexander	1,00 1,70	Seawell, J.L.	1907-1908
S.	1893-1894	Self, Kenneth	1957-1958
Robertson, J.D.	1933-1934	Selix, C.M.	1925-1926
Robertson, James	1919-1920	Sellman, Sher	1999-2002
Robison, Kenneth L.	1987-2004	Sessions, John O.	1967-1992
Roche, O.G.	1951-1952	Severson, Hyrum	1919-1922
Rockwood, A.J.	1913-1914	Sewell, W.J.	
Rogers, James J.	1897-1898	Sharp, J.M.	1949-1960 1935-1936
Rogers, Max D.	1963-1966	Sharp, Michael T.	
Romrell, Paul	2012-2016	Shattuck, Warren	1981-1983
Rosenkranz, Joe	1949-1950	Shaw, D.D.	1913-1916
Rosevear, Joseph	1913-1914	*	1907-1910
Ross, Hugh P.	1917-1918	Shearer, Wm. S.	1917-1920
Rossi, Herman J.	1907-1918	Sheean, Charles	1909-1910
Rowton, Joshua G.	1895-1896	Shepard, Allan G.	1959-1962
,		Shepherd, F.T.	1937-1938
Rubel, Ilana	2014-2018	Shepherd, Mary Lou	1999-2010
Rudd, George F.	1929-1934	Shepherd, Paul E.	2004-2018
Rudolph, Dan Ruchti, James D.	2014-2016	Shinnick, J.D.	1939-1944
· ·	2007-2010	Shirley, Mack G.	2003-2012
Rusche, John	2004-2016	Shively, Jerry	2007-2008
Ryan, Frank	1913-1914	Shurtliff, M. Karl	1963-1964
Ryan, Wm. J.	1949-1950	Shutt, John	1905-1906
Rydalch, Ann	2003-2006	Siddoway, J.C.	1935-1936
Sage, A.A.	1905-1906	Siddoway, James	1915-1916
Sali, William T. "Bill"	1991-2006	Simpson, Erik	2009-2012
Sallaz, Daryl S.	1977-1978	Simpson, Michael K.	1985-1998
Sanborn, H.M.	1909-1912	Sims, H.M.	1917-1918
Sanborn, John C.	1921-1930	Sims, Kathleen	2010-2016
Sanders, John J.	1895-1896		

	o o z z o o o o o o o o o o o o o o o o	,)	
Sinclair, M.J.	1913-1914	Stainton, Wallace B.	1899-1901
Sisson, Nathan G.	1897-1898	Staley, W.A.	1907-1908
Skattaboe, K.O.	1890-1893	Stamm, L.E.	1929-1930
Skippen, Kathy	2003-2006	Stanford, Thomas C.	1907-1908
Slater, Ron	1985-1988	Stanger, A.E.	1919-1922
Slavin, Ted	1955-1958	Stanger, Marilyn	1985-1986
Small, L.E.	1929-1930	Stark, John F.	1899-1901
Smith, B.H.	1890-1893	Starr, Clyde	1941-1942
Smith, Elaine	2000-2018	Stebbins, Naomi E.	1957-1962
Smith, Frank E.	1925-1926	Steele, James E.	1903-1904
Smith, Fred J.	1967-1968	Steele, Ralph J.	1987-1996
Smith, John L.	1895-1896	Steenson, Nellie C.	1943-1944
Smith, Leander W.	1903-1904	Steger, Herm	1987-1992
Smith, Leon E	1999-2012	Steinkopf, Harold	1927-1928
Smith, Lester P.	1905-1906	Stennett, W. Clinton	1991-1994
Smith, Lindol	1899-1901	Stephan, Frank L.	1925-1926
Smith, Louis	1901-1902	Stephens, David C.	1893-1894
Smith, M.W.	1911-1912	Stephens, George W.	1911-1912
Smith, Samuel N.	1905-1906	Stephens, George W.	1933-1934
Smith, Sherman H.	1917-1918	Stephens, Joseph C.	1899-1901
Smith, Troy D.	1931-1938	Stephens, William N.	1905-1906
Smith, Victor	1933-1934	Stephenson, Kenneth	1977-1982
Smith, Virginia D.	1976-1983	Stephenson, Wm. D.	1901-1902
Smith, W.T.	1923-1924	Steunenberg, Frank	1890-1893
Smith, Walter H.	1890-1891	Stevens, Dean	1993-1994
Smith, William A.	1933-1934,1937-1938	Stevenson, John A.	
Smith, William C.	1945-1946,1949-1952	"Bert"	1997-2012
Smith, Wyckliffe R.	1905-1908	Stevenson, Thyra	2013-2014, 2016-2018
Smock, Emerson	1985-1990	Stewart, Donald	1931-1932
Smylie, Steve	1999-2006	Stinson, C.C.	1921-1922
Smyser, C.A. "Skip"	1981-1982	Stivers, T.W.	1975-1986
Sneddon, T.N.	1943-1944	Stodghill, Howard C.	1949-1950
Snodgrass, Mark A.	2003-2008	Stoicheff, James F.	1979-2000
Snook, Jr., John W.	1909-1910,1921-1922	Stoker, Jeff	1985-1986
	1931-1932,1935-1936,	Stone, Harry A.	1985-1986
Snow, Arthur	1939-1946	Stone, Ruby R.	1986-2002
Snow, Edwin A.	1947-1950	Storey, Charles D.	1909-1914,1917-1922
Snow, George M.	1901-1902	Storey, Jas. J.	1893-1894
Snow, Harold	1953-1974	Storey, Ray F.	1951-1954
Snow, Wm.	1919-1920	Strasser, Mike	1981-1987
Snyder, Theodore	1967-1968	Streitz, E.E.	1917-1918
Snyder, Thomas M.	1973-1978	Strode, Amos M.	1911-1912
Sonner, Milo G.	1923-1924	Stroschein, Roy	1965-1966
Sorensen, Dean E.	1985-1987	Struthers, Charles E.	1917-1918
Sorensen, J.C.	1929-1930	Stubbs, Mark	1991-1998
Sorensen, Sheila	1987-1992	Stucki, Eugene B.	1979-1988
Sorenson, James P.	1911-1912	Stucki, Willard W.	1979
Space, C.W.	1923-1924	Sullivan, J.E.	1937-1938
Spaulding, J.H.	1905-1906	Sullivan, W.E.	1939-1942
Speck, Robert W.	1985-1986	Summers, H. Dean	1963-1966
Sperry, I.S.	1890-1893	Summers, Harry L.	1925-1928
Spoor, Charles E.	1927-1930	Suplee, F.B.	1925-1928
Spurgeon, L.C. "Jack"	1977-1980	Surridge, James	1907-1908,1923-1924

House of Representatives (continued)

	•		
Sutcliffe, R.L.	1919-1920	Thompson, Robert C.	1911-1912
Sutton, A.O.	1929-1930	Thompson, William L.	1895-1896
Sutton, W. Clay	1955-1968	Thoreson, Edward	1925-1926
Sutton, Wayne	1983-1991	Thornburg, L.H.	1935-1936
Sutton, Gertrude	1991-1996	Thorne, Oliver J.	1917-1918
Suydam, Eli S.	1890-1894	Thornton, W.C.	1933-1938
Swan, George	2001	Thrailkill, L.W.	1915-1916
Swanger, S.A.	1890-1893	Tibbitts, Wayne E.	1969-1982
Swank, Gladys	1965-1968	Tilman, Fred	1991-2004
Sweeney, Bruce L.	1971-1974	Timm, William D.	1905-1906
Sweet, W.N.	1915-1916	Tippets, John H.	1988-2000
Sweetser, Lewis	1901-1902,1905-1906	Toone, Sally	2016-2018
Swenson, Leon H.	1965-1968	Toomer, Harold R.	1931-1932
Swenson, Royal	1945-1946	Trail, Tom	1997-2012
Swift, Owen	1923-1924	Transtrum, Ola	1917-1918
Swisher, Perry	1953-1958,1975-1976	Tregoning, Margot	1967-1972
Syme, Scott	2016-2018	Triesch, Peter	1901-1902
Symour, Walter R.	1917-1918	Trillhaase, Martin B.	1981-1984
Takasugi, Pat	2009-2012	Trotter, Frank E.	1915-1916
Talboy, Walter E.	1923-1932,1935-1936	Troy, Caroline Nilsson	2014-2018
Tapper, W.J.	1925-1930	Trujillo, Janet	2012-2018
Tarnagin, M.L.	1921-1922	Tucker, Ed	1939-1940
Tate, David G.	1939-1942,1947-1950	Tucker, Tim	1983-1989
Taylor, A.E.	1925-1926	Tueller, Ed	1939-1940
Taylor, Bryan E.	1941-1946	Tufts, Leland	1947-1948
Taylor, C.G.	1941-1942	Turk, Joe R.	1935-1938
Taylor, David A.	1911-1914	Turner, Ed J.	1893-1894
Taylor, E.T.	1923-1932	Turner, Frank D.	1929-1932
Taylor, Edith	1947-1948	Turner, Fred J.	1905-1906
Taylor, Ira J.	1931-1934,1939-1940	Turner, Harry B.	1957-1964
Taylor, LaVaughn	1945-1946,1959-1960	Turner, W.H.	1933-1934
Taylor, S.D.	1907-1908	Twilegar, Ron J.	1975-1976
Taylor, Sam F.	1909-1910	Tyer, W.H.	1919-1920
Taylor, W. Wm.	1915-1916	Tyler, Ed	1939-1940
Taylor, W.H.	1909-1910	Tyler, J.W.	1915-1918
Taylor, W.O. "Bill"	1987-2000	Ungricht, Wendy A.	1977-1981
Taylor, Wilford J.	1935-1938,1941-1942	Van de Steeg, Geo.	1921-1922
Terrel, T.F. "Tommy"	1955-1966	Vance, Charles C.	1895-1896
Terrell, Robert M.	1911-1912	Vandenberg, Marvin	1951-1960,1989-1996
Thatcher, Henry K.	1917-1918	Vander Woude, John	2006-2008,2010-2018
Thatcher, John B.	1899-1901	VanOrden, Julie	2012-2018
Thayn, Steven	2007-2012	Vaughn, George	1939-1944
Thomas, Charles D.	1903-1906	Verbeck, Lyell E.	1895-1896
Thomas, D. Cornell	1982-1984	Vernon, Paul	1947-1954
Thomas, John R.	1897-1898	Vetter, Jesse	1943-1954
Thomas, Lorenzo R.	1895-1896	Vickers, Deanna	1987-1992
Thomas, R.E.	1919-1924	Vieselmeyer, Ron	1989-1990
Thomason, Lewis M.	1925-1928	Vincent, Larry R.	1987-1992
Thompson, Clarence E.	1976	Vincent, Wilbur D.	1943-1948,1951-1952
Thompson, Frank M.	1931-1932	Waddoups, T.C.	1935-1936,1939-1950
Thompson, James M.	1909-1910	Wagner, Joe N.	1967-1980
Thompson, Jeff	2008-2018	Waite, John C.	1897-1898
Thompson, L.A.	1919-1920	Walker, Charles H.	1937-1938

House of Representatives (continued)

Maller Chas II	1011 1012	Whitman E.D.	1010 1020
Walker, Chas. H.	1911-1912	Whitman, E.D.	1919-1920
Walker, J.P.	1921-1922	Whitney, J.F.	1925-1928
Walker, Joseph W.	1979-1981	Whittier, R.M.	1953-1954
Walker, Kent S.	1977-1978	Whittle, Cyril M.	1937-1938
Walker, William A.	1895-1896	Whittle, Perry D.	1935-1936
Wallace, F.H.	1947-1948	Whitworth, Herbert K.	
Wallentine, Christian	1897-1900	Wickberg, Ralph H.	1953-1956
Walters, Edward A.	1901-1902	Wickham, R.E.	1917-1918
Walton, Fred	1955-1966	Widdison, J.H.	1933-1934
Wanick, Chas. L.	1911-1912	Wilde, Gayle Ann	1987-1996
Ward, LaVell G.	1953-1954	Willes, R.S.	1949-1954
Ward-Engelking, Janie		Williams, Arnold	1937-1942
Waring, Ira S.	1895-1896	Williams, Edward V.	1963-1972
Warner, Floyd	1947-1948	Williams, Luke	1923-1926
Warnick, Charles	1913-1914	Williams, Stanley J.	1999-2000
Waters, J.A.	1915-1916,1921-1922	Williams, W.J.	1923-1924
Waters, Julius S.	1897-1898	Williams, William S.M.	
Watson, Larry C.	1997-1999	Willis, Henry	1903-1904
Wearne, Roger	1913-1914	Wills, Richard "Rich"	2002-2016
Weaver, I.A.	1939-1946	Willoughby, James M.	1909-1910
Weaver, Lawrence J.	1907-1908	Wilson, Arthur	1939-1940,1943-1953
Webb, Jay L.	1967-1970	Wilson, Ben F.	1933-1936
Webb, M.N.	1915-1916	Wilson, C.B.	1923-1932,1935-1936
Webster, Bill	1957-1962	Wilson, Henry G.	1911-1912
Webster, James O.	1905-1906,1909-1910	Wilson, Reil E.	1897-1898
Webster, James W.	1907-1910	Winchester, Lyman	1973-1986
Weeks, Cecil	1919-1922	Gene	19/3-1900
Welsh, Thomas	1917-1918	Winder, Don	1967-1968
Werner, Albert E.	1903-1904	Windship, F.M.	1909-1910
Wesche, Percival A.	1973-1980	Winkler, Charles	1951-1964
Wessels, Martin J.	1907-1908	Wintrow, Melissa	2014-2018
Wessels, Tony	1955-1968	Wodward, James	1909-1910
West, Harry T.	1907-1908	Wolfe, Guy W.	1925-1926
Westcott, W. Rex	1947-1948	Wolters, Albert	1895-1896
Westerberg, Russell A.	1975-1978	Wood, Fred	2006-2018
Westerlund, B.A.	1949-1950	Wood, JoAn E.	1983-2014
Westfall, Frank L.	1951-1958	Wood, John J.	1911-1912
Wheeler, Cameron	1997-2002	Wood, Thomas B.	1939-1946
Wheeler, Earl L.	1957-1958	Woodings, Hollli	2013-2014
Wheeler, Jr., Ralph	1973-1976	Woodward, Frank E.	1915-1916
Wherry, Benjamin	1963-1964	Workman, Louis E.	1893-1894,1897-1898
Whiffin, C.W.	1907-1908	Worthen, Paul W.	1969-1974,1977-1978
White, Alfred L.	1963-1966,1971	Wright, Chas.	1913-1914
White, Carrie H.	1919-1920	Wright, Gustavus J.	1905-1906
White, Fred	1903-1904	Wright, Junius B.	1897-1898
White, Eugene "Gino"	1987-1994	Wright, Mary A.	1899-1901
White, J.C.	1901-1902	Wright, S.B.	1939-1940
White, Rush J.	1925-1932	Wright, Silas L.	1933-1936,1939-1942
White, Willard	1907-1908	Wright, Wally	1991-1994
White, Sr., Albert	1937-1938	Wyatt, D.J.	1925-1926
	1923-1924,1927-1930	Wyman, Frank T.	1895-1896,1907-1908
Whitlow, W.W.	1939-1944	Yates, John E.	1901-1902
************	1737-174	raico, Joint E.	1701-1702

House of Representatives (continued)

Yearian, Emma R.	1931-1932	Young, Merlin S.	1953-1954
Yearian, Gilbert F.	1893-1894,1901-1902	Young, Norman H.	1895-1896
Yorgensen, Soren	1919-1920	Young, Jr., R.H. "Bill"	1949-1956
York, George W.	1915-1916	Youngblood, Rick D.	2012-2018
Yost, C. Robert	1957-1960	Youngkin, Walter	1931-1932
Young, D.L.	1917-1922	Ziemann, Dan	1941-1942
Young, Darwin L.	1977-1981	Zimmermann, Christian	1997-2000
Young, Gary F.	2001-2002	Zito, Christy	2016-2018
Young, James D.	1895-1896	Zollinger, Bryan	2016-2018

Twin Falls Canal Company

Photo Courtesy of Laura Weston

St. James Church

Photo Courtesy of Idaho State Historical Society

Arco Baptist Community Church

Photo Courtesy of Idaho State Historical Society

Judicial Branch

Idaho Supreme Court

Photo courtesy of Bill Farnsworth

IDAHO COURTS

Idaho's court system today is recognized as a model for other states. Constitutional amendments in the early 1960's gave the Idaho Supreme Court management authority over the trial courts, firmly establishing the Supreme Court's rule making powers and providing a method of supervising trial operations. The judicial

reform efforts which culminated on January 11, 1971, streamlined Idaho's trial courts by consolidating the various probate, justice and municipal courts into a general jurisdiction District Court, with a division for special types of actions. Thus unified, Idaho's court system is one of the nation's most modern in design.

Supreme Court

The history of the Supreme Court of Idaho begins with the history of the Idaho Territory. Idaho was made a territory in 1863 and the first Justices of the Territorial Supreme Court were appointed by President Abraham Lincoln. When Idaho became a state in 1890, the Constitution provided for three Justices. By an amendment in 1919, the number of Justices was fixed at five, composed of a Chief Justice and four Justices. That is the present size of the Court.

The Supreme Court of Idaho is the State's court of last resort. The Court hears appeals from final decisions of the district courts, as well as from orders of the Public Utilities Commission and the Industrial Accident Commission. It has original jurisdiction to hear claims against the state and to issue writs of review, mandamus, prohibition, and habeas corpus, and all writs necessary for complete exercise of its appellate jurisdiction. The Court may also review decisions of the Court of Appeals upon petition of the parties or its own motion. For the convenience of litigants, the Idaho Supreme Court is one of the few "circuit riding" supreme courts in the country, and holds terms of court in Boise, Coeur d'Alene, Moscow, Lewiston, Pocatello, Rexburg, Idaho Falls, Caldwell and Twin Falls.

The Supreme Court is also responsible for the administration and supervision of the trial courts and Court of Appeals, as well as the operations of the Administrative Office of the Courts, the combined Supreme Court and Court of Appeals Clerk's Office and the State Law Library. The latter operations are located, along with the

Justices' offices and courtroom, in the Supreme Court Building in Boise.

The Justices of the Supreme Court are elected at large, on a non-partisan ballot, for a term of six years with their terms being staggered so continuity on the Court will be maintained. A candidate for Justice must be a qualified elector and a duly qualified attorney-at-law. The Chief Justice is selected by a majority of the members of the court to serve a four year term, with the responsibility of presiding over the Court activities during this term.

Since the primary judicial work of the Idaho Supreme Court consists of hearing appeals and motions, procedures in the Supreme Court are much different from those in the trial courts. The appellant, usually the losing party in the trial court, attempts to convince the Supreme Court that error was committed in the lower court, and that judgment against him or her is erroneous. The respondent, usually the winning party in the lower court, argues that the judgment below was correct. No witnesses are heard at a regular session of the Court and there is no jury.

A case on appeal is presented to the Court upon the record of a lower court or administrative agency and upon the briefs and arguments of attorneys for the parties. The briefs are the written explanations of the appellants' and respondents' versions of the case prepared by their attorneys. During the sessions, attorneys for the parties present their arguments and the Justices of the Court may ask questions on their own if they feel that a particular point of law needs clarifying.

Court of Appeals

The Idaho Court of Appeals hears appeals from the district courts which are assigned by the Supreme Court. While review of decisions of the Court of Appeals may be sought from the Supreme Court, the Supreme Court is not required to grant

the appeal. In most cases, decisions by the Court of Appeals are final.

The Court of Appeals has four judges who review cases as a panel. While chambered in Boise, the judges may hear appeals arguments anywhere in the state.

Trial Courts

The district court is the trial court of general jurisdiction. A magistrate division exercises limited jurisdiction. The magistrate division, in turn, has a small claims department. While individual judges may serve either in district court cases or magistrate division cases, it is one integrated court.

The district court judges have original jurisdiction in all cases and proceedings. They may issue extraordinary writs, and may also hear appeals from the magistrate division, and certain agencies and boards. There are 42 district court judges, who sit in each of the 44 counties. They are Idaho attorneys, elected by nonpartisan ballot within the judicial district in which they serve. Each district court judge is served by a court reporter who makes a record of all proceedings and testimony in a case.

Judges of the magistrate division may hear civil cases where the amount of damages requested does not exceed \$10,000; proceedings in a forcible entry, forcible detainer and unlawful detainer; for the limited enforcement and foreclosure of common law and statutory liens on real or personal property; proceedings in the probate of wills and the administration of estates of decedents and incapacitated persons; juvenile proceedings; criminal misdemeanor offenses; proceedings to prevent the commission of crimes; may issue warrants for the arrest or for searches and seizures; and may conduct preliminary hearings to determine probable cause on felony complaints.

There are 87 magistrate judges, with at least one magistrate judge resident within each county. Magistrate judges also hear small claims cases. These are minor civil cases where \$4,000 or less is involved. The small claims department is designed to provide a quick, inexpensive solution to such claims, including cases to recover possession of personal property up to a value of \$4,000. No attorneys are allowed in small claims cases, nor are there jury trials. Appeals from small claims decisions are taken to a lawyer magistrate judge. Additionally, seven district trial court administrators assist the Administrative District Judge and the Administrative Director of the Courts with the administration of the district court.

Administrative Director of the Courts

The Administrative Director of the Courts, acting under the supervision and direction of the Chief Justice of the Supreme Court, has a number of statutory duties which are specified in *Idaho Code* Section 1-612, including collecting statistical information about court operations, reporting the need for assistance in the handling of pending cases in the trial courts, preparing an annual report for the Supreme Court and Governor, examining the administrative and business methods and systems employed in the offices of the judges, clerks and other offices of the courts, and making recommendations to the Supreme Court for the improvement of the judicial system. The Supreme Court prescribes the following additional duties to be performed under the supervision and direction of the Chief Justice, which include:

- Compile and prepare the annual judicial appropriations request for consideration and approval by the Court:
- Develop and administer judicial training seminars and educational programs for the judges and court clerks of Idaho.
- Review and recommend to the Court calendar management policies.

- 4. Advise the news media and the public of official functions of the Court and matters of general interest concerning the courts in
- Idaho.
- 5. Liaison for the court system as a whole with the legislature.

Supreme Court Clerk

The constitutional office of the Clerk of the Supreme Court performs a variety of important tasks for the judiciary. The clerk's office administers the processing of appeals, special writs, petitions, and provides other clerical functions of the Supreme Court and the Court of Appeals. The Supreme Court Clerk manages the calendars of both appellate courts, maintains an automated register of actions, which assures proper flow of cases and distribution of final opinions. The Supreme Court Clerk's Office is a

valuable resource to district court clerks in providing assistance and advice regarding the preparation of the clerk's record and other relevant documents associated with an appeal of a trial court decision. The publication of the *Idaho Reports* is coordinated by the Supreme Court Clerk's office. Opinions of both the Supreme Court and the Court of Appeals are posted on the internet within 24 hours of their release, these opinions can be found at: www.isc. idaho.gov/judicial.html

State Law Library

The Idaho State Law Library was established in 1869 under an Idaho territorial statute. It is operated by the State Law Librarian and is open to the public. The Law Library is a research library not a lending library, that is widely used by the judiciary, public officials, lawyers, students, researchers and the general public. The state law library contains more than 130,000 bound volumes and thousands of pamphlets and unbound publications. In addition, the library

is a depository for U.S. government publications.

The bound volume collection includes the reported cases of all federal and state courts of last resort, the statutes and session laws for each of the 50 states, together with some statutes and case reports of other English-speaking peoples. The State Law Library offers access to automated legal research tools such as WESTLAW and LEXIS. The internet address for the State Law Library is www.isll.idaho.gov/

Judicial Council

The Idaho Judicial Council is empowered by statute to nominate to the Governor persons for appointments to vacancies in the Supreme Court, Court of Appeals, and district courts. It may make recommendations to the Supreme Court for the removal, discipline and retirement of judicial officers. It is comprised of seven members: the Chief Justice of the Supreme Court, who is chairman, a district court judge and two lawyers appointed by the governing board of the Idaho bar with the consent of the state senate and three non-attorney members appointed by the Governor with the consent of the senate. Sitting in its disciplinary capacity, the Council may investigate complaints against justices, court of appeals judges or judges of the district courts or magistrate divisions, and in appropriate cases it may recommend to the Supreme Court the removal, discipline or retirement of a justice, judge, or magistrate judge. For additional information contact:

Robert G. Hamlin, Executive Director; Website: www2.state.id.us/ijc

Administrative Director and Court Staff

Supreme Court Building, 451 W. State, Boise 83720-0101

Administrative Director-Sara Thomas Director of Court Management - Janica Bisharat, Staff Attorney - Cathy Derden

A complete directory can be found at: http://isc.idaho.gov/files/judicial_directory.pdf

Chief Justice of the Idaho Supreme Court Roger S. Burdick

Justice Burdick received his Bachelor's of Science degree in Finance from the University of Colorado in 1970 and graduated from the University of Idaho School of Law with a Juris Doctorate in 1974. From 1970 to 1971, he worked as a bank examiner with the Department of Finance. From 1974 to 1980, he worked with the law firm of Webb, Pike, Burton & Carlson in Twin Falls, Idaho, then as Deputy Prosecuting Attorney in Ada County, and finally as a partner with the law firm of Hart and Burdick, in Jerome. Idaho.

While with Hart and Burdick from 1976 to 1980, he served as a Public Defender in Camas, Lincoln,

Jerome and Gooding Counties, as well as a general law practice. In November 1980, he was elected as Prosecuting Attorney for Jerome County. From September 1981 to September 1993, he served as Magistrate Judge in Jerome County. During that time, he was appointed the first Magistrate Member of the Idaho Judicial Council, President of Idaho Magistrate Association and Chairman of Juvenile Rules Committee, and served on numerous other committees.

In September 1993, he was appointed District Judge in Twin Falls County and has served on various Idaho Supreme Court advisory committees, including Chairman of I.A.R. 32 Rules Committee. He again served on the Idaho Judicial Council from 1995 to 2001 as the District Court member. He served as President of the District Judges Association from 2001 to 2003. In 2001, he was assigned to preside over the Snake River Basin Adjudication.

In January 2001, he was appointed the Administrative Judge for the Fifth Judicial District. Finally, in August, 2003 he was appointed to be the fifty-third Justice of the Idaho Supreme Court by Governor Dirk Kempthorne. He was reelected to that position in 2004, 2010 and 2016. Judge Burdick was elected Chief Justice in 2011. Jim Jones became Chief Justice for 2016, but when he announced his 2017 retirement Judge Burdick was re-elected as Chief Justice for another four-year term.

Salary: \$142,000 Term Expires: January 2023

Idaho Supreme Court Justice Robyn M. Brody

Justice Robyn Brody practiced law for nearly 20 years in the Magic Valley until her election to the Idaho Supreme Court in November of 2016. She graduated from the University of Denver, earning a law degree and a master's degree in international business. Justice Brody moved to Twin Falls with her husband after law school and joined the prominent law firm of Hepworth, Lezamiz & Hohnhorst, where she practiced for 13 years. Justice Brody and her family moved to Rupert in 2010 where she started her own law firm.

Justice Brody was named as Mountain States Super Lawyer and Rising Star; recipient of the Idaho State Bar's Professionalism Award – 2014; received

the highest ranking from peers for understanding the law and commitment to the rule of law in a survey conducted by the Idaho State Bar; served as the President of the Fifth District Bar Association, the Theron W. Ward American Inn of Court, and the Idaho Trial Lawyers Association; and spent time volunteering to strengthen Idaho's legal community. She served as a mentor and presenter at the Idaho Trial Skills Academy, a new lawyer training program.

Justice Brody and her husband have been married for 20 years, and the couple have two active boys, ages 9 and 11. She enjoys spending time with her boys in numerous sports and activities, including football, tae kwon do and piano. She is an active member of the Catholic Church and is a past president of the School Board of St. Nicholas Catholic School.

Salary: \$140,000 Term Expires: January 2023

Idaho Supreme Court Justice Daniel T. Eismann

Justice Eismann was raised in Owyhee County and graduated in 1965 from Vallivue High School near Caldwell, Idaho. He enrolled at the University of Idaho, and in 1967 he left the University to enlist in the United States Army. He served two consecutive tours of duty in Vietnam where, as a crew chief/door gunner on a Huey gunship, he was awarded two purple hearts for being wounded in combat and three medals for heroism.

After being honorably discharged from the military, he returned to the University of Idaho where he received his undergraduate degree and then graduated cum laude from law school in 1976. After practicing law for ten years, Justice Eismann was appointed as the Magistrate Judge in Owyhee

County. As a magistrate judge, he was a member of the Region III Council for Children and Youth; he helped create Children's Voices, Inc., an organization to recruit, train and oversee guardians ad litem to represent the interests of neglected and abused children in court proceedings; he organized and served upon a community diversion board to handle outside the judicial system first-time juvenile offenders who committed minor crimes; and he chaired the Canyon County Juvenile Justice Task Force.

In 1995, he was appointed as a district judge in Ada County. Convinced that there must be a more effective way to deal with the burgeoning drug problem, Justice Eismann began working to set up a drug court in Ada County. In 1998, Ada County was awarded a federal grant, and the drug court began receiving participants in February 1999. Justice Eismann presided over that drug court until just prior to taking office as a Justice of the Idaho Supreme Court. The Ada County Drug Court has proved effective in reducing recidivism and getting addicts off drugs so that they can restore their lives, rebuild their family relationships, and become productive members of the community. In 1998, the other district judges elected Justice Eismann as the Administrative District Judge for the Fourth Judicial District, consisting of Ada, Boise, Elmore, and Valley Counties. While a district judge, he also served on the Ada County Domestic Violence Task Force.

In 2000, the people of Idaho elected Justice Eismann to the Idaho Supreme Court, where he began serving on January 2, 2001. He also serves as chair of the statewide Drug Court and Mental Health Court Coordinating Committee, and has served on and chaired various other Supreme Court committees. He is a member and past-president of the Boise Chapter of the Inns of Court and has served on the boards of the Idaho State Bar Lawyers Assistance Program, which provides assistance to lawyers with substance abuse or mental health problems, and of the Idaho Law Foundation. He also served as co-chair of Idaho Partners Against Domestic Violence and on the Criminal Justice Commission, and is a member of the Law Advisory Council for the University of Idaho College of Law. Justice Eismann served as the Chief Justice of the Idaho Supreme Court from August 1, 2007, to July 31, 2011, and he also served on the Board of Directors for the Conference of Chief Justices. In 2009, he was inducted into the National Association of Drug Court Professionals Stanley M. Goldstein Hall of Fame, and in 2013 he received the Faith, Family, and Freedom Award from the God & Country Association, Inc.

Salary: \$140,000 Term Expires: January 2019

Idaho Supreme Court Justice Joel Horton

Joel Horton was born in Nampa, Idaho in 1959. He graduated from Borah High School in Boise before attending the University of Washington. He received a B.A. in Political Science in 1982 and his J.D. from the University of Idaho College of Law in 1985.

Justice Horton practiced law in Lewiston for one year before marrying future Ada County Magistrate Carolyn Minder and moving to Twin Falls. He was a deputy prosecuting attorney in Twin Falls from 1986 - 1988. He worked as a criminal deputy with the Ada County Prosecutor for three years before becoming a Deputy Attorney General in 1991. He returned to the Ada County Prosecutor's Office in

1992, serving as a deputy criminal prosecutor until 1994.

In 1994, Justice Horton was appointed Ada County magistrate, serving as a family law judge until his appointment to the district court in 1996 by Governor Phil Batt. He served as a district judge until his appointment to the Idaho Supreme Court. In September of 2007, Governor C. L. "Butch" Otter appointed Justice Horton to succeed Justice Linda Copple Trout. Justice Horton was re-elected to his current term in 2014.

Salary: \$140,000 Term Expires: January 2019

CHAPTER 5: Judicial Branch

Idaho Supreme Court Justice Warren E. Jones

Justice Warren E. Jones is an Idaho native who was born in Montpelier, Idaho in 1943. He attended grade school in Ogden, Utah, spending summers with his grandparents on a farm in Burley, Idaho. He attended high school at Butte County High School in Arco, Idaho, graduating as valedictorian in 1961. He then attended the College of Idaho in Caldwell, Idaho, where he received his B.A. degree, Magnum Cum Laude, in political science in 1965. He then attended the University of Chicago Law School where he received his J.D. degree in 1968. After his second year of law school, he received a Ford Foundation Fellowship for advanced study in criminal law and procedure at Northwestern University School of Law

in Chicago. Following graduation from the University of Chicago in 1968, he returned to Idaho to work as a law clerk in 1968-1970 for the Honorable Joseph J. McFadden, Chief Justice of the Idaho Supreme Court. Justice Jones joined the law firm of Eberle, Berlin, Kading, Turnbow, McKlveen & Jones in 1970 where he later became the firm's senior litigator and a member of the American Board of Trial Advocates, specializing in litigation of all types, including negligence, products liability, professional malpractice and commercial litigation. For 37 years with the Eberle Berlin firm, Justice Jones tried over 122 jury cases to a verdict in 38 of the State's 44 counties.

In July, 2007, he was appointed to be the 55th Justice of the Idaho Supreme Court by Governor C.L. "Butch" Otter. He was elected to his current term in 2014.

Salary: \$140,000 Term Expires: January 2021

Supreme Court Justices 1891 – 2017

First Position

Name / Party	Term of Office	Remarks
Sullivan, Isaac N. (R)	01/05/1891 to 01/01/1917	Elected 1890, 1892, 1898, 1904, 1910
Rice, John C. (NP)	01/01/1917 to 01/01/1923	Elected 1916
Lee, William E.	01/01/1923 to 01/17/1930	Elected 1922, 1928; resigned 01/17/1930
McNaughton, W.F.(R)	01/20/1930 to 12/31/1931	Appointed; resigned 12/31/1931
Leeper, Robert D. (D)	01/02/1932 to 12/19/1932	Appointed; died in office
Wernette, N.D. (D)	02/10/1933 to 01/07/1935	Appointed
Ailshie, James F.	01/01/1935 to 05/27/1947	Elected 1934, 1940, 1946; died in office
Hyatt, Paul W.	08/30/1947 to 03/01/1949	Appointed; resigned 03/01/1949
Keeton, William D.	03/30/1949 to 01/04/1959	Appointed; elected 1952
Knudson, E.T.	01/05/1959 to 12/31/1965	Elected 1958, 1964; resigned 12/31/1965
Spear, Clay V.	01/01/1966 to 10/21/1971	Appointed; elected 1970; resigned 10/21/1971
Bakes, Robert E.	12/30/1971 to 02/01/1993	Appointed; elected 1976, 1982, 1988; resigned 02/01/1993
Silak, Cathy R.	02/25/1993 to 12/31/2000	Appointed; elected 1994
Eismann, Daniel T.	01/01/2001 to present	Elected 2000, 2006, 2012

Second Position

Huston, Joseph W. (R)	01/05/1891 to 01/07/1901	Elected 1890, 1894
Stockslager, Charles (D)	01/07/1901 to 01/07/1907	Elected 1900
Stewart, George H. (R)	01/07/1907 to 09/25/1914	Elected 1906, 1912; died in office
Budge, Alfred (R)	11/28/1914 to 01/03/1949	Appointed; elected 1918, 1924, 1930, 1936, 1942
Porter, James W.	01/03/1949 to 12/09/1959	Elected 1948, 1954; died in office
Joseph J. McFadden	12/18/1959 to 09/30/1982	Appointed; elected 1960, 1966, 1972, 1978; resigned 09/30/1982
Huntley, Robert C., Jr.	10/01/1982 to 08/07/1989	Appointed; elected 1984; resigned 08/07/1989
Boyle, Larry	08/22/1989 to 03/31/1992	Appointed; elected 1990; resigned 03/31/1992
Trout, Linda Copple	09/01/1992 to 08/31/2007	Appointed; elected 1996, 2002; resigned 08/31/2007
Horton, Joel	09/18/2007 to present	Appointed; elected 2008, 2014

Supreme Court Justices (cont.)

Third Position

Tima i obition		
Name / Party	Term of Office	Remarks
Morgan, John T. (R)	01/05/1891 to 01/04/1897	Elected 1890
Quarles, Ralph P. (P-D)	01/04/1897 to 01/05/1903	Elected 1896
Ailshie, James F. (R)	01/05/1903 to 07/20/1914	Elected 1902, 1908;
,		resigned 07/20/1914
Truitt, Warren (R)	09/14/1914 to 01/04/1915	Appointed
Morgan, William M. (NP)	01/04/1915 to 01/03/1921	Elected 1914
Dunn, Robert N. (R)	01/03/1921 to 01/17/1925	Elected 1920; died in office
Taylor, Herman H. (R)	01/03/1925 to 02/22/1929	Appointed; elected 1926; died in office
Varian, Bertram S. (R)	03/04/1929 to 01/02/1933	Appointed
Morgan, William M. (D)	01/02/1933 to 10/16/1942	Elected 1932, 1938; died in office
Dunlap, S. Ben	12/31/1942 to 01/01/1945	Appointed
• ′		Elected 1944;
Miller, Bert H.	01/01/1945 to 12/21/1948	resigned 12/21/1948
Taylor, C.J.	03/30/1949 to 01/06/1969	Appointed; elected 1950, 1956, 1962
Donaldson, Charles R.	01/06/1969 to 10/09/1987	Elected 1968, 1974, 1980,
•		1986; died in office
Johnson, Byron	02/01/1988 to 01/03/1999	Appointed; elected 1992
Kidwell, Wayne	01/04/1999 to 12/31/2004	Elected 1998
Jones, Jim	01/03/2005 to 01/05/2017	Elected 2004, 2010
Brody, Robyn M.	01/05/2017 to present	Elected 2016
Fourth Position*		
McCarthy, Charles P. (R)	01/03/1921 to 01/05/1925	Elected 1920
Givens, Raymond L. (R)	01/05/1925 to 01/03/1955	Elected 1924, 1930, 1936, 1942, 1948
Anderson, Donald B.	01/03/1955 to 12/16/1956	Elected 1954; died in office
	12/22/1056 to 02/17/1076	Appointed; elected 1960, 1966,
McQuade, Henry F.	12/22/1956 to 03/17/1976	1972; resigned 03/17/1976
Bistline, Stephen	05/20/1976 to 12/01/1994	Appointed; elected 1978, 1984, 1990; resigned 12/01/1994
Schroeder, Gerald F.	01/20/1995 to 07/31/2007	Appointed; elected 1996, 2002
Jones, Warren	06/26/2007 to present	Appointed; elected 1996, 2002 Appointed; elected 2008, 2014
Jones, Warren	00/20/2007 to present	Appointed, elected 2000, 2014
Fifth Position*		
Lee, William A. (R)	01/03/1921 to 09/07/1926	Elected 1920; died in office
Lee, T. Bailey (R)	10/04/1926 to 01/02/1933	Appointed; elected 1926
Holdon, Edwin M.	01/02/1933 to 07/17/1950	Elected 1932, 1938, 1944
Thomas, Darwin W.	01/01/1951 to 11/22/1954	Elected 1950; died in office
Smith, E.B.	12/10/1954 to 01/06/1969	Appointed; elected 1956, 1962
Shepard, Allan G.	01/06/1969 to 05/27/1989	Elected 1968, 1974, 1980, 1986; died in office
McDevitt, Chas. F.	08/31/1989 to 08/31/1997	Appointed; elected 1992; resigned 08/31/1997
Walters, Jesse R.	09/02/1997 to 07/31/2003	Appointed; elected 1998; resigned 07/31/2003
Burdick, Roger S.	08/01/2003 to present	Appointed; elected 2004, 2010, 2016

^{*} Fourth and fifth positions were added to the Supreme Court by constitutional amendment in 1920. Note: Judges were elected on nonpartisan ballots from 1913 to 1918, and from 1934 to date.

Idaho Court of Appeals

Chief Judge David W. Gratton

Judge Gratton was born and raised in Emmett, Idaho. He attended Boise State University, graduating in 1982 with a B.A. in political science. Judge Gratton received a Juris Doctor from the University of Idaho, College of Law in 1985. He served as an intern law clerk for Ninth Circuit Judge J. Blaine Anderson in 1984 and law clerk to United States District Court Judge Harold L. Ryan from 1985 to 1987. Judge Gratton joined the law firm of Evans Keane LLP in 1987, becoming a partner in 1993, until his appointment to the Idaho Court of Appeals in 2009. He and his wife, Robin, have three children, John (deceased), Kevin and Breanne.

Salary: \$132,000

Term Expires: January 2019

Judge Sergio A. Gutierrez

Judge Gutierrez earned a Bachelor of Arts degree, cum laude, in Elementary Education from Boise State University and a Juris Doctor degree from the University of California, Hastings Law School.

As a young lawyer, Judge Gutierrez practiced in southwest Idaho. In November of 1993, Governor Cecil D. Andrus appointed him as a district judge. He was then twice elected to retain this position by the voters and also served as Administrative District Judge in the Third Judicial District. Governor Dirk Kempthorne appointed Judge Gutierrez to serve on the Idaho Court of Appeals beginning in January 2002, and he subsequently has been elected to serve two full terms.

Salary: \$130,000 Term Expires: January 2021

CHAPTER 5: Judicial Branch

Judge Molly J. Huskey

Judge Molly J. Huskey received her undergraduate degree and her Juris Doctor degree from the University of Idaho. She was admitted to the Idaho State Bar in 1993. She served as a public defender and as a prosecutor in Bonneville County before joining the newly-created Office of the State Appellate Public Defender in 1998. She was appointed as the State Appellate Public Defender in 2002 by Governor Dirk Kempthorne. She remained in that position until her appointment to the Canyon County District Court bench in 2011 by Gov. Otter who subsequently appointed her to the Idaho Court of Appeals in July 2015.

Salary: \$130,000 Term Expires: January 2017

Judge John M. Melanson

Judge John M. Melanson is a 1966 graduate of Blackfoot High School, a 1978 graduate of Idaho State University (B.B.A.), and a 1981 graduate of the University of Idaho College of Law (J.D.). He is a U.S. Army veteran having served in Vietnam with the 9th Infantry Division as a hovercraft operator. He practiced law in Buhl, Idaho, from 1981 through 1994. He received the Idaho State Bar Pro Bono Publico Award in 1994. In 1995, he was appointed Magistrate Judge for Lincoln County, a position in which he served until December 2000 when Governor Kempthorne appointed him District Judge for the Fifth Judicial District with chambers in Minidoka County. He was elected to that position

in 2002 and reelected 2006. The Idaho Supreme Court appointed him presiding judge of the Snake River Basin Adjudication in 2003. In 2009, he was appointed to the Idaho Court of Appeals by Governor Otter. He was elected to an additional term in 2012. Judge Melanson served as Chief Judge in 2015 and 2016. He resides in Boise with his wife Pamela.

Judge Melanason has announced his retirement, effective June 30, 2017.

Salary: \$130,000 Term Expires: January 2019

Court of Appeals Judges 1982 – 2017

Created in 1980, funded in 1981, and began operation on January 4, 1982

First Position

Name / Party	Term of Office	Remarks
Walters, Jesse R.	01/04/1982 to 09/02/1997	Appointed 1982; elected 1984, 1990, 1996; appointed to Idaho Supreme Court 09/02/1997
Schwartzman, Alan	10/02/1997 to 01/15/2002	Appointed; resigned 01/15/2002
Gutierrez, Sergio A.	01/16/2002 to present	Appointed; elected 2002, 2008, 2014
Second Position		
Burnett, Donald	01/04/1982 to 01/16/1990	Appointed 1982; elected 1986; resigned 01/16/1990
Silak, Cathy R.	09/01/1990 to 02/25/1993	Appointed; elected 1992; appointed to Idaho Supreme Court 02/25/1993
Lansing, Karen	06/07/1993 to 06/30/2015	Appointed; elected 1998, 2004, 2010
Huskey, Molly J.	07/02/2015 to present	Appointed 2015
Third Position		
Swanstrom, Roger	01/04/1982 to 01/31/1993	Appointed 1982; elected 1988; resigned 01/31/1993
Perry, Darrel R.	08/06/1993 to 09/29/2009	Appointed; elected 1994, 2000, 2006; resigned 09/30/2009
Melanson, John M.	09/30/2009 to present	Appointed; elected 2012
Fourth Position		
Gratton, David W.	01/05/2009 to present	Appointed to newly added seat 2009; elected 2012

Power County Courthouse

Photo Courtesy of Idaho State Historical Society

CHAPTER 5: Judicial Branch

Administrative District Judges

First Judicial District

Lansing Haynes PO Box 9000

Coeur d'Alene, ID 83816-9000

Second Judicial District

Jeff M. Brudie

Nez Perce County Courthouse

PO Box 896

Lewiston, ID 83501

Third Judicial District

Bradley Ford

1115 Albany Street Caldwell, ID 83605

Fourth Judicial District

Melissa Moody

Ada County Courthouse

200 W. Front Street

Boise, ID 83702-7300

Fifth Judicial District

G. Richard Bevan PO Box 126

Twin Falls, ID 83303-0126

Sixth Judicial District

Mitchell Brown P.O. Box 775

Soda Springs, ID 83276

Seventh Judicial District

Joel Tingey

501 N. Maple #310

Blackfoot, ID 83221-1700

Trial Court Administrators

First Judicial District

Karlene Behringer

PO Box 9000

Coeur d'Alene, ID 83816-9000

Second Judicial District

Roland Gammill

Nez Perce County Courthouse

PO Box 896

Lewiston, ID 83501

Third Judicial District

Doug Tyler

Canyon County Courthouse

1115 Albany Street

Caldwell, ID 83605

Fourth Judicial District

Larry D. Reiner

Ada County Courthouse

200 W. Front Street

Boise, ID 83702-7300

Fifth Judicial District

Shelli Tubbs

Twin Falls County Courthouse

PO Box 126

Twin Falls, ID 83303-0126

Sixth Judicial District

Kerry Hong

Bannock County Courthouse 624 E. Center, Room 220

Pocatello. ID 83201

Seventh Judicial District

Burton W. Butler

Bonneville County Courthouse

605 N. Capital Avenue Idaho Falls, ID 83402

District Court Judges

First Judicial District

PO Box 9000, Coeur d'Alene, ID 83816
215 South 1st Ave., Sandpoint, ID 83864
PO Box 9000, Coeur d'Âlene, ID 83816
PO Box 9000, Coeur d'Alene, ID 83816
PO Box 9000, Coeur d'Alene, ID 83816
PO Box 527, Wallace, ID 83873

Second Judicial District

Jeff M. Brudie - Administrative Judge	PO Box 896, Lewiston, ID 83501
Gregory FitzMaurice	320 W. Main St., Grangeville, ID 83530
Jay Gaskill	PO Box 896, Lewiston, ID 83501
John R. Stegner	PO Box 8068, Moscow, ID 83843

Third Judicial District

Bradley Ford - Administrative Judge	1115 Albany St., Caldwell, ID 83605
Christopher Nye	1115 Albany St., Caldwell, ID 83605
Gene Petty	1115 Albany St., Caldwell, ID 83605
Thomas Ryan	1115 Albany St., Caldwell, ID 83605
George W. Southworth	1115 Albany St., Caldwell, ID 83605
Davis VanderVelde	1115 Albany St., Caldwell, ID 83605
Susan Wiebe	1130 3rd Ave. N., Payette, ID 83661

Fourth Judicial District

Melissa Moody - Administrative Judge	200 W. Front St., Boise, ID 83702
Deborah A. Bail	200 W. Front St., Boise, ID 83702
Peter Barton	200 W. Front St., Boise, ID 83702
Nancy Baskin	200 W. Front St., Boise, ID 83702
Richard Greenwood	200 W. Front St., Boise, ID 83702
Steven Hippler	200 W. Front St., Boise, ID 83702
Samuel Hoagland	200 W. Front St., Boise, ID 83702
Jonathan Medema	200 W. Front St., Boise, ID 83702
Lynn Norton	200 W. Front St., Boise, ID 83702
Michael Reardon	200 W. Front St., Boise, ID 83702
Jason Scott	200 W. Front St., Boise, ID 83702

Fifth Judicial District

G. Richard Bevan - Administrative Judge	PO Box 126, Twin Falls, ID 83303
Jonathan Brody	PO Box 368, Rupert, ID 83350
John K. Butler	233 W. Main St., Jerome, ID 83338
Randy Stoker	PO Box 126, Twin Falls, ID 83303
Michael Tribe	1559 Overland Ave., Burley, ID 83318
Eric Wildman	PO Box 2707, Twin Falls, ID 83303
Vacant	· ·

Sixth Judicial District

Mitchell Brown - Administrative Judge	PO box 775, Soda Springs, ID 83276
Stephen Dunn	624 E. Center, Rm. 220, Pocatello, ID 83201
Robert C. Naftz	624 E. Center, Rm. 220, Pocatello, ID 83201
David C. Nye	624 E. Center, Rm. 220, Pocatello, ID 83201

Seventh Judicial District

Darren Simpson - Administrative Judge	501 N. Maple, #310, Blackfoot, ID 83221
Gregory Moeller	PO Box 389, Rexburg, ID 83440
Bruce Pickett	605 N. Capital Ave., Idaho Falls, ID 83402
Alan Stephens	210 Courthouse Way, Ste. 120, Rigby, ID 83442
Joel Tingey	605 N. Capital Ave., Idaho Falls, ID 83402
Dane Watkins, Jr.	605 N. Capital Ave., Idaho Falls, ID 83402

Magistrate Judges

First Judicial District

County	Name	Address
Benewah	Douglas Payne	701 College Ave., St. Maries, ID 83861
Bonner	Tera Harden	215 S. 1st Ave., Sandpoint, ID 83864
Bonner	Lori Meulenberg	215 S. 1st Ave., Sandpoint, ID 83864
Boundary	Justin W. Julian	PO Box 419, Bonners Ferry, ID 83805
Kootenai	Robert Caldwell	PO Box 9000, Coeur d'Alene, ID 83816
Kootenai	James Combo	PO Box 9000, Coeur d'Alene, ID 83816
Kootenai	Anna Eckhart	PO Box 9000, Coeur d'Alene, ID 83816
Kootenai	Clark Peterson	PO Box 9000, Coeur d'Alene, ID 83816
Kootenai	James Stow	PO Box 9000, Coeur d'Alene, ID 83816
Kootenai	Timothy Van Valin	PO Box 9000, Coeur d'Alene, ID 83816
Kootenai	Mayli Walsh	PO Box 9000, Coeur d'Alene, ID 83816
Shoshone	Barbara Duggan	700 Bank St., Wallace, ID 83873
Second Ju	dicial District	
Clearwater	Randall W. Robinson	PO Box 586, Orofino, ID 83544
Idaho	Jeff P. Payne	320 W. Main, Grangeville, ID 83530
Latah	John Judge	PO Box 8068, Moscow, ID 83843
Lewis	Victoria Olds	510 Oak St., Rm. 1, Nezperce, ID 83543
Nez Perce	Michelle M. Evans	PO Box 896, Lewiston, ID 83501
Nez Perce	Gregory K. Kalbfleisch	PO Box 896, Lewiston, ID 83501
Nez Perce	Kent J. Merica	PO Box 896, Lewiston, ID 83501
Third Judi	cial District	
Adams	John Meienhofer	PO Box 48, Council, ID 83612
Canyon	Jayme Beaber Sullivan	1115 Albany St., Caldwell, ID 83605
Canyon	Gary D. DeMeyer	1115 Albany St., Caldwell, ID 83605
Canyon	F. Randall Kline	1115 Albany St., Caldwell, ID 83605
Canyon	Frank Kotyk	1115 Albany St., Caldwell, ID 83605
Canyon	Jerold W. Lee	1115 Albany St., Caldwell, ID 83605
Canyon	Dayo O. Onanubosi	1115 Albany St., Caldwell, ID 83605
Canyon	Debra A. Orr	120 9th Ave. S., Nampa, ID 83651
Canyon	James A. (J.R.) Schiller	1115 Albany St., Caldwell, ID 83605
Gem	Tyler D. Smith	414 E. Main, Rm. 300, Emmett, ID 83617
Owyhee	Dan Grober	PO Box 128, Murphy, ID 83650
Payette	Robert Jackson	1130 3rd Ave. N., Rm 106, Payette, ID 83661
Payette	Brian Lee	1130 3rd Ave. N., Rm 106, Payette, ID 83661
Washington	Gregory F. Frates	485 E. 3rd St., Weiser, ID 83672

Fourth Judicial District

Ada	Christopher M. Bieter	200 W. Front St., Boise, ID 83702
Ada	James Cawthon	200 W. Front St., Boise, ID 83702
Ada	Andrew Ellis	200 W. Front St., Boise, ID 83702
Ada	Laurie Fortier	200 W. Front St., Boise, ID 83702
Ada	Theresa Gardunia	200 W. Front St., Boise, ID 83702
Ada	William Harrigfeld	6300 W. Denton, Boise, ID 83704
Ada	John Hawley	200 W. Front St., Boise, ID 83702
Ada	Jill Jurries	200 W. Front St., Boise, ID 83702
Ada	Joanne Kibodeaux	200 W. Front St., Boise, ID 83702
Ada	Michael Lojek	200 W. Front St., Boise, ID 83702
Ada	Cathleen MacGregor Irby	200 W. Front St., Boise, ID 83702

Magistrate Judges (cont.)

County	Name	Address
Ada	David D. Manweiler	6300 W. Denton, Boise, ID 83704
Ada	Lynette McHenry	6300 W. Denton, Boise, ID 83704
Ada	Carolyn M. Minder	200 W. Front St., Boise, ID 83702
Ada	Michael Oths	200 W. Front St., Boise, ID 83702
Ada	Daniel Steckel	200 W. Front St., Boise, ID 83702
Ada	L. Kevin Swain	200 W. Front St., Boise, ID 83702
Ada	Diane Walker	200 W. Front St., Boise, ID 83702
Ada	Thomas P. Watkins	200 W. Front St., Boise, ID 83702
Boise	Roger Cockerille	PO Box 126, Idaho City, ID 83631
Elmore	David C. Epis	150 S. 4th E., Mountain Home, ID 83647
Elmore	Theodore Fleming	150 S. 4th E., Mountain Home, ID 83647
Valley	Monty Berecz	PO Box 1350, Cascade, ID 83611
Fifth Judio	cial District	
Blaine	Jennifer Haemmerle	201 2nd Ave. S., Ste. 106, Hailey, ID 83333
Camas	Daniel Dolan	PO Box 430, Fairfield, ID 83327
Cassia	Mick Hodges	1459 Overland Ave., Burley, ID 83318
Cassia	Blaine Cannon	1459 Overland Ave., Burley, ID 83318
Gooding	Casey U. Robinson	PO Box 477, Gooding, ID 83330
Jerome	Thomas H. Borresen	233 W. Main St., Jerome, ID 83338
Lincoln	Mark A. Ingram	PO Drawer A, Shoshone, ID 83352
Minidoka	Rick Bollar	PO Box 368, Rupert, ID 83350
Twin Falls	Roger Harris	PO Box 126, Twin Falls, ID 83303
Twin Falls	Calvin Campbell	PO Box 126, Twin Falls, ID 83303
Twin Falls	Thomas Kershaw	PO Box 126, Twin Falls, ID 83303
	cial District	10 Box 120, 1WH1 Talls, 12 00000
Bannock	Scott Axline	624 E. Center, Ste. 220, Pocatello, ID 83201
Bannock	Rick Carnaroli	624 E. Center, Ste. 220, Pocatello, ID 83201
Bannock	Thomas W. Clark	624 E. Center, Ste. 220, Pocatello, ID 83201
Bannock		
Bannock	Bryan K. Murray Steven Thomsen	624 E. Center, Ste. 220, Pocatello, ID 83201
Bear Lake	R. Todd Garbett	624 E. Center, Ste. 220, Pocatello, ID 83201
Caribou		PO Box 190, Paris, ID 83261
	David R. Kress	PO Box 775, Soda Springs, ID 83276
Franklin	Eric Hunn David Hooste	39 W. Oneida, Preston, ID 83263
Oneida Power	Paul Laggis	10 Court St., Malad, ID 83252 543 Bannock, American Falls, ID 83211
		545 Daimock, American Pans, iD 65211
	udicial District	FO1 N M 1 // 400 Pl 16 . TP 0000
Bingham	Ryan W. Boyer	501 N. Maple, #402, Blackfoot, ID 83221
Bingham	Scott H. Hansen	501 N. Maple, #402, Blackfoot, ID 83221
Bonneville	Steven A. Gardner	605 N. Capital Ave., Idaho Falls, ID 83402
Bonneville	Michelle Mallard	605 N. Capital Ave., Idaho Falls, ID 83402
Bonneville	L. Mark Riddoch	605 N. Capital Ave., Idaho Falls, ID 83402
Butte	Ralph Savage	PO Box 171, Arco, ID 83213
Clark	Kent Gauchay	605 N. Capital Ave., Idaho Falls, ID 83402
Custer	James Barrett, Jr.	PO Box 385, Challis, ID 83226
Fremont	Gilman Gardner	151 W. 1st N., Rm. 15, St. Anthony, ID 83445
Jefferson	Robert Crowley	210 Courthouse Way, Ste. 120, Rigby, ID 83442

Magistrate Judges (cont.)

Lemhi	Stephen J. Clark	206 Courthouse Dr., Salmon, ID 83467
Madison	Mark S. Rammell	PO Box 389, Rexburg, ID 83440
Teton	Jason Walker	89 N. Main St., Ste. 5, Driggs, ID 83422

Weiser Star Theater

Photo Courtesy of Idaho State Historical Society

County Government

Madison County Courthouse

Photo courtesy of Idaho State Historical Society

COUNTIES

The primary unit of local government in Idaho is the county. Counties are political subdivisions of the state and serve as an administrative arm of state government in providing services required by state law, such as law enforcement, welfare, and road maintenance. In addition, counties have, in recent years, tended to take on functions of a quasi-municipal character providing urban services such as planning and zoning, water supply and sewage disposal — functions that have traditionally been provided by incorporated cities.

The organization of county government is uniform throughout the state's forty-four counties; however, this uniformity may change due to a 1994 constitutional

amendment that allows for optional forms of county government. The legislature has developed enabling legislation that provides for the optional forms that are available to Idaho's counties. Citizens in the counties have the opportunity to decide whether they want to continue with the current form of government or change to another form.

For further information on Idaho counties, contact:
Idaho Association of Counties,

700 W. Washington PO Box 1623 Boise, ID 83701

Phone: (208)345-9126 Website: www.idcounties.org

COUNTY OFFICIALS

The County Clerk, Assessor, Prosecuting Attorney, Treasurer, Coroner and Sheriff are elected for four year terms.

County Commissioners are elected for terms of two and four years with their terms being staggered.

CITIES

Cities are voluntarily organized and may be incorporated under the general laws of the state by the people living within their boundaries. Cities are not primarily an administrative arm of state government but are local units which, for the most part, perform functions that are exclusively local.

Since 1967, all incorporated places in the state are designated simply as "cities" with no further classification. The constitution authorizes the legislature to enact general laws that apply to all cities in the state. There are 200 incorporated cities in Idaho ranging in population from 185,787 in Boise to 10 at Warm River in Fremont County.

Three Idaho cities, Boise, Lewiston, and Bellevue were granted charters from the territorial legislature rather than incorporate under the general laws of the state which govern all other cities. Boise, in 1961, and Lewiston, in 1969, abandoned their charters and joined Idaho's other cities under the general law governing municipal corporations. Bellevue, located

in Blaine County, remains the only city in the state with a territorial charter. The town does not operate under the State Municipal Code, and the state legislature must approve any changes to the charter including annexations.

Most Idaho cities operate under a mayor-council form of government, but all cities have the option to adopt a council-manager plan (where a professionally trained city manager administers the day-to-day needs) if they so desire. Only three cities, Lewiston, Twin Falls and McCall, utilize the council-manager form. On June 26, 1985, residents of the city of Pocatello voted to change to a mayor-council form after nearly thirty-five years under a council-manager system.

An extensive list of city officials may be obtained from: Association of Idaho Cities 3100 S. Vista Ave, Ste 310 Boise ID 83705

Website: http://www.idahocities.org/

Phone: (208) 344-8594

TAXING DISTRICTS

Other local units of government in Idaho include school districts, numerous road districts, cemetery districts, fire protection districts, irrigation districts, junior college districts and other single-purpose taxing units. All of these units have

limited taxing powers but are required to certify their requirements to the county commissioners who must include these needs in the collections made by county tax collectors.

Bayhorse Ore Mill

Photo Courtesy of Idaho State Historical Society

ADA COUNTY

www.adaweb.net

Established December 22, 1864 with its county seat at Boise. Named for Ada Riggs, the first white child born in the area and the daughter of H.C. Riggs, one of the founders of Boise and a member of the Idaho Territorial Legislature. Boise became the capital of Idaho in 1865.

County Seat: Boise Population: 434,211 Address: 200 W. Front St. Area: 1,060 square miles

Business Hours: 8:00 am to 5:00 pm

Assessor	Robert McQuade (R)	(208) 287-7201
Clerk	Christopher Rich (R)	(208) 287-6887
Commissioner District 1	Jim Tibbs (R)	(208) 287-7000
Commissioner District 2	Rick Visser (R)	(208) 287-7000
Commissioner District 3	David L. Case (R)	(208) 287-7000
Coroner	Dotti Owens (D)	(208) 287-5556
Prosecuting Attorney	Jan M. Bennetts (R)	(208) 287-7700
Sheriff	Stephen Bartlett (R)	(208) 577-3303
Treasurer	Vicky McIntyre (R)	(208) 287-6801

ADAMS COUNTY

www.co.adams.id.us

Established March 3, 1911 with its county seat at Council. Named for John Adams, the second President of the United States. The Council valley was a meeting place for the Nez Perce and Shoshoni Indian tribes.

County Seat: Council Population: 3,843 Address: 201 Industrial Ave Area: 1,370 square miles

Business Hours: 8:00 am to 5:00 pm

Assessor	Stacey Swift Dreyer (R)	(208) 253-4271
Clerk	Sherry Ward (R)	(208) 253-4561
Commissioner District 1	Joe Iveson (R)	(208) 253-1187
Commissioner District 2	Michael Paradis (R)	(208) 253-4561
Commissioner District 3	William Brown (R)	(208) 347-2290
Coroner	Susan Warner (R)	(208) 253-3461
Prosecuting Attorney	Sean Smith (R)	(208) 253-4141
Sheriff	Ryan Zollman (R)	(208) 253-4228
Treasurer	Christy Wilson (R)	(208) 253-4123

BANNOCK COUNTY

www.co.bannock.id.us

Established March 6, 1893 from part of Bingham County, with its county seat at Pocatello. Named for the Bannack Indians, the first inhabitants of the area, whose name was spelled Bannock by early settlers.

County Seat: Pocatello Population: 83,744
Address: 624 E Center Street Area: 1,148 square miles

Business Hours: 8:00 am to 5:00 pm

Assessor	Jared Stein (D)	(208) 236-7260
Clerk	Robert Poleki (D)	(208) 236-7368
Commissioner District 1	Ken Bullock (R)	(208) 236-7211
Commissioner District 2	Evan Frasure (R)	(208) 236-7211
Commissioner District 3	Terrel N. Tovey (R)	(208) 236-7210
Coroner	Kim Quick (D)	(208) 243-1328
Prosecuting Attorney	Stephen Herzog (D)	(208) 236-7280
Sheriff	Lorin Nielsen (D)	(208) 236-7123
Treasurer	Radene Barker (D)	(208) 236-7220

BEAR LAKE COUNTY

www.bearlakecounty.info

Established January 5, 1875 with its county seat at Paris. Named for Bear Lake, which lies half in Idaho and half in Utah. In 1863 the first permanent settlement was at Paris, established by forty Mormon families who came in wagons, in ox carts and on foot over very difficult terrain from Cache Valley, Utah.

County Seat: Paris Population: 5,922 Address: 7 East Center Street Area: 1,050 square miles Business Hours: 8:30 am to 5:00 pm

Assessor	Lynn Lewis (R)	(208) 945-2155
Clerk	Cindy Garner (R)	(208) 945-2212
Commissioner District 1	Bradley Jensen (R)	(208) 945-2678
Commissioner District 2	Rex Payne (R)	(208) 847-2050
Commissioner District 3	Vaughn Rasmussen (R)	(208) 847-3053
Coroner	Chad Walker (R)	(208) 885-9035
Prosecuting Attorney	John Olson (R)	(208) 945-1438
Sheriff	Bart Heslington (R)	(208) 945-2121
Treasurer	Tricia Poulsen (R)	(208) 945-2130

BENEWAH COUNTY

Established January 23, 1915, with its county seat at St. Maries, by an act of the state legislature from the southern part of Kootenai County. Named for a Coeur d'Alene Indian chief. Some settlement began after the completion of the Mullan Road in 1860, but most settlers came to the area after the discovery of gold near St. Maries in 1880.

County Seat: St. Maries Population: 9,052 Address: 701 W College Ave. Area: 787 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor	Donna Spier (R)	(208) 245-2821
Clerk	Deanna Bramblett (D)	(208) 245-3212
Commissioner District 1	Jack Buell (D)	(208) 245-2234
Commissioner District 2	Phillip Lampert (R)	(208) 245-2234
Commissioner District 3	N.L. "Bud" McCall (D)	(208) 245-2234
Coroner	Ronald Hodge (D)	(208) 245-2611
Prosecuting Attorney	Brian Thie (R)	(208) 245-2564
Sheriff	David Resser (R)	(208) 245-2555
Treasurer	Sara Sexton (D)	(208) 245-2421

BINGHAM COUNTY

www.co.bingham.id.us

Established January 13, 1885, with its county seat at Blackfoot, from the east and north parts of Oneida County. Named by Territorial Governor William M. Bunn for his friend Henry Harrison Bingham, a Pennsylvania Congressman. Fremont County was carved out of Bingham in 1893, Bonneville in 1911, Power in 1913, and Butte in 1917.

County Seat: Blackfoot Population: 44,992 Address: 501 N. Maple Street Area: 2,183 square miles

Business Hours: 8:00 am to 5:00 pm

Assessor	Ronald Simmons (R)	(208) 782-3016
Clerk	Pamela W. Eckhardt (R)	(208) 782-3160
Commissioner District 1	Mark Bair (R)	(208) 782-3010
Commissioner District 2	Whitney Manwaring (R)	(208) 782-3011
Commissioner District 3	Ladd Carter (R)	(208) 782-3012
Coroner	Michael Gardner (R)	(208) 680-3698
Prosecuting Attorney	Cleve Colson (R)	(208) 782-3101
Sheriff	Craig Rowland (R)	(208) 782-3047
Treasurer	Tanna Beal (R)	(208) 782-3092

BLAINE COUNTY

www.co.blaine.id.us

Established March 5, 1895 with Hailey as the county seat. Named for James G. Blaine, U.S. Secretary of State (1889-1892) under President Benjamin Harrison. The area was first explored in 1818 by Donald MacKenzie.

County Seat: Hailey Population: 21,592 Address: 206 1st Avenue S. Area: 2,655 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor Clerk Commissioner District 1 Commissioner District 2 Commissioner District 3 Coroner Prosecuting Attorney Sheriff Treasurer	Valdi Pace (D) JoLynn Drage (D) Lawrence Schoen (D) Jacob Greenberg (D) Angenie McCleary (D) Russ Mikel (R) Jim Thomas (D) Steve Harkins (D) John David Davidson (D)	(208) 788-5535 (208) 788-5531 (208) 788-5500 (208) 788-5500 (208) 788-5500 (208) 578-1000 (208) 788-5545 (208) 788-5551 (208) 788-5530
---	--	--

BOISE COUNTY

www.boisecounty.us

Established February 4, 1864 with its county seat at Idaho City. Named for the Boise River, which was named by French-Canadian explorers and trappers for the great variety of trees growing along its banks. The Boise Basin, in which Idaho City lies, was one of the richest gold mining districts in the nation after the discovery of gold in 1862. At its peak in the 1860s and 1870s Idaho City was for a time the largest city in the Northwest. It was this great influx of people that led to the establishment of the Idaho Territory.

County Seat: Idaho City Population: 7,058 Address: 419 Main Street Area: 1,908 square miles

Business Hours: 8:00 am to 5:00 pm

Assessor	Chris Juszczak (R)	(208) 392-4415
Clerk	Mary Prisco (R)	(208) 392-4431
Commissioner District 1	Roger Jackson (R)	(208) 392-4445
Commissioner District 2	Alan Ward (R)	(208) 365-8228
Commissioner District 3	Laura Baker (R)	(208) 965-7860
Coroner	Pamela Garlock (R)	(208) 392-4411
Prosecuting Attorney	Dan Blocksom (R)	(208) 340-2482
Sheriff	Jim Kaczmarek (R)	(208) 392-4411
Treasurer	April Hutchings (R)	(208) 392-4441

BONNER COUNTY

www.co.bonner.id.us

Established February 21, 1907 with its county seat at Sandpoint. It was named for Edwin L. Bonner, who in 1864 established a ferry on the Kootenai River where the town of Bonners Ferry is located. The ferry became an important site in emigrant travel between Walla Walla to the placer and quartz mines in British Columbia.

County Seat: Sandpoint Population: 41,859 Address: 215 South First Ave. Area: 1,737 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor	Jerry Clemons (R)	(208) 265-1440
Clerk	Michael Rosedale (R)	(208) 265-1437
Commissioner District 1	Glen Bailey (R)	(208) 265-1438
Commissioner District 2	Jeff Connolly (R)	(208) 265-1438
Commissioner District 3	Dan McDonald (R)	(208) 265-1438
Coroner	Robert Beers (R)	(208) 263-6714
Prosecuting Attorney	Louis Marshall (R)	(208) 263-6714
Sheriff	Daryl Wheeler (R)	(208) 263-8417
Treasurer	Cheryl Piehl (R)	(208) 265-1433

BONNEVILLE COUNTY

www.co.bonneville.id.us

Established February 7, 1911 by the state legislature from the north and east parts of Bingham County. Named for Capt. B.L.E. Bonneville, of the U.S. Army, who explored throughout the Snake River area in the 1830s. A settlement developed at the site of the Eagle Rock ferry on the Snake River in 1864, this settlement was to be known as Idaho Falls after 1891.

County Seat: Idaho Falls Population: 110,089 Address: 605 N. Capital Ave. Area: 1,897 square miles Business Hours: 8:00 am to 5:00 pm

Assessor	Blake Mueller (R)	(208) 529-1350
Clerk	Penny Manning (R)	(208) 529-1350
Commissioner District 1	Roger Christensen (R)	(208) 529-1350
Commissioner District 2	Dave Radford (R)	(208) 529-1350
Commissioner District 3	Bryon Reed (R)	(208) 529-1360
Coroner	Rick Taylor (R)	(208) 533-6999
Prosecuting Attorney	Daniel Clark (R)	(208) 529-1350
Sheriff	Paul Wilde (R)	(208) 529-1375
Treasurer	Mark Hansen (R)	(208) 529-1350

Commissioner District 1 Commissioner District 2 Commissioner District 3

Prosecuting Attorney

Clerk

Coroner

Sheriff Treasurer

BOUNDARY COUNTY

www.boundarycountyid.org

Established January 23, 1915 with its county seat at Bonners Ferry. It was so named because it borders Canada on the north, Washington on the west, and Montana on the east as well as Bonner County on the south.

County Seat: Bonners Ferry Population: 11,318 Address: 6452 Kootenai Street Area: 1,277 square miles Business Hours: 9:00 am to 5:00 pm

David Ryals (R)	(208) 267-3301
Glenda Poston (R)	(208) 267-2242
LeAlan Pinkerton (R)	(208) 267-7723
Walt Kirby (R)	(208) 267-7723
Dan Dinning (R)	(208) 267-7723
Mick Mellett (D)	(208) 267-2146
John "Jack" Douglas (R)	(208) 267-7545
Dave Kramer (R)	(208) 267-3151
Sue Larson (R)	(208) 267-3291

BUTTE COUNTY

Established February 6, 1917 with its county seat at Arco. It was named for the buttes that rise from the Snake River plain and served as landmarks to trappers and pioneers who traveled through the area. The first white men in the region were thought to be Donald MacKenzie and his Northwest Fur Company trappers in 1818.

County Seat: Arco Population: 2,501 Address: 248 W. Grand Ave. Area: 2,237 square miles Business Hours: 9:00 am to 5:00 pm

Assessor	Laurie Gamett (R)	(208) 527-8288
Clerk	Shelly Shaffer (R)	(208) 527-3021
Commissioner District 1	Seth Beal (R)	(208) 527-3137
Commissioner District 2	Rose Bernal (R)	(208) 899-1747
Commissioner District 3	Brian Harrell (R)	(208) 767-3511
Coroner	Tara Beard Parsons	(208) 530-2005
Prosecuting Attorney	Steve Stephens (R)	(208) 527-3458
Sheriff	Wes Collins (R)	(208) 527-8553
Treasurer	Lori Beck (R)	(208) 527-3047

CAMAS COUNTY

Established February 6, 1917 with its county seat at Fairfield. Named for the lily-like plant found in this area with an edible bulb used as a staple food by Indians and as hog fodder by settlers.

County Seat: Fairfield Population: 1,066 Address: 501 Soldier Road Area: 1,077 square miles

Business Hours: 8:30 am to 5:00 pm

Assessor	Lynn McGuire (R)	(208) 764-2370
Clerk	Korri Blodgett (R)	(208) 764-2242
Commissioner District 1	Barbara Cutler (R)	(208) 720-4457
Commissioner District 2	Marshall Ralph (R)	(208) 721-0488
Commissioner District 3	Travis Kramer (R)	(208) 764-2242
Coroner	Wesley Walker (R)	(208) 358-2651
Prosecuting Attorney	Matthew Pember (R)	(208) 764-2251
Sheriff	David Sanders (R)	(208) 764-2809
Treasurer	Gayle Bachtell (R)	(208) 764-2126

CANYON COUNTY

www.canyoncounty.org

Established on March 7, 1891 with its county seat at Caldwell. Current sources attribute the name to the canyon of the Boise River near Caldwell. However, both John Rees and Vardis Fisher believed it named for the Snake River Canyon, which forms a natural boundary for the county. The Hudson's Bay Company established Fort Boise in 1834, near what is now Parma, but abandoned it in 1855. Emigrants traveled through Canyon County on the Oregon Trail.

County Seat: Caldwell Population: 207,478 Address: 1115 Albany Area: 603 square miles

Business Hours: 8:00 am to 5:00 pm

Assessor	Brian R. Stender	(208) 454-7431
Clerk	Chris Yamamoto (R)	(208) 454-7337
Commissioner District 1	Steven Rule (R)	(208) 454-7507
Commissioner District 2	Tom Dale (R)	(208) 454-7507
Commissioner District 3	Pam White (R)	(208) 454-7503
Coroner	Vicki DeGeus-Morris (R)	(208) 454-7523
Prosecuting Attorney	Bryan Taylor (R)	(208) 454-7391
Sheriff	Kieran Donahue (R)	(208) 454-7318
Treasurer	Tracie Lloyd (R)	(208) 454-7355

CARIBOU COUNTY

www.co.caribou.id.us

Established February 11, 1919 with its county seat at Soda Springs, the last county in Idaho to be created. Named for the Caribou Mountains, which in turn are named for Cariboo Fairchild, who had taken part in the gold rush in the Cariboo region of British Columbia in 1860. He discovered gold in this region two years later. This area was on the routes of the earliest explorers, fur trappers and Oregon Trail emigrants. Thousands of emigrants passed through the present site of

Soda Springs, so named for the many effervescent natural springs in the area.

County Seat: Soda Springs Population: 6,770 Area: 1,799 square miles Address: 159 S. Main

Business Hours: 9:00 am to 5:00 pm

Assessor	Aaron Cook (R)	(208) 547-4749
Clerk	Denise Horsley (R)	(208) 547-4324
Commissioner District 1	Phil Christensen (R)	(208) 547-4324
Commissioner District 2	Bryce Somesen (R)	(208) 547-4324
Commissioner District 3	Mark Mathews (R)	(208) 547-4324
Coroner	F. Darrin Sims (R)	(208) 547-3742
Prosecuting Attorney	S. Douglas Wood (R)	(208) 547-1930
Sheriff	Kelly Wells (R)	(208) 547-2561
Treasurer	Angie Mendehall (R)	(208) 547-3726

CASSIA COUNTY

www.cassiacounty.org

Established February 20, 1879 with its county seat at Albion. The county boundaries were later reduced in 1913 by the creation of Twin Falls and Power counties. The county seat was changed to Burley on November 5, 1918. Named for Cassia Creek, which was named for one of two words: cajeaux, peasant French for raft; or James John Cazier, member of the LDS Church and of the Mormon Battalion, later a colorful captain of an emigrant train, whose name was corrupted to Cassia. Locally it is also believed that the name is derived from the name of a plant.

Area: 2.577 square miles

County Seat: Burley Population: 23,506 Address: 1459 Overland Ave.

Business Hours: 8:30 am to 5:00 pm

Assessor	Dwight Davis (R)	(208) 878-3540
Clerk	Joseph Larsen (R)	(208) 878-5231
Commissioner District 1	Paul Christensen (R)	(208) 678-2399
Commissioner District 2	Bob Kunau (R)	(208) 878-7302
Commissioner District 3	Tim Darrington (R)	(208) 878-7302
Coroner	Craig Rinehart (R)	(208) 431-0119
Prosecuting Attorney	Doug Abenroth (R)	(208) 878-0419
Sheriff	Jay Heward (R)	(208) 878-9323
Treasurer	Patty Justesen (R)	(208) 878-7202

CLARK COUNTY

Established February 1, 1919 with its county seat at Dubois. Named for Sam K. Clark, early settler on Medicine Lodge Creek who became the first state senator from Clark County. The city of Dubois was named for U.S. Senator Fred Dubois, a prominent Idaho political figure in early history.

County Seat: Dubois Population: 880 Address: 224 W Main Street Area: 1,764 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor	Carrie May (R)	(208) 374-5404
Clerk	Pamela Barrett	(208) 374-5304
Commissioner District 1	Nick Hillman (R)	(208) 390-4531
Commissioner District 2	Gregory Shenton (R)	(208) 374-5274
Commissioner District 3	Macoy Ward (R)	(208) 589-0969
Coroner	Brenda Laird (R)	(208) 351-8852
Prosecuting Attorney	Kent Gauchay (I)	(208) 521-2724
Sheriff	Bart May (R)	(208) 374-5403
Treasurer	Annette Zweifel (R)	(208) 374-5455

CLEARWATER COUNTY

www.clearwatercounty.org

Established in February 27, 1911 with its county seat at Orofino. Named for the Clearwater River whose name was translated from the Nez Perce term Koos-Koos-Kai-Kai, describing clear water. In 1805, Lewis and Clark followed an old Indian trail between the north and middle forks of the Clearwater River and met the Nez Perce near the present site of Weippe. Gold was first discovered by E.D. Pierce in 1860 and Pierce City, the oldest mining town in Idaho, came into existence.

County Seat: Orofino Population: 8,496 Address: 150 Michigan Ave. #2 Area: 2,488 square miles Business Hours: 8:00 am to 5:00 pm

Assessor	Susan Spencer (R)	(208) 476-7042
Clerk	Carrie Bird (D)	(208) 476-5615
Commissioner District 1	Don Ebert (D)	(208) 476-3615
Commissioner District 2	John Smith (R)	(208) 476-3615
Commissioner District 3	Rick Winkel (R)	(208) 476-3615
Coroner	Vincent Frazier (R)	(208) 476-4521
Prosecuting Attorney	E. Clayne Tyler (R)	(208) 476-5611
Sheriff	Chris Goetz (R)	(208) 476-4521
Treasurer	Dawn Erlewine (D)	(208) 476-5213

CUSTER COUNTY

www.co.custer.id.us

Established January 8, 1881 with its county seat at Challis. Named for the General Custer Mine, which was named in honor of General George Custer who died at the Battle of Little Bighorn. Its history begins with fur traders and pathfinders as early as 1824; later in the 1860s and 1870s prospectors and miners came. It contains portions of the Sawtooth, Salmon River, White Cloud, Pioneer, Lost River, and White Knob mountains and contains the highest peaks in the state.

County Seat: Challis Population: 4,087 Address: 801 E Main Ave Area: 4,938 square miles

Business Hours: 8:00 am to 5:00 pm

Assessor Clerk Commissioner District 1 Commissioner District 2 Commissioner District 3 Coroner Prosecuting Attorney Sheriff	Jacquel Bruno (R) Lura Baker (R) Wayne Butts (R) Randy Corgatelli(R) Steve Smith (R) Chad Workman (R) Justin Oleson (R) Stuart "Stu" Lumpkin (R)	(208) 879-3302 (208) 879-2360 (208) 879-4215 (208) 879-2360 (208) 879-2360 (208) 390-2282 (208) 879-4383 (208) 879-2232
Treasurer	Allicyn Latimer (R)	(208) 879-2232 (208) 879-2330

ELMORE COUNTY

www.elmorecounty.org

Established February 7, 1889 with its county seat at Rocky Bar. Named for the Ida Elmore Mines, the area's greatest silver and gold producer of the 1860s. The Oregon Trail crossed the Snake River at Three Island Crossing near Glenns Ferry. A station on the Overland Stage route, orginally named Rattlesnake, was moved to the railroad line and became Mountain Home. On February 4, 1891 the county seat was moved to Mountain Home.

County Seat: Mountain Home Population: 25,876 Address: 150 South 4th East Area: 3,103 square miles Business Hours: 9:00 am to 5:00 pm

Assessor	Ron Fisher (R)	(208) 587-2126
Clerk	Barbara "Barb" Steele (R)	(208) 587-2130
Commissioner District 1	Franklin "Bud" Corbus (R)	(208) 599-1294
Commissioner District 2	Wesley Wootan (R)	(208) 599-3131
Commissioner District 3	Albert Hofer (R)	(208) 599-1620
Coroner	Jerry Rost (R)	(208) 587-0612
Prosecuting Attorney	Daniel Page (R)	(208) 587-2144
Sheriff	Mike Hollinshead (R)	(208) 587-3370
Treasurer	Amber Sloan (R)	(208) 587-2138

FRANKLIN COUNTY

www.franklincountyidaho.org

Established January 30, 1913 with its county seat at Preston. Named for the first settlement in Idaho, Franklin, which in turn was named for Franklin Richards, an apostle of the Mormon church. The settlement began in Franklin county in 1860 with thirteen families.

County Seat: Preston Population: 13,074 Address: 39 W. Oneida Area: 667 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor	Jase Cundick (R)	(208) 852-1091
Clerk	Shaunna Geddes (R)	(208) 852-1090
Commissioner District 1	Boyd Burbank (R)	(208) 244-0639
Commissioner District 2	Robert Swainston (R)	(208) 339-0900
Commissioner District 3	Dirk Bowles (R)	(208) 221-1398
Coroner	Ron Smellie (R)	(208) 852-0533
Prosecuting Attorney	Vic Pearson (R)	(208) 852-9119
Sheriff	David Fryar(R)	(208) 852-1234
Treasurer	Janet Kimpton (R)	(208) 852-1095

FREMONT COUNTY

www.co.fremont.id.us

Established March 4, 1893 with its county seat at St. Anthony. Named for John C. Fremont, an explorer known as the "Pathfinder" who passed through the area in 1843. The first settlement in the county was Egin Bench in 1879.

County Seat: St. Anthony Population: 12,819 Address: 151 West 1st North Area: 1,894 square miles Business Hours: 9:00 am to 5:00 pm

Assessor	Kathy Thompson (R)	(208) 624-7984
Clerk	Abbie Mace (R)	(208) 624-7332
Commissioner District 1	Bill Baxter (R)	(208) 624-4271
Commissioner District 2	LeRoy "Lee" Miller (R)	(208) 458-4271
Commissioner District 3	Jordon Stoddard (R)	(208) 624-4271
Coroner	Bonnie Burlage (R)	(208) 624-4482
Prosecuting Attorney	Marcia Murdoch (R)	(208) 624-4418
Sheriff	Len Humphries (R)	(208) 624-4482
Treasurer	J'lene Cherry (R)	(208) 624-3361

GEM COUNTY

www.co.gem.id.us

Established March 19, 1915 with its county seat at Emmett. Named for the state nickname, "Gem State." Fur trappers were in the area as early as 1818 and Alexander Ross explored Squaw Creek in 1824. Prospectors and miners moved through the county in 1862 in route to the gold rush in the Boise Basin, and by the next year irrigation began along the Payette River.

County Seat: Emmett Population: 16,852 Address: 415 E. Main Street Area: 564 square miles

Business Hours: 8:00 am to 5:00 pm

Assessor	Rick Johnston (R)	(208) 365-2982
Clerk	Shelly Tilton (R)	(208) 365-4561
Commissioner District 1	Norvill Bryan Elliott (R)	(208) 365-4561
Commissioner District 2	Bill Butticci (R)	(208) 447-2018
Commissioner District 3	Mark Rekow (R)	(208) 477-2017
Coroner	John Buck (R)	(208) 369-1785
Prosecuting Attorney	Erick Thomson (R)	(208) 365-2106
Sheriff	Charles "Chuck" Rolland (R)	(208) 365-3521
Treasurer	Megan Keene (R)	(208) 365-3272

GOODING COUNTY

www.goodingcounty.org

Established January 28, 1913 with its county seat at Gooding. Named for Frank R. Gooding, pioneer sheep rancher, early mayor of the city of Gooding, later Idaho governor and U.S. Senator. Mountain men and fur traders trapped the Malad River extensively in the early 1800s. Settlers came to the rich agricultural lands of the Hagerman Valley in the 1860s.

County Seat: Gooding Population: 15,284 Address: 624 Main Street Area: 733 square miles

Business Hours: M-TH 7:30 am to 5:30 pm

Assessor	Justin L. Baldwin (R)	(208) 934-5666
Clerk	Denise Gill (R)	(208) 934-4841
Commissioner District 1	Helen P. Edwards (R)	(208) 934-4841
Commissioner District 2	Mark Bolduc (R)	(208) 539-6199
Commissioner District 3	Wayne Chandler (R)	(208) 934-4841
Coroner	Steve Spence (R)	(208) 539-5172
Prosecuting Attorney	Matthew Pember (R)	(208) 934-4493
Sheriff	Shaun Gough (R)	(208) 934-4421
Treasurer	Christina "Tine" Wines (R)	(208) 934-5673

IDAHO COUNTY

www.idahocounty.org

Established February 4, 1864 by the First Idaho Territorial Legislature with its county seat at Florence. In 1861 it had been established as the third county of the Washington Territory. Named for the steamer *Idaho* that was launched June 9, 1860 on the Columbia River and served miners during the gold rush in north Idaho. In 1875 Mount Idaho was named the county seat, in 1902 the county seat was moved to Grangeville following a 10-year struggle between Grangeville and Mount Idaho.

County Seat: Grangeville Population: 16,272 Address: 320 W. Main Area: 8,503 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor	James Zehner (R)	(208) 983-2742
Clerk	Kathy Ackerman (R)	(208) 983-2751
Commissioner District 1	Skipper Brandt (R)	(208) 983-2751
Commissioner District 2	Mark Frei (R)	(208) 507-0171
Commissioner District 3	Denis Duman (R)	(208) 983-2751
Coroner	Cody Funke (R)	(208) 983-6066
Prosecuting Attorney	Kirk MacGregor (R)	(208) 983-0166
Sheriff	Doug Giddings (R)	(208) 983-1100
Treasurer	Abbie Hudson (R)	(208) 983-2801

JEFFERSON COUNTY

www.co.jefferson.id.us

Established February 18, 1913 with its county seat at Rigby. Named for Thomas Jefferson, third president of the United States. The first settlers were Mormons who constructed irrigation systems.

County Seat: Rigby Population: 27,157 Address: 210 Courthouse Way Area: 1,106 square miles Business Hours: 9:00 am to 5:00 pm

Assessor	Cody Taylor (R)	(208) 745-9215
Clerk	Colleen Casper Poole (R)	(208) 745-7756
Commissioner District 1	Brian Farnsworth (R)	(208) 745-9222
Commissioner District 2	Scott Hancock (R)	(208) 745-9222
Commissioner District 3	Fred Martinez (R)	(208) 745-9222
Coroner	LaVar Summers (R)	(208) 243-2044
Prosecuting Attorney	Paul Butikofer (R)	(208) 745-5888
Sheriff	Steve Anderson (R)	(208) 745-9210
Treasurer	Kristine Lund (R)	(208) 745-9219

Commissioner District 1 Commissioner District 2 Commissioner District 3

Prosecuting Attorney

Assessor Clerk

Coroner

Sheriff Treasurer

JEROME COUNTY

www.jeromecounty.id.us

Established February 8, 1919 with its county seat at Jerome. Three sources for the name are commonly given: Jerome Hill, one of the developers of North Side Irrigation Project; his grandson, Jerome Kuhn, Jr.; or his son-in-law, Jerome Kuhn. All were important to the growth of the county.

County Seat: Jerome Population: 22,814 Address: 300 N. Lincoln Area: 605 square miles

Business Hours: 8:30 am to 5:00 pm

Rick Haberman (R)	(208) 644-2745
Michelle Emerson (R)	(208) 644-2714
Cathy Roemer (R)	(208) 644-2702
Charles Howell (R)	(208) 644-2701
Roger Morley (R)	(208) 644-2703
Gerald Brant (R)	(208) 539-0341
Michael Seib (R)	(208) 644-2630
Douglas J. McFall (R)	(208) 595-3301
Tevian Kober (R)	(208) 644-2720

KOOTENAI COUNTY

www.kcgov.us

Established December 22, 1864 by the Second Territorial Legislature with Seneaquoteen, a trading post below Lake Pend Oreille, as the county seat. Rathdrum replaced Seneaquoteen as county seat in 1881 and Coeur d'Alene replaced Rathdrum in 1908. Named for the Kutenai Indians who inhabited the area when the white man arrived. The word is derived from the Kutenai word meaning "water people."

County Seat: Coeur d'Alene Population: 150,346 Address: 324 W. Garden Ave. Area: 1,310 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor	Mike McDowell (R)	(208) 446-1500
Clerk	Jim Brannon (R)	(208) 446-1651
Commissioner District 1	Marc Eberlein (R)	(208) 446-1604
Commissioner District 2	Chris Fillios (R)	(208) 446-1606
Commissioner District 3	Bob Bingham (R)	(208) 446-1605
Coroner	Warren Keene (R)	(208) 446-2199
Prosecuting Attorney	Barry McHugh (R)	(208) 446-1800
Sheriff	Ben Wolfinger (R)	(208) 446-1300
Treasurer	Steven Matheson (R)	(208) 446-1005

LATAH COUNTY

www.latah.id.us

This area was first formed as Lah-Toh County in 1864 with Coeur d'Alene as the county seat. In 1867 the name Lah-Toh was dropped when the area was placed in Nez Perce County. On May 14, 1888 the U.S. Congress created the county as we know it, the 16th Idaho county and the only Idaho county to be created by Congress. Named for Latah Creek, which drains the northwest corner. The name is NezPerce and means "the place of pine trees and pestle," because the Indians found stones here suitable for pulverizing camas

roots, and also found shade under the pine trees in which to work.

County Seat: Moscow Population: 38,778 Address: 522 South Adams Area: 1,077 square miles

Business Hours: 8:00 am to 5:00 pm

Assessor	Patrick Vaughan (D)	(208) 883-5710
Clerk	Henrianne K. Westberg (D)	(208) 883-2249
Commissioner District 1	Richard Walser (D)	(208) 883-2272
Commissioner District 2	Tom Lamar (D)	(208) 883-2275
Commissioner District 3	Dave McGraw (R)	(208) 883-2271
Coroner	Cathy Mabbutt (D)	(208) 883-2248
Prosecuting Attorney	Bill Thompson (D)	(208) 883-2246
Sheriff	Richard Skiles (R)	(208) 882-2216
Treasurer	Lois Reed (R)	(208) 883-2253

LEMHI COUNTY

www.lemhicountyidaho.org

Established January 9, 1869 with its county seat at Salmon. Named for Fort Lemhi, the L.D.S. Salmon River Mission, which was named for King Lemhi in the Book of Mormon. Lewis and Clark were the first white men in this area.

County Seat: Salmon Population: 7,735 Address: 206 Courthouse Dr. Area: 4,571square miles Business Hours: 8:00 am to 5:00 pm

Assessor	Jenny Rosin (R)	(208) 742-1723
Clerk	Terri Morton (R)	(208) 756-2815
Commissioner District 1	Ken Miner (R)	(208) 756-7075
Commissioner District 2	Richard "Rick" Snyder (R)	(208) 756-0419
Commissioner District 3	Bret Barsalou (R)	(208) 940-1567
Coroner	Mike Ernest (R)	(208) 756-2815
Prosecuting Attorney	Paul Withers (R)	(208) 756-2009
Sheriff	Steve Penner (R)	(208) 756-2815
Treasurer	Mary Ann Heiser (R)	(208) 756-2815

LEWIS COUNTY

www.lewiscountyid.us

Established March 3, 1911 with its county seat at Nezperce. Named for Meriwether Lewis of the Lewis and Clark Expedition. The Nez Perce Indians made this area their home and knew no whites until the Lewis and Clark expedition, the expedition spent a month in the Clearwater River Valley near the town of Kamiah on its return from the Pacific Coast in May 1806.

County Seat: Nezperce Population: 3,789 Address: 510 Oak Street Area: 480 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor	Shelley Brian (D)	(208) 937-2261
Clerk	Lisa Winner (D)	(208) 937-2661
Commissioner District 1	Greg Johnson (R)	(208) 937-2661
Commissioner District 2	Justin McLeod (R)	(208) 937-2661
Commissioner District 3	Mike Ponozzo (R)	(208) 937-2661
Coroner	Perry Larson (R)	(208) 937-2447
Prosecuting Attorney	Zachary Pall (I)	(208) 937-2271
Sheriff	Jason Davis (R)	(208) 937-2447
Treasurer	Pauline Malone (D)	(208) 937-2341

LINCOLN COUNTY

www.lincolncountyid.us

Established March 18, 1895 with its county seat at Shoshone. Lincoln was much larger originally, in 1913 Gooding and Minidoka took about half the original Lincoln County, after the creation of Jerome in 1919, Lincoln was left with only 1,206 square miles. Named for President Abraham Lincoln, the sixteenth president of the United States, under whose administration the Idaho Territory was established.

County Seat: Shoshone Population: 5,297 Address: 111 West B Street Area: 1,206 square miles

Business Hours: 8:30 am to 5:00 pm

Assessor	Linda Jones (R)	(208) 886-2161
Clerk	Brenda Farnworth (R)	(208) 886-7641
Commissioner District 1	Cresley McConnell (R)	(208) 420-2350
Commissioner District 2	Rebecca Wood (D)	(208) 320-1387
Commissioner District 3	Roy Hubert (R)	(208) 886-7641
Coroner	Keith E. Davis, MD (R)	(208) 886-2224
Prosecuting Attorney	E. Scott Paul (R)	(208) 886-2454
Sheriff	Rene Rodriguez (R)	(208) 886-2250
Treasurer	Ann Youts (R)	(208) 886-7681

MADISON COUNTY

www.co.madison.id.us

Established February 18, 1913 with its county seat at Rexburg. Named for President James Madison, the fourth president of the United States. First settlers in the county were Mormon families from Utah, who built the first irrigation system.

County Seat: Rexburg Population: 38,273 Address: 134 E Main Street Area: 473 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor	Shawn Boice (R)	(208) 356-3071
Clerk	Kim Muir (R)	(208) 359-6244
Commissioner District 1	Kimber Ricks (R)	(208) 313-6585
Commissioner District 2	Jon Weber (R)	(208) 390-6128
Commissioner District 3	Todd Smith (R)	(208) 313-5035
Coroner	Rick Davis (R)	(208) 313-4800
Prosecuting Attorney	Sid Brown (R)	(208) 356-7768
Sheriff	Rick Henry (R)	(208) 356-5426
Treasurer	Sherry Arnold (R)	(208) 359-6217

MINIDOKA COUNTY

www.minidoka.id.us

Established January 28, 1913 with its county seat at Rupert. Named directly for the first settlement, Minidoka, a railroad siding. The name is Indian, but the exact meaning is in dispute. Some believe that Minidoka means "well, spring" but there was not a source of water such as a well or spring until 1946. Others say the word is Shoshoni and means "broad expanse," because the broadest portion of the Snake River Plain lies here.

County Seat: Rupert Population: 20,461 Address: 715 East G Street Area: 762 square miles

Business Hours: 8:30 am to 5:00 pm

Assessor	Max Vaughn (R)	(208) 436-7181
Clerk	Patty Temple (R)	(208) 436-7111
Commissioner District 1	Robert Moore (R)	(208) 436-7111
Commissioner District 2	Kent McClellan (R)	(208) 312-2220
Commissioner District 3	Sheryl Koyle (R)	(208) 436-7111
Coroner	Lucky Bourn (R)	(208) 300-0342
Prosecuting Attorney	Lance Stevenson (R)	(208) 436-7187
Sheriff	Eric Snarr (R)	(208) 434-2324
Treasurer	Laura Twiss (R)	(208) 436-7188

NEZ PERCE COUNTY

www.co.nezperce.id.us

Established February 4, 1864 by the Idaho Territorial Legislature with its county seat at Lewiston. Named for the Nez Perce Indians who occupied the area before the white man. Previously established by the Territorial Legislature of Washington in 1861. This was one of the four original Idaho counties in 1863 from which all 44 have been carved. The present boundaries of Nez Perce County were set in 1911. Lewis and Clark were the first white men in the area

in 1805. Lewiston served as the territorial capital for twenty-two months before the capital was moved to Boise.

County Seat: Lewiston Population: 40,048 Address: 1230 Main Street Area: 855 square miles

Business Hours: 8:00 am to 5:00 pm

Assessor	Dan Anderson (D)	(208) 799-3010
Clerk	Patty Weeks (D)	(208) 799-3020
Commissioner District 1	Robert Tippett (R)	(208) 799-3090
Commissioner District 2	Douglas Havens (R)	(208) 799-3090
Commissioner District 3	Douglas Zenner (R)	(208) 799-3093
Coroner	Joshua Hall (D)	(208) 799-3074
Prosecuting Attorney	Justin Coleman (D)	(208) 799-3073
Sheriff	Joe Rodriguez (R)	(208) 799-3131
Treasurer	Barbara Fry (D)	(208) 799-3030

ONEIDA COUNTY

www.co.oneida.id.us

Established January 22, 1864 with its county seat at Soda Springs. In 1866 it was moved to Malad City, because of its growth and its location on the stagecoach line and freight road between Corinne, Utah, and the mines in Butte, Montana. Named for Lake Oneida, New York, the area from which most of the early settlers had emigrated.

County Seat: Malad Population: 4,281 Address: 10 Court Street Area: 1,202 square miles

Business Hours: 9:00 to 5:00 pm

Assessor	Kathleen Atkinson (R)	(208) 766-4116
		` ,
Clerk	Lon Colton (R)	(208) 766-4116
Commissioner District 1	Shellee Smith Daniels (D)	(208) 840-0254
Commissioner District 2	Bob Stokes (R)	(208) 766-4116
Commissioner District 3	Max Firth (R)	(208) 766-4177
Coroner	Brad Horsley (R)	(208) 766-5683
Prosecuting Attorney	Cody Brower (R)	(208) 766-2201
Sheriff	Arne Jones (R)	(208) 766-2251
Treasurer	Jan Edwards (R)	(208) 766-2962

OWYHEE COUNTY

www.owyheecounty.net

Established December 31, 1863 with its county seat at Ruby City. This was the first county to be established by the first Territorial Legislature. In 1867 the county seat was moved to Silver City and in 1934 to Murphy. Named for the river, mountains and mining area explored by Hawaiian fur trappers in 1819-1820. Hawaii and Owyhee are different spellings of the same word. Gold was discovered on Jordan Creek in 1863, and millions of dollars of gold and silver were taken

from the Silver City region until the industry declined in the early 1900s.

County Seat: Murphy Population: 11,310 Address: 20381 State Hwy 78 Area: 7,666 square miles

Business Hours: 8:30 am to 5:00 pm

Assessor Clerk Commissioner District 1 Commissioner District 2 Commissioner District 3 Coroner Prosecuting Attorney Sheriff Treasurer	Brett Endicott (R) Angela "Angie" Barkell (R) Jerry Hoagland (R) Kelly Aberasturi (R) Joe Merrick (R) Aaron Tines (R) Douglas Emery (R) Perry Grant (R) Brenda Richards (R)	(208) 495-2817 (208) 495-2421 (208) 495-2421 (208) 495-2421 (208) 495-2421 (208) 869-4266 (208) 495-1153 (208) 495-1154 (208) 495-1158
---	---	--

PAYETTE COUNTY

www.payettecounty.org

Established February 28, 1917 with its county seat at Payette. Named for the Payette River which was named for Francois Payette, a Canadian fur trapper and explorer with the North West Company, who came to this county in 1818. He was the first white man in the area and brought the first cattle. Boomerang, which was named for the log boom on the Payette river, was constructed as a railroad camp in 1883 and later changed its name to Payette.

County Seat: Payette Population: 22,896 Address: 1130 3rd Avenue N. Area: 403 square miles Business Hours: 9:00 am to 5:00 pm

Assessor	Sharon Worley (R)	(208) 642-6012
Clerk	Betty Dressen (R)	(208) 642-6000
Commissioner District 1	Georgia Hanigan (R)	(208) 642-6000
Commissioner District 2	Marc Shigeta (R)	(208) 642-6000
Commissioner District 3	Larry Church (R)	(208) 642-6000
Coroner	Keith Schuller (R)	(208) 452-3377
Prosecuting Attorney	Ross Pittman (R)	(208) 642-6096
Sheriff	Charles "Chad" Huff (R)	(208) 642-6006
Treasurer	Donna Peterson (R)	(208) 642-6004

POWER COUNTY

www.co.power.id.us

Established on January 30, 1913 with its county seat at American Falls. Named for the American Falls Power Plant. American Falls was the first settlement in the county and was a frequent camping place on the Oregon Trail. It became a railroad station when the Oregon Short Line was built across southern Idaho.

County Seat: American Falls Population: 7,648 Address: 543 Bannock Ave. Area: 1,442 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor
Clerk
Commissioner District 1
Commissioner District 2
Commissioner District 3
Coroner
Prosecuting Attorney
Sheriff
Treasurer

Mary Annen (D)	(208) 226-7616
Sharee Sprague (R)	(208) 226-7611
Ronald Funk (D)	(208) 226-7610
William "Bill" Lasley (R) Delane Anderson (R)	(208) 313-5779 (208) 226-5348
Mark Rose (R)	(208) 226-2147
Ryan Peterson (R)	(208) 226-1230
Jim "J.J." Jeffries (D) Deanna Curry (R)	(208) 226-2311 (208) 226-7614

SHOSHONE COUNTY

www.shoshonecounty.org

Established February 4, 1864 with its county seat at Pierce. In 1885 the county seat was moved to Murray, in 1890 to Osburn, and finally to Wallace in 1893. The first organized unit of government within Idaho boundaries, created and named for the Shoshoni Indians in 1858 by the Washington Territorial Legislature as part of Washington, effective in 1861.

County Seat: Wallace Population: 12,432 Address: 700 Bank Street Area: 2,640 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor	Jerry White (D)	(208) 752-1202
Clerk	Peggy DeLange-White (D)	(208) 752-1264
Commissioner District 1	Patrick "Mike" Fitzgerald (D)	(208) 752-3331
Commissioner District 2	Jay Huber (D)	(208) 752-3331
Commissioner District 3	John Hansen (D)	(208) 752-3331
Coroner	Kelli J. Garcia (D)	(208) 786-5121
Prosecuting Attorney	Keisha L. Oxendine (D)	(208) 752-1106
Sheriff	Darrell "Mike" Gunderson (D)	(208) 556-1114
Treasurer	Ellen Masterson (D)	(208) 752-1261

TETON COUNTY

www.tetoncountyidaho.gov

Established January 26, 1915, with its county seat at Driggs. It was named for the adjacent Teton mountains and valley. The valley was formerly known as Pierre's Hole where Indians held their councils and trappers met for their rendezvous.

County Seat: Driggs Population: 10,564 Address: 150 Courthouse Drive Area: 450 square miles

Business Hours: 9:00 am to 5:00 pm

Assessor Bonnie Beard (D) (208) 35- Clerk Mary Lou Hansen (D) (208) 35- Commissioner District 1 Commissioner District 2 Harley Wilcox (R) (208) 35- Commissioner District 3 Mark Ricks (R) (208) 35- Coroner Timothy "Tim" Melcher (R) (208) 35- Prosecuting Attorney Billie Jean Siddoway (208) 35- Traceurer Reverly Palm (D) (208) 35-	54-8775 54-8771 54-8771 54-8770 54-2990 54-2323
Treasurer Beverly Palm (D) (208) 35-	4-2254

TWIN FALLS COUNTY

www.twinfallscounty.org

Established February 21, 1907 with its county seat at Twin Falls. Named for the nearby waterfalls on the Snake River. A station line was established at Rock Creek in 1864 for the Ben Holladay Stage Line. The Twin Falls South Side project brought water to thousands of acres of arid land in 1904 and became one of the most successful of the Carey Act irrigation projects.

County Seat: Twin Falls Population: 82,375 Address: 425 Shoshone St. N Area: 1,957 square miles

Business Hours: 8:00 am to 5:00 PM

Assessor	Gerald Bowden (R)	(208) 736-4010
Clerk	Kristina Glascock (R)	(208) 736-4004
Commissioner District 1	Terry Kramer (R)	(208) 736-4068
Commissioner District 2	Don Hall (R)	(208) 736-4067
Commissioner District 3	Jack Johnson (R)	(208) 736-4070
Coroner	Gene Turley (R)	(208) 733-7610
Prosecuting Attorney	Grant Loebs (R)	(208) 736-4020
Sheriff	Tom Carter (R)	(208) 736-4177
Treasurer	Debbie Kauffman (R)	(208) 736-4008

Commissioner District 1 Commissioner District 2 Commissioner District 3

Prosecuting Attorney

Assessor Clerk

Coroner

Sheriff Treasurer

VALLEY COUNTY

www.co.valley.id.us

Established February 26, 1917 with its county seat at Cascade. Named for the outstanding topographical feature of the area, Long Valley. Fur trappers were the first white men in the area but permanent settlement did not take place until the 1880s when livestock ranchers moved into Long Valley.

County Seat: Cascade Population: 10,103 Address: 219 N. Main Street Area: 3,733 square miles

Business Hours: M-TH 7:30 am to 5:30 pm

June Fullmer (R)	(208) 382-7126
Douglas Miller (R)	(208) 382-7102
Elting Hasbrouck (R)	(208) 382-7100
Gordon Cruickshank (R)	(208) 382-7100
Bill Willey (R)	(208) 382-7100
Nathan Hess (R)	(208) 630-4769
Carol Brockmann (R)	(208) 382-7120
Patti Bolen (R)	(208) 382-7150
Glenna Young (R)	(208) 382-7110

WASHINGTON COUNTY

www.co.washington.id.us

Established February 20, 1879 with its county seat at Weiser. Named for George Washington, the first president of the United States. Donald MacKenzie was one of the first white men in the area in 1811. Settlers came in the 1860s after gold was discovered in the area.

County Seat: Weiser Population: 9,984 Address: 256 E. Court Area: 1,474 square miles

Business Hours: 8:30 am to 5:00 pm

Assessor	Georgia Plischke (R)	(208) 414-2000
Clerk	Betty Thomas (R)	(208) 414-2092
Commissioner District 1	Tom Anderson (R)	(208) 414-2789
Commissioner District 2	Nathan Marvin (R)	(208) 414-2789
Commissioner District 3	Kirk Chandler (R)	(208) 414-2789
Coroner	Bowe Von Brethorst (R)	(208) 405-1347
Prosecuting Attorney	Delton Walker (R)	(208) 414-0390
Sheriff	Matt Thomas (R)	(208) 414-2123
Treasurer	Sabrina Young (R)	(208) 414-0324

Elections

Idaho Capitol Building

Photo courtesy of Idaho Tourism

Voter Qualifications and Registration

The requirements for voting in Idaho are as follows. An elector must be:

- 1. a citizen of the United States,
- 2. at least 18 years old,
- 3. must have resided in this state and in the county at least thirty (30) days next preceding the election at which he desires to vote and who is registered as required by law.

Where and When to Register:

- 1. With your County Clerk or precinct registrar except during a 24 day period immediately preceding an election.
- 2. Mail registration forms are available in various public offices and must be postmarked by the 25th day before an election.

- 3. Election day registration with proof of residency, accompanied by a photo I.D.
- 4. A person must re-register if one of the following occurs:
 - a. A residence or name change.
- b. A registration is canceled by the County Clerk as provided by law.

Permanency of Registration:

Registration is on a semi-permanent basis. If a voter fails to vote at least once at an election during the four years following registration, that person's name is removed from the voter list, and re-registration is necessary.

General Election Registration and Turnout 1980 – 2016

Year	Voting Age Population	Registered Voters	Ballots Cast	% of Registration	% of Voting Age Population
1980	646,000	581,006	446,045	76.77%	69.05%
1982	668,000	541,164	332,237	61.39%	49.74%
1984	686,000	582,196	421,935	72.47%	61.51%
1986	693,000	549,934	392,909	71.45%	56.70%
1988	701,000	572,430	421,213	73.58%	60.09%
1990	698,344	540,247	328,351	60.78%	47.02%
1992	740,000	611,121	491,725	80.46%	66.45%
1994	803,000	625,803	419,330	67.01%	52.22%
1996	858,000	700,430	508,030	72.53%	59.21%
1998	888,000	661,433	386,720	58.47%	43.55%
2000	921,000	728,085	516,647	70.96%	56.10%
2002	945,000	679,535	416,533	61.30%	44.08%
2004	996,000	798,015	612,786	76.79%	61.52%
2006	1,055,000	764,880	458,927	60.00%	43.50%
2008	1,092,000	863,538	667,499	77.30%	61.13%
2010	1,138,510	790,676	457,748	57.89%	40.21%
2012	1,156,869	896,234	666,290	74.34%	57.59%
2014	1,184,355	793,709	445,307	56.10%	37.59%
2016	1,203,384	936,529	710,877	75.91%	59.07%

Idaho Electoral Vote for President 1892 - 2016

Year	Candidate	Party	Electroral Vote	Percent of Idaho's Popular Vote
1892	James B. Weaver	Populist	3	54.20*
1896	William J. Bryan	Democrat	3	78.10*
1900	William J. Bryan	Democrat	3	51.00*
1904	Theodore Roosevelt	Republican	3	65.84
1908	William H. Taft	Republican	3	53.98
1912	Woodrow Wilson	Democrat	4	32.08**
1916	Woodrow Wilson	Democrat	4	52.04
1920	Warren G. Harding	Republican	4	65.6
1924	Calvin Coolidge	Republican	4	47.28**
1928	Herbert Hoover	Republican	4	64.22
1932	Franklin D. Roosevelt	Democrat	4	58.71
1936	Franklin D. Roosevelt	Democrat	4	62.95
1940	Franklin D. Roosevelt	Democrat	4	54.36
1944	Franklin D. Roosevelt	Democrat	4	51.55
1948	Harry S. Truman	Democrat	4	49.98**
1952	Dwight D. Eisenhower	Republican	4	65.42
1956	Dwight D. Eisenhower	Republican	4	61.2
1960	Richard M. Nixon	Republican	4	53.78*
1964	Lyndon B. Johnson	Democrat	4	50.92
1968	Richard M. Nixon	Republican	4	56.79
1972	Richard M. Nixon	Republican	4	64.24
1976	Gerald Ford	Republican	4	59.88*
1980	Ronald Reagan	Republican	4	66.45
1984	Ronald Reagan	Republican	4	72.36
1988	George Bush	Republican	4	62.08
1992	George Bush	Republican	4	42.03**
1996	Bob Dole	Republican	4	52.18
2000	George W. Bush	Republican	4	67.17
2004	George W. Bush	Republican	4	68.39
2008	John McCain	Republican	4	61.53*
2012	Mitt Romney	Republican	4	64.5 %*
2016	Donald J. Trump	Republican	4	59.2 %

^{*} Received highest vote in Idaho but lost election nationwide.

^{**} Percentages less than 50 are a result of three or more candidates on the ballot.

Sunshine Law

The Sunshine Law for Political Funds and Lobbyist Activity Disclosure, (Title 67, Chapter 66, *Idaho Code*), was enacted into law by an initiative in the 1974 general election by 78% voter approval. The law was effective upon the Governor's proclamation on November 27, 1974.

Political candidates and committees are required to file periodic reports of their activities which disclose contributions and expenditures. The following tables are from records on file in the Secretary of State's office.

Contributions Received and Expenditures Made by Political Committees

D 1 10 1	Total No.	***	T 1%	p. 1
Period Covered	Committees	*Receipts	Expenditures	Balance
Through 12/22/76	118	\$548,024.92	\$504,672.28	\$43,352.64
12/23/76-12/31/78	159	\$1,173,369.87	\$1,098,509.83	\$74,860.04
01/01/79-12/31/80	141	\$1,381,235.38	\$1,270,689.67	\$110,545.71
01/01/81-12/31/82	160	\$1,796,602.21	\$1,678,146.19	\$118,456.42
01/01/83-12/31/84	157	\$1,167,217.59	\$1,032,720.41	\$134,497.18
01/01/85-12/31/86	163	\$6,495,435.34	\$6,274,894.98	\$220,540.36
01/01/87-12/31/88	154	\$3,059,688.19	\$2,816,382.61	\$243,305.58
01/01/89-12/31/90	151	\$3,011,828.18	\$2,726,331.49	\$285,496.69
01/01/91-12/31/92	146	\$4,066,651.94	\$3,735,465.66	\$331,186.28
01/01/93-12/31/94	157	\$4,880,130.94	\$4,442,013.71	\$438,117.23
01/01/95-12/31/96	167	\$7,906,796.27	\$6,921,063.91	\$985,732.36
01/01/97-12/31/98	182	\$6,527,697.19	\$5,907,356.60	\$620,340.59
01/01/99-12/31/00	148	\$4,254,259.17	\$3,369,479.68	\$884,779.49
01/01/01-12/31/02	146	\$9,780,197.31	\$9,043,993.90	\$736,203.41
01/01/03-12/31/04	168	\$4,772,012.81	\$3,827,367.49	\$944,745.32
01/01/05-12/31/06	189	\$9,159,999.66	\$9,156,474.34	\$961,996.61
01/01/07-12/31/08	184	\$6,499,846.30	\$5,444,857.05	\$1,054,989.25
01/01/09-12/31/10	191	\$6,672,281.17	\$6,874,749.45	\$870,844.56
01/01/11-12/31/12	219	\$12,233,192.52	\$11,638,454.59	\$1,465,585.40
01/01/13-12/31/14	233	\$8,261,782.49	\$8,160,345.81	\$1,525,392.29
01/01/15-12/31/16	224	\$7,446,732.18	\$6,981,725.70	\$1,849,750.45

Aggregate totals of candidates and committees should not be combined since frequently an expenditure of one is a contribution to the other.

^{*}Receipts include beginning balance for some committees.

Elections

Contributions Received and Expenditures Made by Candidates

Total No.

Period Covered	Committees	*Receipts	Expenditures	Balance
Through 12/22/76	246	\$393,424.24	\$389,198.43	\$4,224.81
245 state legislative candi	dates for primary a	ınd general - 1 supren	ne court judge candidat	e for primary
12/23/76-12/31/78	249	\$2,042,887.25	\$2,037,584.67	\$5,302.58
228 state legislative can	ndidates and 19 st	tatewide candidates	for primary and gene	ral 2 supreme

228 state legislative candidates and 19 statewide candidates for primary and general - - 2 supreme court judge candidates for primary.

01/01/79-12/31/80	257	\$839,146.79	\$795,694.09	\$43,452.70
-------------------	-----	--------------	--------------	-------------

247 state legislative candidates for primary and general - - 2 supreme court judge candidates for primary - - 8 statewide candidates not involved in an election.

01/01/81-12/31/82 252 \$2,680,273.36 \$2,635,715.63 \$44,557.73

233 state legislative candidates and 17 statewide candidates for primary and general - - 1 individual with intentions of being a statewide candidate but did not file - - 1 supreme court judge candidate for primary

01/01/83-12/31/84 280 \$1,250,992.46 \$1,144,343.30 \$106,649.16

267 state legislative candidates for primary and general - - 10 statewide candidates not involved in an election - - 2 supreme court judges and 1 court of appeals judge involved in the primary election.

01/01/85-12/31/86 315 \$4,081,178.00 \$3,954,376.87 \$126,801.13

256 state legislative candidates and 15 statewide candidates for primary and general - 2 supreme court judge candidates, 1 court of appeals judge candidate and 37 district judge candidates involved in the primary - 4 district judge candidates involved in the primary and general elections.

01/01/87-12/31/88 254 \$1,860,575.41 \$1,626,400.67 \$234,174.74

233 state legislative candidates involved in primary and general elections and 12 not involved in an election - 1 supreme court judge and 1 court of appeals judge involved in the primary - 7 statewide candidates not involved in an election.

01/01/89-12/31/90 365 \$4,600,854.71 \$4,329,728.73 \$271,125.98

271 state legislative candidates involved in primary and general elections and 36 not involved in an election - 2 supreme court judges, 1 court of appeals judge candidate and 37 district judge candidates involved in the primary - 16 statewide candidates for primary and general and 2 not involved in an election.

01/01/91-12/31/92 280 \$2,533,055.81 \$2,251,302.33 \$281,753.48

227 state legislative candidates involved in primary and general elections and 39 not involved in an election. 2 supreme court judges and 1 court of appeals judge involved in the primary election -- 11 statewide candidates not involved in an election.

01/01/93-12/31/94 304 \$7,267,866.44 \$6,918,809.85 \$349,056.59

201 state legislative candidates involved in primary and general elections and 34 not involved in an election - 1 supreme court judge, 1 court of appeals judge candidate and 36 district judge candidates involved in the primary, 2 district judge candidates involved in primary and general elections - 28 statewide candidates for primary and general and 5 not involved in an election.

01/01/95-12/31/96 304 \$2,849,902.56 \$2,449,188.99 \$400,713.57

238 state legislative candidates involved in primary and general elections and 40 not involved in an election - 2 supreme court judges, 1 court of appeals judge involved in the primary election - 23 statewide and judicial candidates not involved in an election.

Contributions/Expenditures by Candidates (continued)

Total No.

Period Covered	Committees	*Receipts	Expenditures	Balance
01/01/97-12/31/98	319	\$4,890,723.89	\$4,447,551.62	\$443,172.27

208 State legislative candidates involved in primary and general elections and 29 not involved in an election - 2 supreme court judge candidates, 1 court of appeals judge candidates and 41 district judge candidates involved in the primary, 2 supreme court judge and 2 district court candidates involved in primary and general elections, 1 supreme court judge not involved in an election - 30 statewide candidates involved in primary and general and 4 not involved in an election.

01/01/99-12/31/00 287 \$3,007,531.08 \$2,468,172.83 \$539,358.25

231 state legislative candidates involved in primary and general elections and 38 not involved in an election - 2 supreme court judge candidates, 1 court of appeals candidate involved in the primary election, 2 supreme court and 2 district judge candidates not involved in an election and 11 statewide candidates not involved in an election.

01/01/01-12/31/02 472 \$8,461,366.54 \$7,955,259.35 \$506,107.19

325 state legislative candidates involved in primary and general elections and 49 not involved in an election - 3 supreme court judge candidates, 2 supreme court judge candidates not involved in an election, 1 court of appeals judge candidate, 42 district judge candidates involved in the primary, 4 district judge candidates involved in primary and general, 39 statewide candidates involved in the primary and general, 7 statewide candidates not involved in an election.

01/01/03-12/31/04 325 \$4,427,486.71 \$3,690,118.04 \$737,368.67

236 state legislative candidates involved in primary and general elections and 56 not involved in an election - 2 supreme court judge candidates, 1 court of appeals judge candidate involved in the primary election, 1 supreme court candidate, 1 court of appeals judge candidate and 5 district judge candidates not involved in an election and 14 statewide candidates not involved in an election.

01/01/05-12/31/06 368 \$9,352,401.67 \$9,032,789.52 \$1,012,569.12

226 state legislative candidates involved in primary and general elections and 58 not involved in an election - 1 supreme court judge candidate, 1 court of appeals judge candidate involved in the primary election and 1 court of appeals judge candidates not involved in an election - 40 district judge candidates involved in the primary, 2 district judge candidates involved in the primary and general - 31 statewide candidates involved in the primary and general, 8 statewide candidates not involved in an election.

01/01/07-12/31/08 300 \$6,179,326.38 \$5,055,747.35 \$1,123,579.03

223 state legislative candidates involved in primary and general elections and 56 not involved in an election; 4 supreme court candidates, 1 court of appeals judge candidate and 2 district judge candidates not involved in an election; 14 statewide candidates not involved in an election.

01/01/09-12/31/10 378 \$7,392,576.25 \$7,355,132.85 \$1,161,694.92

239 state legislative candidates involved in primary and general elections, 61 not involved in an election; 3 supreme court candidates, 1 court of appeals judge candidate; 39 district judge candidates involved in the primary; 1 supreme court candidate, 1 appeals court candidate and 1 district judge candidate not involved in an election; 26 statewide candidates; 6 statewide candidates not involved in an election.

01/01/11-12/31/12 445 \$5,690,187.00 \$5,479,380.06 \$1,370,361.01

318 state legislative candidates involved in primary and general elections, 1 supreme court candidate, 2 court of appeals judge candidates, 8 statewide officeholders not involved in an election, 2 district judges not involved in an election, 115 previous candidates or officeholders who have not terminated their reporting requirements by reaching a zero balance.

01/01/13-12/31/14 457 \$14,962,056.32 \$14,588,771.12 \$1,736,701.45

232 State legislative candidates involved in primary and general elections; 3 supreme court candidates, 1 court of appeals judge candidate; 51 district judge candidates involved in the primary; 37 statewide candidates; 133 previous candidates or officeholders who have not terminated their reporting requirements by reaching a zero balance and were not involved in an election.

Contributions/Expenditures by Candidates (continued)

Total No.

Period Covered	Committees	*Receipts	Expenditures	Balance
01/01/15-12/31/16	412	\$6,045,234.23	\$5,617,487.59	\$2,149,820.96

237 State legislative candidates involved in primary and general elections; 7 supreme court candidates, 1 court of appeals judge candidate; 51 district judge candidates involved in the primary; 11 statewide candidates; 156 previous candidates or officeholders who have not terminated their reporting requirements by reaching a zero balance and were not involved in an election.

^{*} Receipts include beginning balance for some candidates. Source: Idaho Secretary of State, Elections Division.

Political Party Officials

Republican

Mailing Address: PO Box 2267, Boise 83701

Phone: (208) 343-6405 Web site: www.idgop.org Email: info@idgop.org

Party Chair Vacant

1st Vice Chair Mike Mathews
2nd Vice Chair Tyler Hurst
Executive Director Lyndel Strong
National Committeeman Damond Watkins
National Committeewoman Secretary Marla Lawson
Treasurer Chris Harriman

Democratic

Mailing Address: PO Box 445, Boise 83701

Phone: (208) 336-1815 Web site: www.idahodems.org Email: info@idahodems.org

Chairman Bert Marley
Vice Chair 1 Van Beechler
Vice Chair 2 Jesse Maldonado
Executive Director Dean Ferguson
National Committeeman Jerry Shriner
National Committeewoman Susan Eastlake
Treasurer A.J. Balukoff

Libertarian

Mailing Address: 1421 Dearborn Street, Caldwell 83605

Phone: (208) 459-1032 Web site: lpid.org Email: chair@lpid.org

Chairman Rob Oates

Vice Chair Mikel Hautzinger
Treasurer Cathy Smith
Secretary Dwight Zitek

Constitution

Mailing Address: PO Box 186, Coeur d'Alene, ID 83816 Phone: (208) 906.8299 Web site: www.cpidaho.org

Email: actingchairman@cpidaho.org

Chairman F.W. Whitley
Vice Chair Anthony Tomkins
Treasurer Raymond J. Writz

Secretary Vacant

Primary Election ~ **Abstract of Votes**

May 17, 2016

Issued by Lawerence Denney, Secretary of State

UNITED STATES SENATOR

	Cons	titution	Democrat	Republican
Counties	Pro-Life	Ray J. Writz	Jerry Sturgill	Mike Crapo
Ada	15	21	10,415	18,799
Adams	3	1	76	726
Bannock	8	6	1,478	4,807
Bear Lake	2	2	18	1,771
Benewah	1	0	166	542
Bingham	0	2	211	2,527
Blaine	0	1	1,644	508
Boise	1	6	107	1,241
Bonner	4	9	730	4,908
Bonneville	3	5	536	6,949
Boundary	1	4	164	1,900
Butte	1	0	26	436
Camas	0	0	14	208
Canyon	8	14	1,447	11,288
Caribou	0	1	19	1,371
Cassia	0	1	55	2,957
Clark	0	1	7	171
Clearwater	0	0	149	570
Custer	0	0	53	1,001
Elmore	1	2	300	2,663
Franklin	2	2	22	1,237
Fremont	1	2	73	2,351
Gem	5	3	163	2,168
Gooding	1	0	150	1,341
Idaho	4	2	270	2,765
Jefferson	1	7	85	3,406
Jerome	5	2	117	1,653
Kootenai	2	9	1,954	11,480
Latah	6	3	1,151	2,127
Lemhi	0	1	85	1,358
Lewis	0	0	54	546
Lincoln	0	1	52	763
Madison	3	2	57	3,899
Minidoka	2	3	83	1,705
Nez Perce	2	3	888	1,897
Oneida	0	0	16	1,091
Owyhee	0	1	56	980
Payette	2	1	143	2,277
Power	0	0	153	869
Shoshone	1	3	1,952	353
Teton	0	0	356	1,033
Twin Falls	4	7	668	6,764
Valley	0	2	204	760
Washington	0	1	104	1,467
TOTAL	89	131	26,471	119,633
Plurality	09	42	20,7/1	117,033
Percentage	40.5 %	59.5 %	100.0 %	100.0 %
1 CICCIIIage	TU.5 70	37.3 70	100.0 70	100.0 70

CHAPTER 7: Elections

Primary Election ~ Abstract of Votes (cont.)

May 17, 2016

UNITED STATES REPRESENTATIVE District 1

1		Democrat	Disti	ict i	Republican	
	Shizandra	Staniela	James	Gordon	Issac M.	Raul R.
Counties	Fox	Nikolova	Piotrowski	Counsil	Haugen	Labrador
Ada	691	469	1,820	1,355	1,109	10,233
Adams	19	15	38	85	56	610
Bannock						
Bear Lake						
Benewah	59	25	64	43	43	515
Bingham						
Blaine						
Boise	40	18	49	174	127	1,037
Bonner	188	116	396	573	560	4,024
Bonneville						
Boundary	59	19	77	154	203	1,610
Butte						
Camas						
Canyon	423	253	793	1,406	920	9,856
Caribou						
Cassia						
Clark						
Clearwater	45	23	72	57	63	502
Custer						
Elmore						
Franklin						
Fremont						
Gem	61	31	68	266	206	1,896
Gooding						
Idaho	90	47	126	288	264	2,401
Jefferson						
Jerome						
Kootenai	539	262	1,126	905	1,075	10,077
Latah	214	205	647	232	199	1,857
Lemhi						
Lewis	22	6	25	67	47	444
Lincoln						
Madison						
Minidoka	0.50		455	105	100	1.550
Nez Perce	252	114	477	195	190	1,572
Oneida	0.5	10	20	=0		000
Owyhee	25	13	28	79	63	909
Payette	57	25	71	298	193	1,881
Power		006	000	0.1	0.0	004
Shoshone	577	306	900	31	32	294
Teton						
Twin Falls	4.7	0.4	105	104	00	(00
Valley	41	34	125	124	83	638
Washington	26	21	52	178	172	1,212
TOTAL	3,428	2,002	6,954	6,510	5,605	51,568
Plurality	07.7.0/	16.0.0/	3,526	10.0.0/	0.0.0/	45,058
Percentage	27.7 %	16.2 %	56.2 %	10.2 %	8.8 %	81.0 %

Primary Election ~ Abstract of Votes (cont.) May 17, 2016

UNITED STATES REPRESENTATIVE District 2

		Dist	rict 2	
	Constitution	Democrat	Repul	olican
Counties	Anthony Tomkins	Jennifer Martinez	Lisa Marie	Mike Simpson
Ada	13	7,526	1,768	5,825
Adams				
Bannock	11	1,484	1,611	3,660
Bear Lake	3	18	441	1,373
Benewah				
Bingham	2	210	857	1,894
Blaine	1	1,644	79	445
Boise				
Bonner				
Bonneville	9	532	1,982	5,721
Boundary				
Butte	0	27	139	328
Camas	0	14	61	161
Canyon				
Caribou	1	19	331	1,099
Cassia	1	55	876	2,257
Clark	1	7	47	139
Clearwater				
Custer	0	57	396	728
Elmore	3	306	852	2,030
Franklin	3	23	276	1,029
Fremont	3	71	710	1,785
Gem				
Gooding	1	149	391	1,041
Idaho				
Jefferson	7	82	1,136	2,618
Jerome	7	116	506	1,266
Kootenai				
Latah				
Lemhi	1	84	364	1,102
Lewis				
Lincoln	1	53	186	626
Madison	3	56	968	3,153
Minidoka	4	84	503	1,312
Nez Perce				
Oneida	0	17	329	828
Owyhee				
Payette				
Power	0	162	217	695
Shoshone				
Teton	0	362	240	841
Twin Falls	7	658	2,176	5,160
Valley				•
Washington				
TOTAL	82	13,816	17,442	47,116
Plurality				29,674
Percentage	100.0 %	100.0 %	27.0 %	73.0 %

Primary Election ~ Abstract of Votes (cont.) May 17, 2016

·	May 17, 2016					
	SUPREME COURT JUSTICE APPELLATE COURT JUDGE					
To Succeed:	Roger S. Burdick		Jim J	Iones		Molly J. Huskey
Counting	Roger S.	Robyn				Molly J. Huskey
Counties	Burdick	Brody 7,830	Gutierrez	McKenzie	Strong	
Ada	27,150 658	7,830 256	11,009	7,045 236	6,506 136	27,435 661
Adams Bannock	5,900		118			
Bear Lake	1,669	2,284 570	1,151 122	1,693 463	1,221 361	5,836
Benewah	560	195	119	326	99	1,657 566
Bingham	2,779	976	405	786	784	2,783
Blaine	2,779	881	681	228	338	2,763
Boise	1,211	433	230	359	247	1,210
Bonner	4,964	1,728	1,084	1,847	786	4,989
Bonneville	6,795	2,380	1,294	2,242	1,835	6,927
Boundary	1,739	2,360 557	240	675	337	1,736
Butte	423	181	44	120	97	432
Camas	211	71	28	59	43	199
Canyon	11,478	2,483	4,784	4,749	1,925	11,939
Caribou	1,230	430	89	390	316	1,270
Caribou	2,919	1,371	201	637	801	2,907
Clark	165	60	27	35	45	158
Clearwater	711	297	108	222	152	716
Custer	961	317	139	297	244	975
Elmore	2,790	1,089	545	743	571	2,785
Franklin	1,091	463	79	479	176	1,131
Fremont	2,402	872	284	553	724	2,427
Gem	2,133	653	454	732	476	2,153
Gooding	1,471	476	159	374	525	1,456
Idaho	2,640	938	505	1,026	433	2,647
Jefferson	3,299	956	450	1,146	947	3,329
Jerome	1,869	684	212	446	479	1,779
Kootenai	12,111	3,975	2,094	4,675	2,242	12,137
Latah	3,096	877	988	837	725	3,056
Lemhi	1,244	404	122	347	452	1,235
Lewis	600	227	80	188	108	583
Lincoln	754	274	74	241	146	778
Madison	3,685	1,015	473	898	1,420	3,684
Minidoka	1,707	1,020	114	316	416	1,722
Nez Perce	2,601	1,114	503	694	493	2,631
Oneida	1,006	380	85	354	211	1,007
Owyhee	970	250	185	352	170	971
Payette	2,307	619	368	895	516	2,304
Power	1,079	759	174	284	223	1,085
Shoshone	2,173	856	382	690	335	2,225
Teton	1,232	394	228	254	302	1,244
Twin Falls	7,432	3,014	930	1,689	1,976	7,168
Valley	899	278	306	209	229	920
Washington	1,417	395	277	517	353	1,432
TOTAL	135,592	45,282	31,944	41,348	30,921	136,347
Plurality		3,934				'
Percentage	100.00%	30.30%	21.40%	27.70%	20.70%	100.00%

Primary Election ~ Abstract of Votes (cont.) May 17, 2016

VOTING STATISTICS

	Total Number of Registered	Number Election Day	Total Number of Registered	Number of	% of Registered Voters that
Counties	Voters at Cutoff	Registrants	Voters	Ballots Cast	Voted
Ada	216,874	1,295	218,169	35,363	16.2 %
Adams	2,409	43	2,452	996	40.6 %
Bannock	40,131	282	40,413	7,547	18.7 %
Bear Lake	3,167	120	3,287	1,969	59.9 %
Benewah	4,743	31	4,774	861	18.0 %
Bingham	19,483	102	19,585	3,320	17.0 %
Blaine	11,398	168	11,566	2,962	25.6 %
Boise	4,307	115	4,422	1,693	38.3 %
Bonner	22,064	329	22,393	7,292	32.6 %
Bonneville	46,747	251	46,998	8,975	19.1 %
Boundary	5,497	161	5,658	2,550	45.1 %
Butte	1,480	21	1,501	607	40.4 %
Camas	639	21	660	274	41.5 %
Canyon	80,182	610	80,792	15,235	18.9 %
Caribou	3,524	83	3,607	1,478	41.0 %
Cassia	9,184	129	9,313	3,389	36.4 %
Clark	352	3	355	190	53.5 %
Clearwater	4,315	8	4,323	949	22.0 %
Custer	2,697	65	2,762	1,277	46.2 %
Elmore	9,488	209	9,697	3,630	37.4 %
Franklin	6,010	37	6,047	1,418	23.4 %
Fremont	6,426	104	6,530	2,704	41.4 %
Gem	8,838	146	8,984	2,781	31.0 %
Gooding	5,889	58	5,947	1,766	29.7 %
Idaho	9,292	71	9,363	3,894	41.6 %
Jefferson	12,913	120	13,033	4,165	32.0 %
Jerome	7,518	83	7,601	2,105	27.7 %
Kootenai	70,129	465	70,594	15,858	22.5 %
Latah	20,356	230	20,586	4,465	21.7 %
Lemhi	4,671	43	4,714	1,704	36.1 %
Lewis	1,972	46	2,018	727	36.0 %
Lincoln	1,923	86	2,009	966	48.1 %
Madison	16,293	281	16,574	4,480	27.0 %
Minidoka	7,476	72	7,548	2,029	26.9 %
Nez Perce	19,166	118	19,284	3,310	17.2 %
Oneida	2,406	84	2,490	1,310	52.6 %
Owyhee	4,510	63	4,573	1,198	26.2 %
Payette	9,993	87	10,080	2,830	28.1 %
Power	3,233	48	3,281	1,385	42.2 %
Shoshone	6,271	355	6,626	3,558	53.7 %
Teton	5,496	76	5,572	1,724	30.9 %
Twin Falls	32,763	538	33,301	8,822	26.5 %
Valley	5,775	25	5,800	1,179	20.3 %
Washington	4,894	69	4,963	1,871	37.7 %
TOTAL	762,894	7,351	770,245	176,806	23.0 %

Union Pacific Mainline Depot

Photo Courtesy of Jeff Harvey

Guffey Bridge

Photo Courtesy of Laura Weston

General Election ~ Abstract of Votes (cont.) November 8, 2016

PRESIDENT OF THE UNITED STATES

		KESIDENI OF IH	1	1
	IND	DEM	CON	IND
Counties	Darrell L. Castle	Hillary Rodham Clinton	Scott Copeland	Rocky De La Fuente
Ada	1,019	75,677	481	349
Adams	12	415	11	7
Bannock	240	10,342	125	80
Bear Lake	22	255	15	2
Benewah	30	770	17	10
Bingham	144	2,924	73	34
Blaine	35	6,416	23	20
Boise	22	777	13	7
Bonner	116	5,819	84	33
Bonneville	272	8,930	169	87
Boundary	33	933	29	7
Butte	4	160	4	2
Camas	6	110	2	0
Canyon	433	16,883	261	175
Caribou	20	271	14	4
Cassia	56	1,036	28	17
Clark	4	44	4	0
Clearwater	18	704	8	12
Custer	12	427	9	9
Elmore	50	1,814	33	21
Franklin	112	385	38	4
Fremont	36	651	30	8
Gem	41	1,229	30	17
Gooding	42	930	27	16
Idaho	57	1,196	47	14
Jefferson	101	976	50	19
Jerome	46	1,329	27	16
Kootenai	372	16,264	210	86
Latah	320	8,093	73	49
Lemhi	19	733	16	9
Lewis	18	270	6	2
Lincoln	18	360	6	6
Madison	136	1,201	43	16
Minidoka	47	1,167	26	32
Nez Perce	119	4,828	74	41
Oneida	23	184	18	1
Owyhee	22	591	9	8
Payette	42	1,507	29	17
Power	19	699	12	11
Shoshone	45	1,384	22	12
Teton	27	2,159	5	7
Twin Falls	142	6,233	120	83
Valley	26	1,913	13	14
Washington	25	776	22	9
TOTAL	4,403	189,765	2,356	1,373
Plurality	1,100	107,700	2,000	1,0/0
Percentage	0.6%	27.5%	0.3%	0.2%

General Election ~ Abstract of Votes (cont.) November 8, 2016

PRESIDENT OF THE UNITED STATES (cont.)

Counties Gary Johnson Evan McMullin McMullin Stein Donald J. Trump Ada 9,984 11,226 3,138 93,752 Adams 83 80 19 1,556 Bannock 1,471 3,449 518 17,180 Bear Lake 54 366 11 2,203 Benewah 151 61 42 3,103 Bingham 417 2,002 124 10,907 Blaine 424 289 176 3,340 Boise 173 112 35 2,673 Boise 173 112 35 2,673 Bonneville 1,634 6,022 399 26,699 Boundary 161 130 80 3,789 Butte 25 114 7 914 Cams 23 33 6 410 Camsa 23 33 6 410 Carbou 64 372 15		LIB	IND	IND IND	REP
Counties Johnson McMullin Stein Trump Ada 9,984 11,226 3,138 93,752 Adams 83 80 19 1,556 Bannock 1,471 3,449 518 17,180 Bear Lake 54 366 11 2,203 Benewah 151 61 42 3,103 Bingham 417 2,002 124 10,907 Blaine 424 289 176 3,340 Boise 173 112 35 2,673 Bonneville 1,634 6,022 399 26,699 Boundary 161 130 80 3,789 Butte 25 114 7 914 Camas 23 33 6 40 Camyon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Casia 202 853 3					
Ada 9,984 11,226 3,138 93,752 Adams 83 80 19 1,556 Bannock 1,471 3,449 518 17,180 Bear Lake 54 366 11 2,203 Benewah 151 61 42 3,103 Bingham 417 2,002 124 10,907 Blaine 424 289 176 3,340 Boise 173 112 35 2,673 Bonner 762 372 396 13,343 Bonneville 1,634 6,022 399 26,699 Butte 25 114 7 914 Camso 23 33 6 410 Camso 2,778 4,216 797 47,222 Carsiou 64 372 15 2,275 Carsiou 64 372 15 2,275 Cassia 202 853 37	Counties				
Adams 83 80 19 1,556 Bannock 1,471 3,449 518 17,180 Bear Lake 54 366 11 2,203 Benewah 151 61 42 3,103 Bingham 417 2,002 124 10,907 Blaine 424 289 176 3,340 Boise 173 112 35 2,673 Bonner 762 372 396 13,343 Bonner 762 372 396 13,343 Bonner 161 130 80 3,789 Butte 25 114 7 914 Camas 23 33 6 410 Camas 23 33 6 410 Camas 23 33 6 410 Cambou 64 372 15 2,275 Cassia 202 853 37 5,949 <					*
Bannock 1,471 3,449 518 17,180 Bear Lake 54 366 11 2,203 Benewah 151 61 42 3,103 Bingham 417 2,002 124 10,907 Blaine 424 289 176 3,340 Boise 173 112 35 2,673 Bonner 762 372 396 13,343 Bonnerille 1,634 6,022 399 26,699 Boundary 161 130 80 3,789 Butte 25 114 7 914 Camson 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30		,		,	· ·
Bear Lake 54 366 11 2,203 Benewah 151 61 42 3,103 Binigham 417 2,002 124 10,907 Blaine 424 289 176 3,340 Boise 173 112 35 2,673 Bonner 762 372 396 13,343 Bonneville 1,634 6,022 399 26,699 Boundary 161 130 80 3,789 Butte 25 114 7 914 Camas 23 33 6 410 Camas 23 33 6 410 Camyon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 67 82 30 1,777					
Benewah 151 61 42 3,103 Bingham 417 2,002 124 10,907 Blaine 424 289 176 3,340 Boise 173 112 35 2,673 Bonner 762 372 396 13,343 Bonneville 1,634 6,022 399 26,699 Boundary 161 130 80 3,789 Butte 25 114 7 914 Camas 23 33 6 410 Canyon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clear der 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816		*	*		· ·
Bingham 417 2,002 124 10,907 Blaine 424 289 176 3,340 Boise 173 112 35 2,673 Bonner 762 372 396 13,343 Bonneville 1,634 6,022 399 26,699 Boundary 161 130 80 3,789 Butte 25 114 7 914 Camas 23 33 6 410 Camyon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clark 4 23 1 203 Clark 4 23 1 203 Clarwater 97 72 38 2,852 Custer 67 82 30 1,777					
Blaine 424 289 176 3,340 Boise 173 112 35 2,673 Bonner 762 372 396 13,343 Bonneville 1,634 6,022 399 26,699 Boundary 161 130 80 3,789 Butte 25 114 7 914 Camas 23 33 6 410 Canyon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090					· ·
Boise 173 112 35 2,673 Bonner 762 372 396 13,343 Bonneville 1,634 6,022 399 26,699 Boundary 161 130 80 3,789 Butte 25 114 7 914 Camson 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 <td></td> <td></td> <td>,</td> <td>·</td> <td>· ·</td>			,	·	· ·
Bonner 762 372 396 13,343 Bonneville 1,634 6,022 399 26,699 Boundary 161 130 80 3,789 Butte 25 114 7 914 Cams 23 33 6 410 Caryon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743					
Bonneville Boundary 1,634 6,022 399 26,699 Boundary 161 130 80 3,789 Butte 25 114 7 914 Camas 23 33 6 410 Canyon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 <td></td> <td></td> <td></td> <td></td> <td></td>					
Boundary Butte 161 130 80 3,789 Butte 25 114 7 914 Camas 23 33 6 410 Canyon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 1,65 52 6,441 Jafferson 274 1,560 55 8,436	7	• •			· ·
Butte 25 114 7 914 Camas 23 33 6 410 Caryon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644					,
Camas 23 33 6 410 Canyon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,900 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449	•	-			· ·
Canyon 2,778 4,216 797 47,222 Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,2					
Caribou 64 372 15 2,275 Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011		-		· ·	
Cassia 202 853 37 5,949 Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202	•	·	*		
Clark 4 23 1 203 Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184				-	
Clearwater 97 72 38 2,852 Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kotenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,94					ŕ
Custer 67 82 30 1,777 Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,8		-			
Elmore 332 376 77 5,816 Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality					ŕ
Franklin 117 912 30 3,901 Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 <t< td=""><td></td><td></td><td></td><td></td><td>· · · · · · · · · · · · · · · · · · ·</td></t<>					· · · · · · · · · · · · · · · · · · ·
Fremont 127 751 20 4,090 Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26					
Gem 241 357 57 5,980 Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59					ŕ
Gooding 110 293 30 3,743 Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 <td< td=""><td></td><td>·</td><td></td><td></td><td>· ·</td></td<>		·			· ·
Idaho 254 165 52 6,441 Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 <td< td=""><td></td><td>·</td><td></td><td></td><td></td></td<>		·			
Jefferson 274 1,560 55 8,436 Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 <td< td=""><td>Gooding</td><td>-</td><td>293</td><td>30</td><td>3,743</td></td<>	Gooding	-	293	30	3,743
Jerome 218 419 52 4,644 Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326					
Kootenai 2,604 1,557 744 44,449 Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53			,		8,436
Latah 1,197 696 463 7,265 Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 <t< td=""><td>Jerome</td><td>218</td><td>419</td><td>52</td><td>4,644</td></t<>	Jerome	218	419	52	4,644
Lemhi 138 139 31 3,011 Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496		,	*		
Lewis 62 17 13 1,202 Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290 219,290 <t< td=""><td>Latah</td><td>1,197</td><td>696</td><td>463</td><td>7,265</td></t<>	Latah	1,197	696	463	7,265
Lincoln 54 102 18 1,184 Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality	Lemhi	138	139	31	3,011
Madison 612 4,669 69 8,941 Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290 219,290 219,290	Lewis	62	17	13	1,202
Minidoka 207 463 41 4,887 Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290 219,290 219,290	Lincoln	54	102	18	1,184
Nez Perce 879 352 203 10,699 Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290 219,290 219,290	Madison	612	4,669	69	8,941
Oneida 37 271 3 1,531 Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290	Minidoka	207	463	41	4,887
Owyhee 108 108 26 3,052 Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290	Nez Perce	879	352	203	10,699
Payette 247 314 59 6,489 Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290	Oneida	37	271	3	1,531
Power 92 233 26 1,666 Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290	Owyhee	108	108	26	3,052
Shoshone 219 87 54 3,297 Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290	Payette	247	314	59	6,489
Teton 184 327 99 2,167 Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290	Power	92	233	26	1,666
Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290	Shoshone	219	87	54	3,297
Twin Falls 1,076 2,065 326 19,828 Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290	Teton	184	327	99	2,167
Valley 230 194 53 2,906 Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290	Twin Falls	1,076	2,065	326	· · · · · · · · · · · · · · · · · · ·
Washington 138 175 26 3,283 TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290					· · · · · · · · · · · · · · · · · · ·
TOTAL 28,331 46,476 8,496 409,055 Plurality 219,290	,	138		26	· · · · · · · · · · · · · · · · · · ·
Plurality 219,290					
					· ·
	Percentage	4.1%	6.7%	1.2%	59.2%

General Election ~ **Abstract of Votes**

November 8, 2016

Issued by Lawerence Denney, Secretary of State

UNITED STATES SENATOR

	REP	DEM	CON
Counties	Mike Crapo	Jerry Sturgill	Ray J. Writz
Ada	104,650	72,847	9,646
Adams	1,463	459	202
Bannock	19,883	11,585	2,181
Bear Lake	2,415	291	208
Benewah	3,103	746	293
Bingham	12,114	2,997	1,401
Blaine	4,562	5,961	226
Boise	2,497	860	391
Bonner	13,908	5,767	1,029
Bonneville	31,093	9,158	3,229
Boundary	3,961	920	274
Butte	948	185	100
Camas	414	126	36
Canyon	50,006	17,007	5,242
Caribou	2,450	350	234
Cassia	6,418	1,011	721
Clark	225	32	23
Clearwater	2,865	711	158
Custer	1,693	429	253
Elmore	6,059	1,752	610
Franklin	4,682	441	365
Fremont	4,521	692	498
Gem	5,779	1,378	694
Gooding	3,834	958	399
Idaho	6,272	1,247	594
Jefferson	9,120	1,196	1,067
Jerome	4,931	1,253	574
Kootenai	47,636	15,365	2,945
Latah	9,626	8,050	645
Lemhi	3,013	723	309
Lewis	1,239	257	102
Lincoln	1,263	354	123
Madison	12,826	1,473	1,117
Minidoka	5,067	1,108	591
Nez Perce	12,188	4,621	560
Oneida	1,719	206	133
Owyhee	2,909	581	344
Payette	6,480	1,549	600
Power	1,942	686	162
Shoshone	3,463	1,477	205
Teton	2,659	2,156	170
Twin Falls	20,701	6,559	2,452
Valley	3,202	1,883	240
Washington	3,218	842	331
TOTAL	449,017	188,249	41,677
Plurality	260,768		
Percentage	65.1 %	27.3 %	6.0 %

General Election ~ Abstract of Votes (cont.) November 8, 2016

	UNITED STATES REPRESENTATIVE DISTRICT 1			UNITED ST	ATES REPRES DISTRICT 2	SENTATIVE
	REP	DEM	WRITE IN	DEM	REP	CON
Counties	Raul R. Labrador	James Piotrowski	Pro-Life	Jennifer Martinez	Mike Simpson	Anthony Tomkins
Ada	65,546	33,138	12	44,551	45,231	4,786
Adams	1,534	609	0			
Bannock				11,671	19,311	2,463
Bear Lake			_	322	2,375	218
Benewah	3,114	1,002	0			
Bingham				3,049	11,578	1,783
Blaine	0.500	1 150	0	5,640	4,820	241
Boise	2,599	1,158	0			
Bonner	13,617	6,800	0	0.600	20.652	2.746
Bonneville	2.050	1 140	0	8,699	30,653	3,746
Boundary	3,958	1,149	0	170	041	110
Butte Camas				170 125	941 416	113 40
Canyon	50,174	21,831	14	123	410	40
Caribou	30,174	21,031	14	354	2,399	248
Cassia				1,091	6,135	870
Clark				38	212	27
Clearwater	2,740	962	0	30	212	27
Custer	2,7 10	702	Ü	413	1,628	297
Elmore				1,858	5,842	615
Franklin				477	4,590	371
Fremont				735	4,351	593
Gem	5,893	1,967	3		ĺ	
Gooding		,		1,000	3,676	490
Idaho	6,406	1,701	0			
Jefferson				1,249	8,765	1,276
Jerome				1,320	4,710	663
Kootenai	46,330	18,880	0			
Latah	9,075	9,073	0			
Lemhi				716	2,940	356
Lewis	1,217	374	0			
Lincoln				376	1,221	137
Madison				1,469	12,473	1,295
Minidoka	11.160	= 000		1,221	4,785	713
Nez Perce	11,162	5,990	0	000	1.650	165
Oneida	0.007	0.41	1	223	1,653	165
Owyhee	3,027	841	1			
Payette Power	6,392	2,227	23	606	1 005	100
	2 104	1 007	0	696	1,885	198
Shoshone Teton	3,194	1,887	0	2,182	2,605	184
Twin Falls				6,295	20,097	
Valley	3,003	2,324	0	0,273	20,077	3,117
Washington	3,271	2,324 1,139	0			
TOTAL	242,252	113,052	53	95,940	205,292	25,005
Plurality	242,199	110,002		70,710	109,352	20,000
Percentage	35.1 %	31.8%	0.0%	29.4%	62.9%	7.7%

General Election ~ Abstract of Votes (cont.) November 8, 2016

VOTING STATISTICS

Ada		Total Number of Registered	Number Election Day	Total Number of Registered	Number of	% of Registered Voters that Voted
Adams 2,527 320 2,847 2,237 78.6 % Bannock 41,309 6,546 47,855 34,388 72.7 % Bear Lake 3,318 340 3,658 3,048 83.3 % Benewah 4,966 480 5,446 4,320 79.3 % Bingham 19,283 2,792 22,075 16,965 76.9 % Blaine 12,032 2,034 14,066 11,073 78.7 % Boise 4,494 453 4,947 3,879 78.4 % Bonneville 94,055 8,965 58,020 45,024 77.6 % Boundary 5,858 553 6,411 5,348 83.4 % Butte 1,478 129 1,607 1,265 78.7 % Camsa 673 74 747 610 81.7 % Camsa 673 74 747 610 81.7 % Carbou 3,573 413 3,986 3,101 77.8 %						
Bannock 41,309 6,546 47,855 34,388 72.7 % Bear Lake 3,318 340 3,658 3,048 83.3 % Benewah 4,966 480 5,446 4,320 79.3 % Bingham 19,283 2,792 22,075 16,965 76.9 % Blaine 12,032 2,034 14,066 11,073 78.7 % Boise 4,494 453 4,947 3,879 78.4 % Bonner 23,767 2,993 26,760 21,586 80.7 % Bonneville 49,055 8,965 58,020 45,024 77.6 % Boundary 5,858 553 6,411 5,348 83.4 % Butte 1,478 129 1,607 1,265 78.7 % Cams 673 74 747 610 81.7 % Cambourd 84,351 17,056 101,407 74,648 73.6 % Caribou 3,573 413 3,986 3,101		· /	· · · · · · · · · · · · · · · · · · ·	,	*	
Bear Lake 3,318 340 3,658 3,048 83.3 % Benewah 4,966 480 5,446 4,320 79.3 % Bingham 19,283 2,792 22,075 16,965 76.9 % Blaine 12,032 2,034 14,066 11,073 78.7 % Boise 4,494 453 4,947 3,879 78.4 % Bonner 23,767 2,993 26,760 21,586 80.7 % Bonnerlle 49,055 8,965 58,020 45,024 77.6 % 80.7 % Boundary 5,858 553 6,411 5,348 83.4 % 83.4 % Butte 1,478 129 1,607 1,265 78.7 % Camas 673 74 747 610 81.7 % Camas 673 74 747 610 81.7 % Carbou 3,573 413 3,986 3,101 77.8 % Casia 9,404 1,472 10,876 <td></td> <td>· /</td> <td></td> <td>,</td> <td>,</td> <td></td>		· /		,	,	
Benewah 4,966 480 5,446 4,320 79.3 % Bingham 19,283 2,792 22,075 16,965 76.9 % Blaine 12,032 2,034 14,066 11,073 78.7 % Boise 4,494 453 4,947 3,879 78.4 % Bonner 23,767 2,993 26,760 21,586 80.7 % Bonneville 49,055 8,965 58,020 45,024 77.6 % Bonner 23,767 2,993 26,760 21,586 80.7 % Bonneville 49,055 8,965 58,020 45,024 77.6 % Bonneville 1,478 129 1,607 1,265 78.7 % Caman 673 74 747 74 610 81.7 % Canson 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391		,	· ·	,	*	
Bingham 19,283 2,792 22,075 16,965 76.9 % Blaine 12,032 2,034 14,066 11,073 78.7 % Boise 4,494 453 4,947 3,879 78.4 % Bonner 23,767 2,993 26,760 21,586 80.7 % Bonneville 49,055 8,965 58,020 45,024 77.6 % Boundary 5,858 553 6,411 5,348 83.4 % Butte 1,478 129 1,607 1,265 78.7 % Camas 673 74 747 610 81.7 % Canyon 84,351 17,056 101,407 74,648 73.6 % Caribou 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clear dard 4,514 487 5,001 3,865 77.3 % Clear water 4,514 487 5,001 3,865		′		,	,	
Blaine 12,032 2,034 14,066 11,073 78.7 % Boise 4,494 453 4,947 3,879 78.4 % Bonner 23,767 2,993 26,760 21,586 80.7 % Bonneville 49,055 8,965 58,020 45,024 77.6 % Boundary 5,858 553 6,411 5,348 83.4 % Butte 1,478 129 1,607 1,265 78.7 % Camas 673 74 747 610 81.7 % Canyon 84,351 17,056 101,407 74,648 73.6 % Caribou 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391 296 75.7 % Clearwater 4,514 487 5,001 3,865 77.3 % Custer 2,818 228 3,046 2,489 81.7 %<		,		,	*	
Boise 4,494 453 4,947 3,879 78.4 % Bonner 23,767 2,993 26,760 21,586 80.7 % Bonneville 49,055 8,965 58,020 45,024 77.6 % Boundary 5,858 553 6,411 5,348 83.4 % Butte 1,478 129 1,607 1,265 78.7 % Camsa 673 74 747 610 81.7 % Caryon 84,351 17,056 101,407 74,648 73.6 % Caryon 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391 296 75.7 % Clark 363 28 391 296 75.7 % Clark 4,514 487 5,001 3,865 77.3 % Custer 2,818 228 3,046 2,489 81.7 %	U	,	· · · · · · · · · · · · · · · · · · ·	,		
Bonner 23,767 2,993 26,760 21,586 80.7 % Bonneville 49,055 8,965 58,020 45,024 77.6 % Boundary 5,858 553 6,411 5,348 83.4 % Butte 1,478 129 1,607 1,265 78.7 % Camas 673 74 747 610 81.7 % Canyon 84,351 17,056 101,407 74,648 73.6 % Caribou 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391 296 75.7 % Clearwater 4,514 487 5,001 3,865 77.3 % Custer 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Fremont 6,553 734 7,287 5,803 79.6 %		′	· · · · · · · · · · · · · · · · · · ·	,	,	
Bonneville 49,055 8,965 58,020 45,024 77.6 % Boundary 5,858 553 6,411 5,348 83.4 % Butte 1,478 129 1,607 1,265 78.7 % Camas 673 74 747 610 81.7 % Canyon 84,351 17,056 101,407 74,648 73.6 % Caribou 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391 296 75.7 % Clearwater 4,514 487 5,001 3,865 77.3 % Custer 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % <td></td> <td>,</td> <td></td> <td>,</td> <td>*</td> <td></td>		,		,	*	
Boundary 5,858 553 6,411 5,348 83.4 % Butte 1,478 129 1,607 1,265 78.7 % Camas 673 74 747 610 81.7 % Canyon 84,351 17,056 101,407 74,648 73.6 % Caribou 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391 296 75.7 % Clearwater 4,514 487 5,001 3,865 77.3 % Cluster 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % <		,	,	,	*	
Butte 1,478 129 1,607 1,265 78.7 % Camas 673 74 747 610 81.7 % Caryon 84,351 17,056 101,407 74,648 73.6 % Caribou 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391 296 75.7 % Clearwater 4,514 487 5,001 3,865 77.3 % Custer 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % <td></td> <td>,</td> <td>,</td> <td>,</td> <td>,</td> <td></td>		,	,	,	,	
Camas 673 74 747 610 81.7 % Canyon 84,351 17,056 101,407 74,648 73.6 % Caribou 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391 296 75.7 % Clearwater 4,514 487 5,001 3,865 77.3 % Custer 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Jefferson 13,326 1,410 14,736 11,666 79.2 % <td></td> <td>,</td> <td></td> <td>,</td> <td>*</td> <td></td>		,		,	*	
Canyon 84,351 17,056 101,407 74,648 73.6 % Caribou 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391 296 75.7 % Clearwater 4,514 487 5,001 3,665 77.3 % Custer 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79			-	,		
Caribou 3,573 413 3,986 3,101 77.8 % Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391 296 75.7 % Clearwater 4,514 487 5,001 3,865 77.3 % Custer 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 %<						
Cassia 9,404 1,472 10,876 8,324 76.5 % Clark 363 28 391 296 75.7 % Clearwater 4,514 487 5,001 3,865 77.3 % Custer 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952	•	,		,	*	
Clark 363 28 391 296 75.7 % Clearwater 4,514 487 5,001 3,865 77.3 % Custer 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Lemhi 4,794 278 5,072 4,183 82.5		′		,	,	
Clearwater 4,514 487 5,001 3,865 77.3 % Custer 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802	Cassia	9,404	1,472	10,876	8,324	76.5 %
Custer 2,818 228 3,046 2,489 81.7 % Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Leatah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648	Clark	363	28	391	296	
Elmore 10,121 1,637 11,758 8,689 73.9 % Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Latah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Clearwater	4,514	487	5,001	3,865	
Franklin 6,242 703 6,945 5,644 81.3 % Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Latah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148	Custer	2,818	228	3,046	2,489	81.7 %
Fremont 6,553 734 7,287 5,803 79.6 % Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Latah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983	Elmore	10,121	1,637	11,758	8,689	73.9 %
Gem 9,205 1,356 10,561 8,140 77.1 % Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Latah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 <td>Franklin</td> <td>6,242</td> <td>703</td> <td>6,945</td> <td>5,644</td> <td>81.3 %</td>	Franklin	6,242	703	6,945	5,644	81.3 %
Gooding 5,996 717 6,713 5,317 79.2 % Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Latah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 <td>Fremont</td> <td>6,553</td> <td>734</td> <td>7,287</td> <td>5,803</td> <td>79.6 %</td>	Fremont	6,553	734	7,287	5,803	79.6 %
Idaho 9,466 783 10,249 8,517 83.1 % Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Latah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 <td>Gem</td> <td>9,205</td> <td>1,356</td> <td>10,561</td> <td>8,140</td> <td>77.1 %</td>	Gem	9,205	1,356	10,561	8,140	77.1 %
Jefferson 13,326 1,410 14,736 11,666 79.2 % Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Latah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Power 3,322 384 3,706 2,841	Gooding	5,996	717	6,713	5,317	79.2 %
Jerome 7,712 1,338 9,050 6,946 76.8 % Kootenai 77,885 10,301 88,186 67,952 77.1 % Latah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841	Idaho	9,466	783	10,249	8,517	83.1 %
Kootenai 77,885 10,301 88,186 67,952 77.1 % Latah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302	Jefferson	13,326	1,410	14,736	11,666	79.2 %
Latah 21,817 4,434 26,251 18,921 72.1 % Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 <td< td=""><td>Jerome</td><td>7,712</td><td>1,338</td><td>9,050</td><td>6,946</td><td>76.8 %</td></td<>	Jerome	7,712	1,338	9,050	6,946	76.8 %
Lemhi 4,794 278 5,072 4,183 82.5 % Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627	Kootenai	77,885	10,301	88,186	67,952	77.1 %
Lewis 1,996 198 2,194 1,648 75.1 % Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472	Latah	21,817	4,434	26,251	18,921	72.1 %
Lincoln 2,033 324 2,357 1,802 76.5 % Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Lemhi	4,794	278	5,072	4,183	82.5 %
Madison 17,373 4,954 22,327 16,148 72.3 % Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Lewis	1,996	198	2,194	1,648	75.1 %
Minidoka 7,704 1,334 9,038 6,983 77.3 % Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Lincoln	2,033	324	2,357	1,802	76.5 %
Nez Perce 20,133 2,739 22,872 17,792 77.8 % Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Madison	17,373	4,954	22,327	16,148	72.3 %
Oneida 2,500 244 2,744 2,120 77.3 % Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Minidoka	7,704	1,334	9,038	6,983	77.3 %
Owyhee 4,693 753 5,446 4,020 73.8 % Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Nez Perce	20,133	2,739	22,872	17,792	77.8 %
Payette 10,216 1,863 12,079 8,884 73.5 % Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Oneida	2,500	244	2,744	2,120	77.3 %
Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Owyhee	4,693	753	5,446	4,020	73.8 %
Power 3,322 384 3,706 2,841 76.7 % Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	•	10,216	1,863	12,079	8,884	73.5 %
Shoshone 6,610 564 7,174 5,302 73.9 % Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	•	· ·	384	,		76.7 %
Teton 5,726 816 6,542 5,121 78.3 % Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Shoshone	· ·	564	,		
Twin Falls 34,422 6,602 41,024 30,627 74.7 % Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %		· ·	816	,	*	
Valley 5,884 750 6,634 5,472 82.5 % Washington 5,137 745 5,882 4,570 77.7 %	Twin Falls	· ·	6,602	,	*	74.7 %
Washington 5,137 745 5,882 4,570 77.7 %	Vallev	· ·	750	,		82.5 %
	2	,		,	*	77.7 %
		805,074		936,529	710,545	

General Election ~ **Abstract of Votes** (cont.)

November 8, 2016

CONSTITUTIONAL AMENDMENT

H.J.R. 5

Provides that the legislature may review any administrative rule; provides that the legislature may approve or reject, in whole or in part, any rule; and approval or rejection of a rule is not subject to gubernatorial veto.

	gubernatorial veto.			
Counties	YES	NO		
Ada	83,032	90,650		
Adams	1,152	887		
Bannock	18,031	13,615		
Bear Lake	2,069	798		
Benewah	1,987	2,052		
Bingham	9,661	6,008		
Blaine	4,584	4,925		
Boise	1,960	1,692		
Bonner	9,988	8,116		
Bonneville	23,119	16,293		
Boundary	2,679	2,032		
Butte	696	507		
Camas	316	243		
Canyon	36,756	28,562		
Caribou	1,805	1,039		
Cassia	5,255	2,583		
Clark	176	101		
Clearwater	1,967	1,407		
Custer	1,188	1,152		
Elmore	4,753	3,045		
Franklin	3,545	1,458		
Fremont	3,576	1,965		
Gem	4,116	3,181		
Gooding	2,965	1,985		
Idaho	4,831	3,009		
Jefferson	7,009	3,918		
Jerome	3,914	2,412		
Kootenai	33,067	25,938		
Latah	8,943	7,895		
Lemhi	2,168	1,600		
Lewis	956	582		
Lincoln	911	710		
Madison	10,129	4,082		
Minidoka	4,004	2,281		
Nez Perce	9,101	6,493		
Oneida	1,363	593		
Owyhee	2,364	1,392		
Payette	4,942	3,130		
Power	1,465	1,150		
Shoshone	2,581	2,034		
Teton	2,531	1,985		
Twin Falls	16,590	10,597		
Valley	2,427	2,517		
Washington	2,655	1,605		
TOTAL	347,327	278,219		
Plurality	69,108	4,705		
Percentage	55.5 %	44.5 %		
reiteiltage	33.3 70	44.3 70		

Ririe Pegram Truss Railroad Bridge

Photo Courtesy of Idaho State Historical Society

Shoshone Union Pacific Depot

Photo Courtesy of Idaho State Historical Society

Education

Idaho State University

Photo courtesy of Idaho State University

Education in Idaho

Idaho's State Department of Education was organized in 1891, the first year of Idaho's statehood. The first State Superintendent of Public Instruction, Joseph Harroun, was assisted by one staff member and a part-time secretary as he met his statutory responsibilities for summarizing reports from county school superintendents, awarding certificates to qualified teachers, preparing lists of acceptable textbooks, preparing courses of study for the schools, and presiding over meetings of the State Board of Education.

In 1911, Governor James H. Hawley proposed a reorganization of the state's educational system into a form similar to today's structure - that is, a single State Board of Education responsible for the general supervision of Idaho's educational institutions and public school system. The board was comprised originally of six members, five appointed by the governor to a 5-year term, and the elected Superintendent of Public Instruction (membership was later increased to seven appointed members). The enabling legislation, passed in 1913, also established a Commissioner of Education to serve as an advisor to the board and to work with both public school administrators and the state's higher education institutions.

In time, however, it became evident that there was duplication between the Commissioner of Education, appointed by the State Board of Education, and the elected Superintendent of Public Instruction, who served as a member of the board. Thus, in 1933, the Idaho Legislature eliminated the Commissioner of Education and named the State Superintendent of Public Instruction as the executive secretary of the State Board of Education, with the superintendent's staff located in the State Department of Education.

The 1947 Idaho Legislature set the framework for today's system of educational governance in Idaho. Among the 30 educational measures enacted during the session was the official establishment of a State Department of Education with responsibility in a variety of areas: the school lunch program, school transportation, teacher certification, curriculum development, and other public school concerns. The department's eight staff members handled the work.

Today the Idaho State Department of Education is organized into programs. The programs within the State Department of Education work closely together to ensure the needs of all Idaho students are being met. Here is an example of some of the programs:

Child Nutrition monitors the National School Lunch Program, Breakfast, USDA Foods, Summer Food, Child and Adult Food, After School and At Risk Programs.

Content and Curriculum includes the Content Areas and Instructional Services.

Elementary and Secondary Education includes all Elementary and Secondary Education Act program funding and assistance to schools.

School Support and Advanced Opportunities includes Safe and Drug Free Schools Program, School Health, Advanced Opportunities, GEAR UP, Suicide Prevention, 21st Century Community Learning Centers, Driver Education and Indian Education.

Public School Finance distributes the public school state appropriation.

School Choice includes Charter School, Alternative School and Home School support.

Source: State Department of Education

Idaho's Endowment Trusts

When Idaho became a state in 1890. the Admission's Act granted the new state about 3 million acres of federal lands for public school support (sections 16 and 36 of every township) and another 650 thousand acres for support of eight other endowment beneficiaries. The State Constitution placed the management of these lands into the hands of the five-member State Board of Land Commissioners composed of the Governor, Secretary of State, Attorney General, State Controller and Superintendent of Public Instruction. The Constitution gave the State Treasurer the responsibility for management of the financial assets generated by the endowment lands.

In 1905, the Legislature created the Department of Lands to support the Land Board. Over the years the board sold and exchanged properties so that about 2.1 million acres of public school endowment lands remain and about 350,000 acres of the other eight beneficiaries land remain. In addition to land sales and mineral revenue, the Land Board chose to deposit timber sale revenue into the permanent endowment. It chose to place lease revenues into the income funds for annual distribution along with the earnings from the permanent funds.

In 1969, the Legislature created an Endowment Fund Investment Board (EFIB) to manage the financial assets.

Institution	Idaho Land Grants	Remaining Acres 6/13	Percent Remain	Percent of Total
Public Schools	2,982,683	2,073,020	69.5%	84.9%
Agricultural College	90,000	33,489	37.2%	1.4%
Charitable Institutions	150,000	77,253	51.5%	3.2%
Normal School	100,000	59,647	59.6%	2.4%
Penitentiary	50,000	28,908	57.8%	1.2%
School of Science	100,000	75,490	75.5%	3.1%
Mental Hospital	50,000	31,433	62.9%	1.3%
University of Idaho*	96,080	55,169	57.4%	2.3%
Capitol Endowment	32,000	7,283	22.8%	0.3%
Total	3,650,763	2,441,692	66.9%	100.0%

^{*} Includes 46,080 acres granted Feb. 18, 1881 to University of Idaho

Source: Idaho Fiscal Facts 2016: A Legislator's Handbook of Facts, Figures, & Trends

Public school endowment lands comprise 85% of the total endowment lands.

[•] Sixty-seven percent of original or exchanged endowment lands remain.

Universities

Boise State University

President: Dr. Robert Kustra

Boise, ID 83725 (208) 426-1000 www.boisestate.edu

Degrees: 12 doctorate, 64 master's, 84 undergraduate, 21 graduate certificate

Boise State University

Boise State University is a public, metropolitan research university of distinction offering an array of undergraduate and graduate degrees and experiences that foster student success, lifelong learning, community engagement, innovation and creativity. Research and creative activity advance new knowledge and benefit students, the community, state and nation. With its exceptional faculty, staff and student body, and its location in the heart of a thriving metropolitan area, the university is an engine that drives the Idaho economy, providing significant return on public investment.

Boise State's 23,886 students represent Idaho, the nation and the world. Students can choose from academic programs in eight colleges — Arts and Sciences, Business and Economics, Education, Engineering, Health Sciences, School of Public Service, Innovation and Design, and Graduate

Photo courtesy of Boise State University

Studies. In addition, classroom learning can be enhanced by interning with the State Legislature, government agencies, or one of the many private businesses or industries in the area. Students also have the opportunity to study abroad in more than 50 countries.

Faculty members are dedicated to excellence in teaching, research and creative activity. Undergraduate and graduate students have the opportunity to work alongside and study under some of the West's most respected scientists, artists, researchers and educators across disciplines. This hands-on experience both enhances and expands students' education and prepares them for future careers in arts, humanities, health care, science, technology and more.

Boise State scientists are engaged in world-class studies both on campus and around the globe in areas such as geosciences; sensors; materials science; energy, health and public policy; and creative writing. Emerging research strengths include resource economics; ecological biology; computer science; STEM education (science, technology, engineering and math); and biomolecular sciences studies aimed at identifying, preventing, eradicating and treating diseases such as Cancer, Alzheimer's and Parkinson's.

The campus boasts several state-of-theart facilities, including the Micron Business and Economics Building, the Environmental Research Building, the Interactive Learning Center and the Norco Building that houses the School of Nursing and University Health Services. Campus life offers adventure and activity as more than 200 student organizations and a beautiful Student Recreation Center provide opportunities for both individual development and fun.

The university's main entertainment venues include the Special Events Center, Albertsons Stadium, Taco Bell Arena and the Morrison Center for the Performing Arts. More than one million visitors come to campus annually for Nobel and Pulitzer Prize-winning speakers, Bronco football, cultural festivals, the Martin Luther King Jr. Human Rights Celebration and other signature events.

Idaho State University

President: Arthur C. Vailas
Pocatello, ID 83202 (208) 282-3440 www.isu.edu
Degrees: Career and Technical, Associate, Baccalaureate,
Master's and Doctoral

Idaho State University

Idaho State University has served the citizens of Idaho since 1901, when the institution was first established as the Academy of Idaho. Renamed the Idaho Technical Institute in 1915 and reorganized as the Southern Branch of the University of

Photo courtesy of Idaho State University

Idaho in 1927, it was established as Idaho State College in 1947. By action of the 37th Idaho Legislature, the institution became Idaho State University on July 1, 1963.

On January 18, 2011 the prestigious Carnegie Foundation has designated Idaho

State University as a research university, a classification enjoyed by less than 300 of the nation's more than 4,400 universities.

Today, ISU enrolls nearly 14,500 students each semester in more than 200 top-flight certificate and degree programs in the colleges of Arts & Letters, Business, Education, Science & Engineering, Technology, the Division of Health Sciences and the Graduate School. Credits awarded by ISU are accepted at all recognized colleges and universities in the United States.

Idaho State University is the state's designated leader for education in the health professions and trains healthcare professionals in fields ranging from dental hygiene and dietetics to nursing, pharmacy, physical therapy, physician assistants and radiology, as well as offering residencies in dentistry and pharmacy, as well as for physicians specializing in family practice. The Pocatello Family Medicine clinic operates in conjunction with Health West, and offers resident physicians and other health care students professional opportunities for clinical experience.

ISU enrolls more than 2,000 students each semester in 46 master's and 13 doctoral programs, including doctor of pharmacy, doctor of physical therapy, doctor of audiology, doctor of philosophy, doctor of education and doctor of arts degrees. ISU pioneered the doctor of arts degree. which emphasizes excellence in college teaching in interdisciplinary programs in English, biology, mathematics and political science. In addition, a doctoral degree in nuclear science and engineering and an interdisciplinary master's degree in hazardous waste management are offered in conjunction with the University of Idaho and the Idaho National Laboratory.

ISU offers educational programs through a variety of innovative delivery methods and options. The ISU-Idaho Falls campus offers associate, baccalaureate and graduate degree programs. Both daytime and evening courses are offered on that campus. The University also offers academic programs in Twin Falls and

Meridian.

Idaho State University's presence in the Treasure Valley began in the early 1970s with clinical pharmacy rotations at the Veteran Affairs Medical Center in Boise and the Nampa State School. Since then, the ISU-Meridian Health Science Center has grown to offer more than two dozen fields of study in the health professions.

As programs have grown, so too has ISU's physical space—moving from leased facilities in Boise to the ISU Meridian Health Science Center in August 2009. The ISU-Meridian Health Science Center, which spans four acres, houses nine distancelearning classrooms, the L.S. Skaggs Pharmacy Complex; counseling and speech and language clinics; and human patient simulation and clinical/medical science laboratories. The Delta Dental of Idaho Dental Residency Clinic opened in 2011, provides advanced training for dentists and treatment for underserved patients. ISU Meridian provides clinics in counseling, dentistry and speech and language.

Unique to ISU-Meridian is its partnership with Joint School District No. 2 whose administrative offices and Renaissance Magnet High School are adjacent to the University. Renaissance students interested in careers in medical sciences and research have the opportunity to use ISU laboratories and resources.

ISU-Meridian serves as the higher education anchor of THE CORE an 1,800-acre business enterprise corridor with public and private partners committed to building the economy through innovations in health, research and technology. In 2016, ISU entered a partnership with the Idaho College of Osteopathic Medicine to build a private medical school in the Treasure Valley. The school is scheduled to open its doors in 2018.

In addition to its outstanding academic and applied technology classroom and laboratory facilities, ISU is also home to the Holt Arena, the first indoor stadium on a U.S. college campus; the Oboler Library, which houses over three-quarters of a million books and other items; and the

Idaho Museum of Natural History. The ISU Research and Business Park is home to the Business & Technology Center; the Idaho Veterans Home, operated in conjunction with the State of Idaho; the Southeastern District Health Department; and the Idaho Accelerator Center, operated by ISU in cooperation with the Department of Energy and the INL housing particle accelerators for nuclear research and applications in medicine, agriculture and industry.

The L.E. and Thelma E. Stephens Performing Arts Center, a \$34 million structure built primarily with private funding is one of the most acoustically perfect concert halls in the United States. This unique, state-of-the art facility has three theatrical venues for presenting a variety of musical, dramatic and dance performances, and also includes instructional space and the offices of ISU's School of the Performing Arts.

Currently, Idaho State has more than 80,000 living alumni. Additionally, ISU's alumni contribute more than \$800 million to the state's economy.

University of Idaho

President: Chuck Staben
Moscow, ID 83844-3151 (208) 885-6365 www.uidaho.edu
Degrees: Bachelor's, master's, doctoral, law and specialist

University of Idaho

The University of Idaho was created in 1889 by Idaho's territorial legislature as the soon-to-be state's premier land-grant research university. In its 128-year history, the University has awarded more than 125,000 degrees to more than 117,000 graduates.

UI's 1,585-acre main residential campus is located where the rolling hills of the

Photo courtesy of University of Idaho Palouse meet the mountains in the bucolic college town of Moscow, Idaho. UI has centers in Boise, Coeur d'Alene and Idaho Falls, serving more than 1,000 students, as well as online course offerings and a growing dual-credit program for Idaho's high school students. The UI system also includes Extension offices in 42 counties and on three American Indian reservations.

in addition to 11 regional research and extension centers.

Statewide, nearly 12,000 students are drawn to the university's reputation for academic excellence, value, an exceptional student living and learning environment, and outstanding research and creative opportunities. UI is committed to a transformative educational experience that leads to great careers and rewarding lives; innovative scholarship that makes an impact on Idaho and the world; and outreach and engagement, including through statewide outreach and Extension programs, that addresses societal needs and advances economic development and culture. UI has a \$1.1 billion annual impact on the state of Idaho and returns \$9 for every \$1 the state invests.

University of Idaho students have access to more than 130 areas of undergraduate study in nine colleges: Agricultural and Life Sciences; Business and Economics; Education; Engineering: Letters, Arts and Social Sciences; Natural Resources; Science; Law; and Graduate Studies. The university offers nearly 100 masters and doctoral majors, as well as specialist and certificate programs. The university's nationally recognized law program offers full-three year programs at locations in Moscow and in downtown Boise. The Washington, Wyoming, Alaska, Montana and Idaho (WWAMI) Regional Medical Education Program provides access for Idaho residents to a top-ranked medical education, training the state's physicians and medical education professionals. The university's more than \$25 million in annual scholarship makes those high-quality educational options affordable.

With research excellence in everything from agriculture to cybersecurity to energy and natural resources, the University of Idaho is the state's only Carnegie R2 "higher research activity" institution. The university's \$102 million in annual research expenditures makes it the research leader among Idaho higher education institutions. Undergraduate and graduate students participate in research projects alongside the university's world-class staff and faculty researchers. Facilitated by an Office for Undergraduate Research, most undergraduates participate in hands-on

research and scholarship during their time at UI.

In 2017 the university opened the Integrated Research and Innovation Center, a cutting-edge research facility that offers laboratory, office and meeting space for faculty, staff and student researchers from across university disciplines. Located in the heart of campus, it is home to projects that transcend traditional academic boundaries, allowing researchers to take on key questions in new ways. Other new facilities on the historic Moscow campus include a completely renovated College of Education building and revamped living spaces.

The Moscow campus is home to the Vandal athletic teams, who compete in NCAA Division I, and the Kibbie-ASUI Activity Center. The campus also houses two arboreta and a botanical garden, with a combined 80 acres of gardens, ponds, trees and plants from across the globe. The Student Recreation Center includes the tallest freestanding climbing wall of any U.S. college (55 feet), and a well-maintained fitness area with a wide offering of classes. The long-running Lionel Hampton Jazz Festival, which celebrated its 50th anniversary in 2017, brings thousands of visitors to campus each year and provides an engaging musical and educational experience.

The University of Idaho Library is the largest in the state of Idaho and has served for more than 100 years as an official regional depository of U.S. federal government publications. It includes Special Collections that are invaluable for researchers, including databases of historic photographs, state documents, university historical documents, rare books, digital collections and the digitized International Jazz Collections, the premiere jazz archives in the Pacific Northwest. The first floor of the library was remodeled in 2016 to include informal learning spaces that serve as a hub for student life and studies.

The University of Idaho is a member of the Association of Public Land-Grant Universities and is accredited by the Northwest Commission on Colleges and Universities. Additional approval or accreditation for specific programs has been granted by a wide range of national organizations.

Colleges

College of Southern Idaho

President: Dr. Jeff Fox Twin Falls, ID 83303-1238 (208) 733-9554 www.csi.edu Degrees: Associate and Certificate

College of Southern Idaho

The College of Southern Idaho in Twin Falls was established in 1965 by voters in Twin Falls and Jerome Counties. Over the years, the campus has grown to more than 20 buildings on a beautifully landscaped 315-acre campus. In 2010, CSI added a new 72,000 square foot Health Science and Human Services building on its 120-acre expansion just north of the main campus. This building houses 15 high-demand health science programs, including Nursing, Radiologic Technology, and a four-year Dental Hygiene program. It became Idaho's first LEED-certified college building. CSI's latest LEED construction project, the 41,000 square foot Applied Technology and Innovation Center (ATIC), houses Wind Energy, Manufacturing Technology, Environmental Technology, Drafting, and Heating and Air Conditioning programs.

Photo courtesy of College of Southern Idaho

It was completed in the spring of 2014.

More than 10,000 students now enroll in CSI's spring and fall semesters. Approximately 1,000 students enroll in the flexible four- to six-week summer semester programs. CSI offers 138 academic and technical degree and certificate programs for first- and second-year students as well as for those who need shorter-term training for new careers or career enhancement.

CSI has dual credit agreements with 70 high schools from all over the state of Idaho which allow high school juniors and seniors to earn college and high school credits concurrently. Each year, approximately 4,000 high school students earn more than 18,000 CSI credits before they graduate from high school, which not only saves them and their families money, but also gives them a beneficial

head start in college.

Two hundred-fifty students live in dorms on campus. Another 100 live in the nearby, campus-owned North View Apartments. The new 40-unit, CSI-owned Eagle View Student Apartments, house 80 more students within walking distance of the campus. The privately owned Campus Park apartment complex across the street from CSI accommodates another 500 students within easy walking distance to classes.

Tuition and fees remain among the lowest in Idaho. Students pay \$130/credit.

The student-elected Senate plays an active role in all decisions affecting student life and activities each year. A Program Board of students, faculty, and staff provides many entertainment and enrichment events throughout the year, including music, magic, and comedy.

The CSI Honors and Phi Theta Kappa

program are attractive to students who want to enhance their college resumes with high-achievement classes and leadership opportunities.

Southern Idaho students outside of Twin Falls are able to take classes at one of CSI's four off-campus centers in Idaho Falls, Burley, Hailey, and Gooding. Many of these classes have instructors right in their classrooms while others are delivered in real time via interactive, microwave transmission from the Twin Falls campus. More than 140 classes and 18 degree programs are offered online and that number is growing. CSI also offers its students the ability to earn bachelor's and master's degrees on campus without leaving Twin Falls, thanks to its partnerships with the University of Idaho, Idaho State University, Lewis Clark State College, and Boise State University. More than 70 such programs are currently available with more under consideration.

College of Western Idaho

President: Dr. Berton Glandon Nampa ID 83687 (208) 562-3000 www.cwidaho.cc Degrees: Associate and Certificate

College of Western Idaho

Photo courtesy of College of Western Idaho

As a forward-thinking community college, the College of Western Idaho (CWI) partners with public and private entities throughout the community to adequately prepare a skilled workforce to achieve a higher level of degree and skills necessary to position Idaho as a leader in quality of life and strong economic stability. CWI's mission is to expand learning and life opportunities, encourage individual advancement, contribute to Idaho's economic growth, strengthen community prosperity, and develop leaders. The college offers a full range of academic and career-technical courses leading to Associate of Arts, Science, or Applied Science degrees, career-technical degrees, continuing education credits, and specialty skill certificates.

Created by a super-majority of voters in Ada and Canyon counties on May 22, 2007, CWI is the not only the newest Idaho community college, but has quickly become the largest with dedication focused on serving Idaho's largest population hub in western Idaho. Since its first offering of classes in January 2009, the enrollment at CWI has increased over 250 percent. Today, CWI serves nearly 14,000 credit students and over 10,000 non-credit training participants. Students can choose from classes offered in Boise or Nampa, or online; which are offered through day, evening, and weekend hours to accommodate those with more challenging schedules. CWI has articulation agreements with both public and private colleges and universities, allowing students to transfer associate degree credits when ready to pursue a bachelor's degree. CWI also offers basic academic classes to help prepare for a GED, dual credit for high school students, and fast-track career training for working professionals.

The CWI student body has embraced the entrepreneurial spirit of the new college through implementation of an active student government and a variety of social and academic clubs that provide additional enrichment opportunities and experiences. These student organizations are already contributing thousands of community service hours and earning national recognition for their exceptional skills. Three student clubs, SkillsUSA, Business Professional of America, and Speech and Debate, are competing and winning national honors - including securing recognition as the No. 1 community college in the nation for Speech and Debate an amazing five out of seven years.

CWI consists of over 1,000 employees, most of whom possess a master's degree or several years' experience within the applicable discipline of their role. The success of CWI students and programs is supported by the phenomenal faculty and staff who share the passion and dedication of the College's mission and take great lengths to ensure each student has the opportunity for success and is prepared for the next phase in their lives. This exceptional group also works closely with members of the business community to ensure Idaho's workforce needs are met with highly-educated and productive graduates. With hundreds of programs to choose from and credit classes at just \$139 per credit. CWI truly is a valuable higher education resource for Idaho.

Eastern Idaho Technical College

President: Rick Aman Idaho Falls, ID 83404 (208) 524-3000 www.eitc.edu

East Idaho Technical College

Photo courtesy of EITC

Eastern Idaho Technical College (EITC) in Idaho Falls offers educational programs in professional-technical fields, short-term customized training, continuing education and community services to meet the needs of students, business and industry, and the communities in its service delivery area (Lemhi, Custer, Butte, Fremont, Madison, Teton, Jefferson, Clark, and Bonneville counties). Ninety-eight percent of the student body are Idaho residents. During fiscal year 2016, the College enrolled 1,102 pre-employment credit students, and 12,208 students in a combination of short-

term training, adult basic education, and community education courses. The College establishes and maintains collaborative partnerships with area school districts, universities, business and industry, government agencies, and other regional entities, to promote economic development and coordinate delivery of services. Also offered are joint high school and EITC programs, through Region 6 Advanced Opportunities. EITC, created in 1969, is accredited by the Northwest Commission on Colleges and Universities.

Lewis-Clark State College

President: Dr. J. Anthony Fernandez Lewiston, ID 83501 (208) 792-5272 www.lcsc.edu Degrees: Baccalaureate, Associate, Certificate of Completion

Lewis-Clark State College

Photo courtesy of LCSC

Lewis-Clark State College, established in 1893, has a proud heritage and continuing tradition of service to the state and the nation through its unique, three-fold mission of academic programs, professional-technical programs, and community college/community support programs.

Lewis-Clark State College is a regional undergraduate institution offering baccalaureate degrees in education, nursing, business, social work, criminal justice, as well as in the liberal arts and sciences. The college has a wide variety of career and technical education programs leading to certificates, associate's degrees and bachelor's degrees in applied technology. The college also offers several programs for individuals with other educational goals, including a large GED program.

Lewis-Clark State College is accredited by the Northwest Commission on Colleges and Universities. LCSC has the following specialized accreditations:

 Nursing – Commission on Collegiate Nursing Education and the Idaho State Board of Nursing

- Teacher Education Council for the Accreditation of Educator Preparation
- Radiographic Science Joint Review Committee on Education in Radiologic Technology
- Social Work National Council on Social Work Education
- Business International Assembly for Collegiate Business Education
- Medical Assisting Commission on Accreditation of Allied Health Education Programs
- Automotive Mechanics Technology
 National Automotive Technicians
 Education Foundation
- Collision Repair National Automotive Education Foundation
- AWS American Welding Society

The college is a member of the American Association of State Colleges and Universities, Council for the Advancement and Support of Education, University Continuing Education Association, and American Association of Colleges of Teacher Education.

North Idaho College

President: Richard MacLennan Coeur d'Alene. ID 83814 (208) 769-3303 www.nic.edu

Degrees: Associate's degrees; associate of applied science degrees, certificates

North Idaho College

Founded in 1933, North Idaho College is a comprehensive community college located on the beautiful shores of Lake Coeur d'Alene. NIC offers degrees and certificates in a wide spectrum of academic transfer, career-technical, and general education programs.

The college serves a five-county

Photo courtesy of North Idaho College

region with outreach centers in Bonners Ferry, Kellogg, and Sandpoint, and has an extensive array of Internet and interactive video conferencing courses. NIC also plays a key role in the region's economic development by preparing competent, trained employees for area businesses, industries, and governmental agencies.

Boise Bible College

Photo courtesy of Boise Bible College

Independent Colleges and Universities Boise Bible College

President: Terry Stine Boise, ID 83714 (208) 376-7731 www.boisebible.edu Degrees: Bachelor of Arts, Bachelor of Science, Associate of Science

Boise Bible College

Boise Bible College began in 1945 as a ministry of the Boise First Church of Christ. The college is accredited by the Association for Biblical Higher Education (ABHE located in Orlando, Florida), is recognized by the Idaho State Department of Education and is a non-profit 501(c)3 organization. The college has consistently followed its primary mission and purpose: the intentional development of Christian leaders with a Biblical worldview who will serve the local and global church. Most of the student body comes from the Pacific Northwest and the Intermountain West, but the college increasingly draws students from all over the U.S. and abroad.

BBC is located on a 16-acre campus at the northwest edge of Boise, just south of the Boise River and only minutes from numerous opportunities for recreation, amusement, shopping and employment. The BBC campus is not only in a great location, it is continually being developed to accommodate a growing student body. In recent years several major additions to the facilities have been finished including:

- New modern classrooms,
- A large meeting room for chapel, special events, and banquets,
- residence hall with many conveniences
- A student center including a coffee bar and gathering areas

BBC has consistently been a nondenominational college, predominately associated with independent congregations identifying themselves with the Christian Church and Churches of Christ, Boise Bible College values Christian character, servant leadership, and excellence in an academic atmosphere and a caring community. At BBC, we focus on learning, loving and living. Our students are pushed academically and find direction in God's Word. They are given many opportunities to practice the leadership skills they are taught in the classroom. Our desire is that they go into the world putting their faith into practice as they serve as leaders in all types of occupations.

Brigham Young University-Idaho

President: Dr. Henry J. Eyring
Rexburg, ID 83460 (208) 496-1111 www.byui.edu
Degrees: Associate of Arts, Associate of Science, Associate of Applied Science,
Bachelor of Arts, Bachelor of Fine Arts, Bachelor of Science

Brigham Young University - Idaho

Brigham Young University-Idaho is a private, four-year university affiliated with The Church of Jesus Christ of Latterday Saints. Guided by that affiliation, BYU-Idaho seeks to create a wholesome learning environment in which students can strengthen their commitment to their faith and receive a quality education that prepares them for leadership in the home, the community, and the workplace.

BYU-Idaho is uniquely student focused by design, meaning everything the university does is for the benefit of its students. With a belief in every student, the university helps students realize their potential. Through quality academics and real-world experience, BYU-Idaho offers a high-value education at a low cost.

BYU-Idaho is a two-tiered institution, providing students with a choice of 21 associate degrees and 88 bachelor's degrees. Associate degrees offer students specialization in a major field of study along with a carefully selected curriculum

Photo courtesy of BYU – Idaho of general education. Specialized bachelor's degrees focus on a specific discipline, while integrated bachelor's degrees allow students to incorporate other related fields of study into their chosen major.

BYU-Idaho operates year round on a three-track, three-semester system: winter, spring, and fall. Facilities are better utilized and many more students are served by their admission to a track composed of two of the three semesters. In 2016 BYU-Idaho served more than 32,000 students on its Rexburg campus and another 33,000 online.

BYU-Idaho's academic offerings are spread across seven colleges: Agriculture and Life Sciences, Business and Communication, Education and Human Development, Language and Letters, Performing and Visual Arts, Physical Sciences and Engineering, and Foundations and Interdisciplinary Studies. Faculty members in these various departments are focused primarily on the teaching and development of students. Instructors also

engage in a variety of scholarly and research activities to support their teaching.

BYU-Idaho extends its educational offerings beyond the traditional classroom by providing nearly 300 courses online, with new classes continually under development. The university offers seven associate degrees and 11 bachelor's degrees entirely online. Online courses and degrees provide the same academic rigor of the classroom, but with greater flexibility in scheduling that allows students to complete their degrees more quickly and graduate sooner.

Internships are a required component for most majors at BYU-Idaho because of the unparalleled leadership and experiential learning opportunities they provide. The university-wide internship program is one of the largest providers of interns in the nation, sending out some 3,500 students annually. Internships are integrated into degree programs, with interns receiving academic credit for their work. Because of the three-track system, interns from BYU-Idaho find semester-long placements year round.

Students complement their academic experience with leadership and mentoring opportunities available through the university's Student Activities Program. This student-run program offers an array of year-round activities in six core areas: outdoor, service, talent, fitness, sports, and social. Thousands of students are involved in the Activities Program each semester.

All BYU-Idaho students agree to live by an honor code that reflects Latter-day Saint beliefs and teachings. This honor code emphasizes being honest, living a chaste life, abstaining from alcohol and tobacco, using clean language, and following other values encompassed in the doctrines of the Church. The code includes additional guidelines on dress and grooming.

BYU-Idaho students come to its Rexburg campus from all 50 states and nearly 100 countries. Married students comprise approximately 25 percent of the campus student body. More than 50 percent of the campus students have served as Latterday Saint missionaries, bringing a unique level of maturity, cultural diversity, and leadership ability to the campus.

BYU-Idaho is the oldest continuously-operating institution of higher education in Idaho. The university was founded in 1888 as Bannock Stake Academy with 59 students. In 1902 it was named Ricks Academy in honor of Thomas E. Ricks, a Church leader who founded Rexburg and headed the academy's first Board of Education. In 1923 it became known as Ricks College, which grew to become the largest privately-owned junior college in the United States.

In June 2000 leaders of The Church of Jesus Christ of Latter-day Saints announced Ricks College would transition from a two-year college to a four-year university. Academic programs were evaluated and restructured, and the school officially became Brigham Young University-Idaho in August 2001. The university is accredited by the Northwest Commission on Colleges and Universities.

Brigham Young University - Idaho

Photo courtesy of BYU – Idaho

The College of Idaho

President: Dr. Charlotte Borst

Caldwell, ID 83605 (208) 459-5011 www.collegeofidaho.edu Degrees: Bachelor of Arts, Bachelor of Science, Master of Education

The College of Idaho

Photo courtesy of The College of Idaho

The College of Idaho, a nationallyranked private liberal arts college, offers academic excellence and a close-knit, 1,000-student campus in Caldwell. The College offers 26 majors, 58 minors and 16 cooperative and pre-professional programs through its distinctive PEAK Curriculum, which empowers students to earn a major and three minors in four years. Through PEAK (Professional, Ethical, Articulate and Knowledgeable), students gain competencies across the four knowledge peaks—fine arts and humanities, natural sciences, social sciences, and a professional field—providing breadth and depth of knowledge as well as the versatility to succeed in a constantly changing world.

Founded in 1891, The College of Idaho has a 125-year-old legacy of educating Idaho's most accomplished graduates. Our alumni include seven Rhodes Scholars, three Marshall Scholars, 11 Truman and Goldwater Scholars, three state governors, four NFL players, Pulitzer Prize and Academy Award winners, and countless leaders and innovators in business, medicine, law, education, public service and other fields.

Small class sizes, outstanding professors

and close student-faculty interaction are the cornerstones of learning at the C of I. Our professors are dedicated to their students' success—one of the many reasons four faculty members have been honored as Carnegie Foundation Idaho Professors of the Year. Thanks to its commitment to affordable academic excellence, the C of I ranks No. 1 in Idaho for graduation rate, freshman retention rate, alumni giving percentage and academic quality of incoming students, according to U.S. News & World Report.

Located on a beautiful, residential campus, the C of I offers a wide range of activities to students and the community, including 19 varsity athletics teams, vibrant programs in music, theatre and art, opportunities for student leadership and research, and more than 50 student clubs and organizations. Since 2011, C of I student athletes have captured 28 national championships. The College also has a vibrant and diverse student body, with nearly 100 international students representing more than 40 countries and one-third of the enrollment identifying as first-generation college students.

Northwest Nazarene University

President: Dr. Joel K. Pearsall Nampa, ID 83686-5897 (208)467-8000 www.nnu.edu

Degrees: Associate of Arts, Bachelor of Arts, Bachelor of Science, Education Specialist, Master's programs in business, counseling, education, nursing, religion and social work, and Doctoral programs in education

Northwest Nazarene University

Photo courtesy of Northwest Nazarene University

Northwest Nazarene University affords educational access to all students serious about intellectual inquiry, offering a wide range of undergraduate and graduate degree programs through a breadth of delivery methods. NNU offers a number of strong academic programs, including engineering, business, education, nursing and graphic design. In fact, all programs at NNU embody the legacy of academic rigor and accomplishment that has made the University synonymous with high-caliber learning. What?s more NNU students have direct access to talented faculty members across all disciplines.

Through close academic relationships with faculty; experiential, service and leadership opportunities; and a supportive faith community, Northwest Nazarene University delivers a transformative education. The NNU community fosters close relationships between students, faculty and staff. Because NNU views every student as a child of God, people are valued, and individual talents and personalities are respected.

Founded in 1913, the University now serves over 2,000 undergraduate and graduate students and more than 6,000 continuing education students and 2,300 high school students through the concurrent credit program. NNU is a Christian liberal arts university, offering over 60 areas of study and 18 master's degrees in seven different disciplines and two doctoral degrees. In addition to its 90-acre campus located in Nampa, Idaho, the University also offers programs online as well as in Boise, Idaho Falls, and in cooperation with programs in 35 countries. The University employs 107 full-time faculty to maintain a low student-to-faculty ratio of 15:1.

Along with its educational offerings, NNU offers seminars, concerts and lectures to the community, often free of charge. NNU's Brandt Center is a beautiful, 1500-seat auditorium that regularly hosts the Boise Philharmonic and other concerts and events.

Community College Enrollment, Tuition, and Fees

•	U	-	-		
Fall Full-Time Enrollment					_
Academic and	2012	2013	2014	2015	Avg Chg
Career-Technical					
College of Southern Idaho	4,775	4,127	3,917	3,702	-8.1%
College of Western Idaho	5,847	5,635	5,735	4,908	-5.7%
North Idaho College	4,618	4,093	3,779	5,510	-8.7%
Total	15,240	13,855	13,431	12,120	-7.4%
Fall Headcount (full &					
part time) Academic and	2012	2013	2014	2015	Avg Chg
Career-Technical					
College of Southern Idaho	9,086	8,266	8,357	7,570	-5.9%
College of Western Idaho	9,107	9,204	10,217	8,435	-2.5%
North Idaho College	6,565	6,029	5,770	5,543	-5.5%
Total	24,758	23,466	24,344	21,548	-4.5%
Annual Student Tuition & Fees*	2013	2014	2015	2016	Avg Chg
College of Southern Idaho					
In-district	\$2,640	\$,2760	\$2,880	\$3,120	5.7%
College of Western Idaho					
In-district	\$3,264	\$3,264	\$3,264	\$3,336	0.7%
North Idaho College					
In-district	\$2,974	\$3,022	\$3,214	\$3,288	3.4%

^{*} Full-time enrollment is calculated at 12 credits per semester for all three institutions. Source: Idaho Fiscal Facts 2016: A Legislator's Handbook of Facts, Figures, & Trends

Glenns Ferry School

Photo Courtesy of Laura Weston

Media Directories

Nampa Depot

Northern and North-Central Idaho

Daily Newspapers

Bonner County Daily Bee PO Box 159 310 Church Street Sandpoint, ID 83864 208-263-9534

www.bonnercountydailybee.com

Coeur d'Alene Press PO Box 7000 201 N. 2nd St.

Coeur d'Alene, ID 83814

208-664-8176 www.cdapress.com

Lewiston Tribune 595 Capital St. Lewiston, ID 83501 208-743-9411 www.lmtribune.com Moscow-Pullman Daily News PO Box 8187 409 S. Jackson St. Moscow, ID 83843 208-882-5561 www.dnews.com

Shoshone News Press 620 E. Mullan Ave. Osburn, ID 83849 208-752-1120

www.shoshonenewspress.com

Spokesman Review 999 W. Riverside Avenue Spokane, WA 99210 509-459-5000 www.spokesman.com

Non-Daily Newspapers

Bonners Ferry Herald PO Box 539 7183 Main St. Bonners Ferry, ID 83864 208-267-5521

www.bonnersferryherald.com

Clearwater Progress PO Box 428 417 Main Street Kamiah, ID 83536 208-935-0838 www.clearwaterprogress.com

Clearwater Tribune PO Box 71 161 Main St. Orofino, ID 83544 208-476-4571

www.clearwatertribune.com Cottonwood Chronicle

PO Box 157 503 King St. Cottonwood, ID 83522 208-962-3851

www.cottonwoodchronicle.com

Idaho County Free Press PO Box 690 900 W. Main St. Grangeville, ID 83530 208-983-1200

www.idahocountyfreepress.com Priest River Times

PO Box 10 5809 Hwy. 2, Ste. C Priest River, ID 83856 208-448-2431

www.priestrivertimes.com

St. Maries Gazette Record 610 Main Ave. St. Maries, ID 83861 208-245-4538 www.gazetterecord.com

Spokane Journal of Business 429 East 3rd Ave. Spokane, WA 99202 509-344-1263 www.spokanejournal.com

Lewis County Herald PO Box 159 501 Oak St. Nezperce, ID 83543 208-937-2671

Television Stations

KCDT TV - Channel 26 (PBS) KUID TV - Channel 12 (PBS) 875 Perimeter Dr., MS3101 Moscow, ID 83844 208-885-1226 www.idahoptv.org

KHQ TV - Channel 6 (NBC) 1201 W. Sprague Ave. Spokane, WA 99201 509-448-4656 www.khq.com KLEW TV - Channel 3 (CBS) 2626 17th St. Lewiston, ID 83501 208-746-2648 www.klewty.com

KREM TV - Channel 2 (CBS) 4103 S. Regal St. Spokane, WA 99223 509-448-2000 www.krem.com

KXLY TV - Channel 4 (ABC) 504 E. Sherman Ave. Coeur d'Alene, ID 83814 208-664-9271 www.kxly.com

Radio Stations

Radio Stations		
KBFI AM 1450 KSPT AM 1400 KIBR FM 102.5 KPND FM 95.3 KTPO FM 106.7 KICR FM 102.3	www.953kpnd.com	327 Marion Ave. Sandpoint ID, 83864 208-263-2179
KGA AM 1510 KDRK FM 93.7 KZBD FM 105.7 KEYF AM 1050 & FM 10 KBBD FM 103.9 KJRB AM 790	www.1510kga.com www.937thecat.com www.now1057fm.com 11.1 www.key101fm.com www.1039bobfm.com www.790kjrb.com	1601 E. 57th Ave. Spokane,WA 99223 509-448-1000
KZZU FM 92.9 KXLY AM 920 KXLY FM 99.9 KHTQ FM 94.5 KVNI AM 1080 KEZE 96.9 KXLX 700	www.kzzu.com www.kxly920.com thebig999coyotecountry.com www.rock945.com www.kvni.com www.hot969.com 700espn.com	500 W Boone Spokane WA 99201 509-324-4000 504 Sherman Ave. Coeur d'Alene, ID 83814 509-324-4000
KKZX FM 98.9 KQNT AM 590 KPTQ AM 1280 KIXZ FM 96.1 KISC FM 98.1 KCDA FM 103.1	www.kkzx.com www.newstalk590.com www.1280foxsports.com www.kix961.com www.literockkiss.com www.1031kcda.com	808 E. Sprague Ave. Spokane, WA 99202 509-242-2400
KPBX FM 91.1 KSFC FM 91.9	www.kpbx.org	2319 N. Monroe St. Spokane, WA 99205 800-328-5729 509-328-5729

KOFE AM 1240		201 N. Eighth St. St. Maries, ID 83861 208-245-1240
KWAL AM 620		120 First St. Osburn, ID 83849 208-752-1141
KATW FM 101.5 KVAB FM 102.9 KCLK AM 1430 KCLK FM 94.1	www.catfm.com www.kool94fm.com	403 Capital St. Lewiston, ID 83501 208-743-6564
KLER AM 1300 KLER FM 95.1		PO Box 32 981 Upper Fords Creek Rd. Orofino, ID 83544 208-476-5702
KORT AM 930 KORT FM 92.7		PO Box 510 612 N. Pine Grangeville, ID 83530 208-983-1230
KOZE AM 950 & FM 96.5 KOZE FM 96.5	www.koze950.com www.zrock965.com	PO Box 936 Lewiston, ID 83501 208-743-2502
KRLC AM 1350 KMOK FM 106.9 KVTY FM 105.1		805 Stewart Ave. Lewiston, ID 83501 208-743-1551
KRPL AM 1400 KZFN FM 106.1 KZZL FM 99.5 KMAX AM 840 KRAO FM 102.5 KCLX AM 1450		PO Box 8849 1114 N. Almon Moscow, ID 83843 208-882-2551
KUOI FM 89.3		Campus Box 444272 Moscow ID 83844 208-885-2218

White Bird Battlefield

Southwestern Idaho

Daily Newspapers

The Argus Observer 1160 SW 4th Street Ontario, OR 97914 541-889-5387 www.argusobserver.com

Idaho Press Tribune PO Box 9399 Nampa, ID 83652 208-467-9251; 208-465-8124 www.idahopress.com

208-377-6200 www.idahostatesman.com Spokesman Review 2601 Hillway Drive

Boise, ID 83702 208 336-2854 www.spokesman.com

Idaho Statesman

Boise, ID 83706

1200 N. Curtis Road

PO Box 40

Non-Daily Newspapers

The Adams County Record PO Box R 100 Illinois Ave. Council, ID 83612 208-253-6961 www.theadamscountyrecord.com

Boise Weekly 523 Broad St. Boise, ID 83702 208-344-2055 www.boiseweekly.com

Idaho Business Review 855 W. Broad St., Ste. 103 Boise, ID 83702 208 336-3768 www.idahobusinessreview.com

Idaho Catholic Register 1501 Federal Way, Ste. 400 Boise, ID 83705 208-342-1311 www.catholicidaho.org

Independent Enterprise 124 S. Main St. Payette, ID 83661 208-642-3357 www.ind-ent.com

Independent News PO Box 2541 Eagle, ID 83616 208-550-3111

www.theindnews.com

Kuna-Melba News PO Box 373 326 Ave. D Kuna, ID 83634 208-922-3008 www.kunamelba.com

Messenger Index PO Box 577 120 N. Washington Ave. Emmett, ID 83617 208-365-6066 www.messenger-index.com

Middleton Gazette PO Box 1099 501 N. Dewey Ave. Middleton, ID 83644 208-585-3472

Mountain Home News

PO Box 1330 195 S. 3rd East St. Mountain Home, ID 83647 208-587-3331 www.mountainhomenews.com

Owvhee Avalanche PO Box 97 19 E. Idaho Ave. Homedale, ID 83628 208-337-4681 www.owyheeavalanche.com

Star News 1000 First St. McCall, ID 83638 208-634-2123 www.mccallstarnews.com Upper County News-Reporter PO Box 9 155 N. Superior St. Cambridge, ID 83610 208-257-3515 Weiser Signal American PO Box 709 18 E. Idaho Weiser ID 83672 208-549-1717

Valley Times PO Box 1790 Eagle, ID 83616 208-381-0160

www.valleytimesidaho.com

Television Stations

KAID TV Channel 4 (PBS) 1455 N. Orchard St. Boise, ID 83706 208-373-7220 or 800-543-6868 www.idahoptv.org

KBOI TV Channel 2 (CBS) 140 N. 16th St. Boise, ID 83702 208-472-2207 www.kboi2.com/

KIVI TV Channel 6 (ABC) KNIN TV Channel 9 (FOX) 1866 E. Chisholm Drive Nampa, ID 83687 208-336-0500 www.kivitv.com/ KTRV TV Channel 12 PO Box 1212 1 Sixth St. Nampa, ID 83687 208-466-1200 www.12ktrv.com

KTVB TV Channel 7 (NBC) PO Box 7 5407 W. Fairview Ave. Boise, ID 83707 208-375-7277 www.ktvb.com

Radio Stations

KBGN AM 1060	www.kbgnradio.com	3303 E. Chicago St. Caldwell, ID 83605 208 459-3635
KBOI AM 670 KQFC FM 97.9 KIZN FM 92.3 KKGL FM 96.9 KZMG FM 93.1 KTIK AM 1350 & FM 93.1	670kboi.com 98kqfc.com kizn.com 96-9theeagle.com www.kzmg.com www.ktik.com	PO Box 1280 1419 W. Bannock St. Boise, ID 83702 208-336-3670
KGEM AM 1140 KCID AM 1490	www.saltandlightradio.com	PO Box 714 5601 W. Cassia St. Boise, ID 83701 208-334-4774
KJOT FM 105.1 KRVB FM 94.9 KTHI FM 107.1 KQXR FM 100.3	www.varietyrocks.com www.riverinteractive.com www.khits.com www.xrock.com	5257 Fairview Ave. Suite 260 Boise, ID 83706 208-344-3511

KSPD AM 790	www.790kspd.com	208-377-3790
KDZY FM 98.3	www.myfamilyradio.com	Boise, ID 83709
KBXL FM 94.1	www.941thevoice.com	1440 S. Weideman Ave.
1	z sizestatep abneraaio.org	208-426-3663
KBSX FM 91.5	boisestatepublicradio.org	Boise, ID 83725
KBSU AM 730 & FM 90.3	boisestatepublicradio.org	1910 University Dr.
KKOO FM 99.5	www.kkooradio.com	208-367-1859
KTRP AM 1260	www.ktrpradio.com	Boise, ID 83706
KWEI AM 1450	kweiradio.com	1156 N. Orchard St.
		208-459-5879
KTSY FM 89.5	www.895ktsy.org	Caldwell, ID 83607
		16116 S. Montana Ave.
AWID 101.1	www.wiid101iiii.com	
KPDA 100.7 KWYD 101.1	boisebull.com www.wild101fm.com	
KIFN AM 730	www.espnboise.com	208-465-9966
KSRV FM 96.1	www.961bobfm.com	Nampa, ID 83687
KMHI AM 1240	www.hank1240.com	5660 Franklin Rd., Ste. 200
KXLT FM 107.9	www.liteonline.com	
KFXD AM 630	630thefan.com	
KCIX FM 105.9	www.mix106radio.com	208-344-6363
KSAS FM 103.3	www.1033kissfm.com	Boise, ID 83712
KAWO FM 104.3	www.wow1043.com	827 E. Park Blvd., Ste. 100

Payette City Hall

Photo Courtesy of Idaho State Historical Society

South-Central & Southeastern Idaho

Daily Newspapers

Idaho State Journal PO Box 431 305 S. Arthur Ave. Pocatello, ID 83204 208-232-4161

www.journalnet.com

(Blackfoot) Morning News PO Box 70 34 N. Ash St. Blackfoot, ID 83221 208-785-1100 www.am-news.com

(Twin Falls) Times-News PO Box 548 132 Fairfield St. West Twin Falls, ID 83301 208-733-0931 www.magicvalley.com

Non-Daily Newspapers

Aberdeen Times PO Box 856 31 S. Main St. Aberdeen, ID 83210 208-397-4440

www.press-times.com

Buhl Herald PO Box 312 126 Broadway Ave. S. Buhl, ID 83316 208-543-4335

Caribou County Sun PO Box 815 169 S. First W. Soda Springs, ID 83276 208-547-3260

Idaho Enterprise PO Box 205 100 E. 90 S. Malad, ID 83252 208-766-4773 www.idahoenterprise.com

Idaho Mountain Express PO Box 1013 591 First Ave. N. Ketchum, ID 83340 208-726-8060 www.mtexpress.com

News Examiner PO Box 278 847 Washington St. Montpelier, ID 83254 208-847-0552

www.news-examiner.net

Power County Press PO Box 547 174 Idaho St. American Falls, ID 83211 208-226-5294 www.press-times.com

Preston Citizen PO Box 472 77 S. State St. Preston, ID 83263 208-852-0155 www.prestoncitizen.com

Shellev Pioneer PO Box P 154 E. Center St. Shelley, ID 83274 208-357-7661 www.theshelleypioneer.com

Sho-Ban News PO Box 900 Fort Hall, ID 83203 208-478-3888

www.shobannews.com

Television Stations

KIDK TV Channel 3 (CBS) 1246 Yellowstone, Suite A-1 Pocatello, ID 83201 208-525-8888 www.kidk.com

KIFI TV Channel 8 (ABC) 1246 Yellowstone, Ste. A-1 Pocatello, ID 83201 208-233-8888 www.localnews8.com

KISU TV Channel 10 (PBS) 921 S. 8th Ave., Stop 8111 Pocatello, ID 83209 208-282-2857

KMVT TV Channel 11 (CBS) 1100 Blue Lakes Blvd. N. Twin Falls, ID 83301

208-733-6407 www.kmvt.com

www.idahoptv.org

KPVI TV Channel 6 (NBC) 902 E. Sherman St. Pocatello, ID 83201 208-235-3152 www.kpvi.com

KSAW TV Channel 51 (ABC) 1866 E. Chisholm Dr. Nampa, ID 83687 208-381-6660 www.kivity.com/twin-falls

KTFT/KTVB TV Channel 7 (NBC) 5407 W. Fairview Ave. Boise, ID 83707 208-375-7277 www.ktvb.com

Pocatello Vision TV Channel 12 911 N. 7th Ave. Pocatello, ID 83205 208-234-6280 www.pocatello.us/vs/index.htm

Radio Stations

KBAR AM 1230 KZDX FM 99.9 KFTA AM 790 KKMV 106.1 KART AM 1400 KXTA FM 99.1 KZNO FM 102.9	hot100now.com www.juan970.com www.kat106.com	4700 N. 100 W. Jerome, ID 83338 208-436-4757
KAWZ FM 89.9		PO Box 271 4002 N. 3300 E. Twin Falls, ID 83303 208-734-4357
KECH FM 95.3 KSKI FM 94.5 KYZK FM 107.5	kech95.com	PO Box 2750 Hailey, ID 83333 208-788-7118
KEZJ FM 95.7 KLIX AM 1310 KLIX FM 96.5 KSNQ FM 98.3	www.kezj.com www.newsradio1310.com www.kool965.com www.983thesnake.com	415 Park Ave. Twin Falls, ID 83301 208-733-7512
KAWZ FM 89.9		PO Box 271 4002 N. 3300 E. Twin Falls, ID 83303

208-734-4357

KIKX FM 104.7 KTPZ FM 94.3 KIRQ FM 102.1 KYUN FM 106.7 KXQZ AM 1270	www.kikx1047.com www.ktpz927.com www.irock1021.com www.106thecanyon.com	21361 US Hwy. 30 Twin Falls, ID 83301 208-735-8300
KACH AM 1340	www.kachradio.com	1133 E. Glendale Road Preston, ID 83263 208-852-1340
KLCE FM 97.3 KFTZ FM 103.3 KCVI FM 101.5 KHTK FM 105.5 KBLI AM 690 KBLY AM 1260	www.klce.com www.z103.fm www.kbear.fm www1055thehawk.com www.eastidahonews.com www.eastidahonews.com	400 W. Sunnyside Road Idaho Falls, ID 83402 208-523-3722
KORR FM 104.4 KOUU AM 1290 & FM 102.9 KZBQ FM 93.7	korr104.com countryclassicsidaho.com www.kzbq.com	436 N. Main St. Pocatello, ID 83204 208-234-1290
KLLP FM 98.5 KPKY FM 94.9 & FM 104.5 KWIK AM 1240 KID AM 590 KID FM 96.1 & 102.1 KEGE FM 92.1 KBJX FM 106.3	star98radio.com 949therock.com 590kid.com www.rivercountryfm.com 590kid.com www.ezrockradio.com	259 E. Center Pocatello, ID 83201 208-233-1133
KVSI AM 1450	www.kvsi.com	PO Box 340 Montpelier ID 83254 208-847-1450
KMGI FM 102.5 KSEI AM 930	www102kmgi.com	544 N. Arthur Pocatello, ID 83204 208-233-2121
St. Gertrude's Convent and Chapel	Photo Courtes	y of Idaho State Historical Society

Central & Eastern Idaho

Daily Newspapers

Post Register PO Box 1800 333 Northgate Mile Idaho Falls, ID 83401 208-529-9683 www.postregister.com

Non-Daily Newspapers

Arco Advertiser PO Box 803 146 S. Front St. Arco, ID 83213 208-527-3038

Challis Messenger PO Box 405 310 E. Main Ave. Challis, ID 83226 208-879-4445 www.challismessenger.com

Jefferson Star PO Box 37 134 N. Main St. Rigby, ID 83442 208-745-8701 www.jeffersonstarnews.com Recorder Herald PO Box 310 519 Van Dreff St. Salmon, ID 83467

Rexburg Standard-Journal PO Box 10 Rexburg, ID 83440 208-356-5441 www.uvsj.com

208-756-2221

Teton Valley News 75 N. Main St. Driggs, ID 83422 208-354-8101 www.tetonvalleynews.net

Television Stations

KIDK TV Channel 3 (CBS) 1915 Yellowstone Hwy. Idaho Falls, ID 83401 208-525-8888 www.kidk.com

KIFI TV Channel 8 (ABC) 1915 Yellowstone Hwy. Idaho Falls, ID 83401 208-525-8888 www.localnews8.com KPVI TV Channel 6 (NBC) 902 E. Sherman St. Pocatello, ID 83201 208-235-3152 www.kpvi.com

Radio Stations

KLCE FM 97.3 KFTZ FM 103.3 KCVI FM 101.5 KHTK FM 105.5 KBLI 690 AM KBLY 1260 AM www.klce.com www.z103.com www.kbear.com www1055thehawk.com www.eastidahonews.com www.eastidahonews.com

400 W. Sunnyside Rd. Idaho Falls, ID 83402 208-523-3722

KBYI FM 94.3 & FM 91.5	www.kbyi.org	UC Building 102 Rexburg, ID 83460 208-496-2050
KSRA AM 960 (Salmon) KSRA FM 92.7 (Salmon) KSRA FM 94.3 (Challis)	www.ksrafm.com	315 Riverfront Dr. Salmon, ID 83467 208-756-2218
KUPI AM 99.1 KQPI FM 99.5 KQEO FM 107.1 KSNA FM 100.7 KSPZ AM 980 GENX FM 92.5	www.99kupi.com www.99kupi.com www.arrow107.com www.100myfm.com www.980thezone.com www.x925.com	854 Lindsay Blvd. Idaho Falls, ID 83402 208-522-1101

College & University Newspapers

Arbiter Boise State University 1910 University Drive Boise ID 83702 208-426-6300 www.arbiteronline.com

Argonaut University of Idaho PO Box 444271 301 Student Union Bldg. Moscow ID 83844 208-885-7715 www.uiargonaut.com

ISU Bengal Idaho State University 921 S 8th Ave, Stop 8009 Pocatello ID 83209 208-282-5825 www.isubengal.com

The Coyote
The College of Idaho
PO Box 52
2112 E Cleveland Boulevard
Caldwell ID 83605
208-459-5509

The Pathfinder Lewis-Clark State College 500 8th Avenue Lewiston ID 83501 208-799-2470 www.lcsc.edu/pathfinder/

North Idaho College Sentinel 1000 W. Garden Ave. Coeur d'Alene, ID 83814 208 769-3228 www.nicsentinel.com

Scroll BYU-Idaho 525 S. Center St. Rexburg ID 83460 208-496-3733 www.byuiscroll.org

Periodicals

Capital Press Agriculture Weekly 800-882-6789 www.capitalpress.com/idaho

Houseboat Magazine 360 B Street Idaho Falls, ID 83402 208-524-7000 www.houseboatmagazine.com

Idaho Falls Magazine 360 B Street Idaho Falls, ID 83402 208-524-7000 www.idahofallsmagazine.com

Idaho Magazine
PO Box 586
Boise, ID 83701-0586
208-336-0653
www.idahomagazine.com

Idaho Senior News, Inc. PO Box 937 Eagle, ID 83616 208-336-6707 www.idahoseniornews.com

Just Horses PO Box 937 Eagle, ID 83616 208-336-6707 www.justhorses.net

North Idaho Business Journal PO Box 7000 201 N. 2nd Street Coeur d'Alene, ID 83814 208-664-0227 www.nibusinessjournal.com Pontoon & Deck Boat 360 B Street Idaho Falls, ID 83402 208-524-7000 www.pdbmagazine.com

Potato Grower Magazine 360 B Street Idaho Falls, ID 83402 208-524-7000 www.potatogrower.com

SnoWest Magazine 360 B Street Idaho Falls, ID 83402 208-524-7000 www.snowest.com

Spokane Journal of Business 429 East 3rd Ave. Spokane, WA 99202 www.spokanejournal.com

Sugar Producer Magazine 360 B Street Idaho Falls, ID 83402 208-524-7000 www.sugarproducer.com

Sun Valley Magazine 111 1st Avenue North #1M Meriwether Building Hailey, ID 83333 208-788-0770 www.sunvalleymag.com

Media Associations

Boise Advertising Federation PO Box 2691 Boise ID 83701 336-7511 www.boiseadfed.org

Buy Idaho 404 South 8TH B128 Boise ID 838702 343-2582 or 800-743-9549 www.buyidaho.org

Capitol City Communicators PO Box 8186 Boise ID 83707 336-5478 www.cccboise.org Idaho Press Club PO Box 2221 Boise ID 83701 www.idahopressclub.org

Idaho State Broadcasters Association 270 N. 27th Street, Suite B Boise ID 83702-4741 345-3072 www.idahobroadcasters.org

Wire Service

Associated Press 101 S. Capitol Blvd., Ste. 304 Boise, ID 83702 208-343-1894 www.ap.org

Source: Idaho Media 2016 Directory, Idaho Housing and Finance Association

Jerome Cooperative Creamery

Photo Courtesy of Idaho State Historical Society

Economy

Labor and Wages

Labor Force	2011	2012	2013	2014	2015
Civilian Labor Force	765,178	769,617	772,513	781,390	797,475
Unemployment	63,712	55,636	47,558	37,816	33,012
% Unemployed	8.3	7.2	6.2	4.8	4.1
Employment	701,466	713,981	724,955	743,574	764,463

Source: Work Force Trends, Idaho Department of Labor

Average Annual Employment & Wages Per Job

	2003		2017		2013	
	Avg Empl	Avg Wage	Avg Empl	Avg Wage	Avg Empl	Avg Wage
Agriculture	21,183	\$24,219	23,458	\$31,730	24,352	\$32,780
Mining	2,166	\$45,650	2,424	\$75,641	2,332	\$70,276
Construction	45,157	\$32,068	33,848	\$39,255	36,286	\$39,921
Manufacturing	63,638	\$42,616	59,823	\$58,432	61,513	\$55,397
Trade, Utilities, & Transportation	121,174	\$25,591	129,149	\$35,497	133,323	\$36,884
Information	10,328	\$36,547	9,202	\$46,362	9,184	\$47,015
Financial Activities	27,742	\$38,082	27,986	\$48,462	28,841	\$50,204
Professional & Business Services	77,684	\$36,024	77,920	\$43,218	79,524	\$45,341
Educational & Health Services	64,803	\$30,434	88,805	\$38,244	91,824	\$39,354
Leisure & Hospitality	57,327	\$11,814	65,636	\$14,671	66,020	\$15,259
Other Services	14,897	\$21,455	15,890	\$26,627	16,585	\$27,504
Government	108,484	\$31,857	112,447	\$38,076	113,538	\$39,470

Source: Work Force Trends, Idaho Department of Labor

Idaho Rankings in Employment & Labor

		US	NW
	Value	Ranking	Ranking*
Average Annual Pay (2014)	\$37,982	49	7
Unemployment Rate (2015)	3.9%	39	2
Labor Force: % Women (2014)	55.9%	34	7
Job Growth (2014–2015)	4.4%	1	1
% Emp: Construction (2015)	6.0%	6	3
% Emp: Manufacturing (2015)	9.4%	22	2
% Emp: Mining/Logging (2015)	0.5%	18	5
% Emp: Ed and Health Svcs (2015)	14.3%	32	4

 $^{^*}$ Idaho's rank relative to the state's six neighbors: Montana, Wyoming, Utah, Nevada, Oregon and Washington. Values are Ranked from High to Low (Highest = 1)

Source: Idaho Fiscal Facts 2016: A Legislator's Handbook of Facts, Figures, & Trends

Annual Average Labor Force (2016)

County Name	Labor Force	Employed	Unemployed	% Unemployed
Ada	225,083	217,596	7,487	3.3%
Adams	1,744	1,620	124	7.1%
Bannock	42,300	40,817	1,483	3.5%
Bear Lake	2,827	2,697	130	4.6%
Benewah	4,036	3,785	251	6.2%
Bingham	22,748	21,932	816	3.6%
Blaine	11,797	11,419	378	3.2%
Boise	3,139	2,966	173	5.5%
Bonner	18,820	17,791	1,029	5.5%
Bonneville	52,175	50,500	1,675	3.2%
Boundary	5,080	4,810	270	5.3%
Butte	1,306	1,252	54	4.1%
Camas	657	632	25	3.8%
Canyon	93,761	89,654	4,107	4.4%
Caribou	3,753	3,615	138	3.7%
Cassia	11,601	11,249	352	3.0%
Clark	399	385	14	3.5%
Clearwater	3,063	2,834	229	7.5%
Custer	2,139	2,027	112	5.2%
Elmore	10,878	10,416	462	4.2%
Franklin	6,569	6,365	204	3.1%
Fremont	7,392	7,142	250	3.4%
Gem	7,741	7,376	365	4.7%
Gooding	8,003	7,751	252	3.1%
Idaho	6,425	6,057	368	5.7%
Jefferson	12,718	12,319	399	3.1%
Jerome	11,581	11,220	361	3.1%
Kootenai	73,499	69,998	3,501	4.8%
Latah	19,801	19,151	650	3.3%
Lemhi	3,396	3,182	214	6.3%
Lewis	1,615	1,510	105	6.5%
Lincoln	2,654	2,535	119	4.5%
Madison	20,449	19,944	505	2.5%
Minidoka	10,821	10,468	353	3.3%
Nez Perce	20,884	20,184	700	3.4%
Oneida	2,169	2,088	81	3.7%
Owyhee	5,395	5,151	244	4.5%
Payette	11,239	10,707	532	4.7%
Power	3,905	3,741	164	4.2%
Shoshone	5,080	4,708	372	7.3%
Teton	5,996	5,803	193	3.2%
Twin Falls	40,466	39,098	1,368	3.4%
Valley	4,914	4,641	273	5.6%
Washington	4,557	4,299	258	5.7%

Source: Local Area Unemployment Statistics, County Data: US Department of Labor, Bureau of Labor Statistics

Per Capita Income

	2011	2012	2013	2014	2015
State of Idaho	\$33,677	\$35,142	\$36,146	\$37,153	\$38,392
United States	\$42,332	\$44,200	\$44,765	\$46,414	\$48,112

Source: Work Force Trends, Idaho Department of Labor

County Per Capita Income (2012)

County	T CI Gupita i	11001110 (2012)	
Ada	\$46,053	Gem	\$32,963
Adams	\$36,800	Gooding	\$55,281
Bannock	\$33,344	Idaho	\$30,711
Bear Lake	\$35,867	Jefferson	\$30,407
Benewah	\$32,134	Jerome	\$37,418
Bingham	\$33,422	Kootenai	\$38,605
Blaine	\$87,496	Latah	\$36,425
Boise	\$36,828	Lemhi	\$36,860
Bonner	\$34,634	Lewis	\$44,969
Bonneville	\$39,814	Lincoln	\$36,100
Boundary	\$31,283	Madison	\$23,456
Butte	\$33,506	Minidoka	\$37,614
Camas	\$39,431	Nez Perce	\$39,358
Canyon	\$28,258	Oneida	\$32,056
Caribou	\$38,795	Owyhee	\$32,867
Cassia	\$42,823	Payette	\$35,045
Clark	\$26,480	Power	\$36,019
Clearwater	\$33,885	Shoshone	\$35,229
Custer	\$43,399	Teton	\$31,023
Elmore	\$34,851	Twin Falls	\$35,079
Franklin	\$32,057	Valley	\$45,902
Fremont	\$34,828	Washington	\$35,649

Source: US Dept. of Commerce, Bureau of Economic Analysis: Regional Data

Major Private Employers

Business	Industry
Albertsons	Retail Trade
Battelle Energy Alliance	Professional & Technical Services
Brigham Young University Idaho	Private Education
Hewlett-Packard Company	Technology & Manufacturing
Idaho Power Co	Public Utilities
J. R. Simplot Company	Manufacturing
Kootenai Medical Center	Health Services
Micron Technology	Technology & Manufacturing
Saint Alphonsus Regional Medical Center	Health Services
St. Lukes Regional Medical Center	Health Services
Wal-Mart	Retail Trade
Wells Fargo Bank	Banking

Source: Work Force Trends, Idaho Department of Labor

Major Industry Employment & Payroll (2015)

	Number of	Annual Payroll
Description	Employees	(\$1,000)
Agriculture, Forestry, Fishing and Hunting	3,431	\$131,662
Mining, Quarrying, and Oil and Gas Extraction	2,832	\$229,864
Utilities	3,606	\$321,312
Construction	34,903	\$1,520,141
Manufacturing	57,884	\$3,067,737
Wholesale Trade	30,283	\$1,854,952
Retail Trade	82,400	\$2,206,022
Transportation and Warehousing	18,419	\$698,096
Information	11,917	\$595,006
Finance and Insurance	21,637	\$1,193,854
Real Estate and Rental and Leasing	7,190	\$244,775
Professional, Scientific, and Technical Services	33,003	\$1,800,974
Management of Companies and Enterprises	8,368	\$627,724
Administrative and Support and Waste Management and Remediation	39,518	\$1,090,882
Educational Services	13,649	\$299,620
Health Care and Social Assistance	89,070	\$3,666,243
Arts, Entertainment, and Recreation	9,180	\$161,139
Accommodation and Food Services	59,491	\$897,520
Other Services (except Public Administration)	19,631	\$510,144
Industries not classified	112	\$1,950
Total	546,524	\$21,119,617

Source: U.S. Bureau of the Census, County Business Patterns, censtat database

Agriculture

		Italli	Milg
	Value	US	NW*
Number of Farms (2015)	24,400	33	4
Avg Acres Per Farm (2015)	484	14	5
Farm Income: Crops (2014)	\$3,296,962,000	21	2
Farm Income: Livestock (2014)	\$5,471,055,000	13	1
Farm Income: Gov't Pymts (2014)	\$82,968,000	30	5
Acres Planted (2015)	4,109,000	22	2
Acres Harvested (2015)	3,944,000	22	2
wr1 1 2	T TAT TT1- NT	1 0	

^{*}Idaho's rank relative to the state's six neighbors: Montana, Wyoming, Utah, Nevada, Oregon and Washington. Values are Ranked from High to Low (Highest = 1)

Source: Idaho Fiscal Facts 2016: A Legislator's Handbook of Facts, Figures, & Trends

Cash Receipts Breakdown - Livestock & Crops

2015 Livestock Cash Receipts	\$4,551,997	
2015 Crops Cash Receipts	\$2,911,720	
2015 Total Cash Receipts	\$7,463,717	

Source: Idaho Agriculture Facts 2016, Idaho State Department of Agriculture

Ranking

2015 Top Idaho Commodities

Product	Rank	% of US
Potatoes	1	32
Trout	1	47
Austrian Winter Peas	1	51
Barley	2	25
Alfalfa Hay	2	7
Sugarbeets	2	19
Wrinkled Seed Peas	2	40
Prunes & Plums (Fresh)	3	21
Hops	3	11
All Mint	3	19
Cheese	3	8
Milk	3	7
Dry Edible Peas	4	4
Lentils	4	4
Milk Cows	4	6
Onions (Summer Storage)	5	11
Dry Edible Beans	5	7
Spring Wheat	5	5
Sweet Cherries	5	1
Canola	6	1
Sheep and Lambs	6	5
Winter Wheat	7	4
Wool	8	6
All Hay	10	4
All Cattle and Calves	13	3
Honey	14	2

Source: Idaho Agriculture Facts 2016, Idaho State Department of Agriculture

Idaho Food and Agriculture Products Exported (2015)

Commodity	\$ (Millions)
Dairy	\$344.9
Wheat	\$258.4
Processed Vegetables	\$252.1
Beef	\$157.2
Feeds	\$140.4
Fresh Vegetables	\$131.9
Livestock	\$61.7
Processed Grain Products	\$64.1
Hides and Skins	\$48.3
Corn	\$10.5
Poultry	\$8.7
Fresh Fruits	\$5.9
Processed Fruits	\$5.7
Pork	\$5.3
Vegetable Oils	\$0.9
Other	\$381.1
Total	\$1,877.2

Source: Idaho Agriculture Facts 2016, Idaho State Department of Agriculture

2015 Top Idaho Commodities

Commodity	Harvested Acres	Cash Receipts (\$1000)
Milk (all)	N/A	\$3,204,663
Cattle and Calves	N/A	\$1,731,000
Potatoes	322,000	\$912,800
Hay	1,330,000	\$836,640
Wheat	1,155,000	\$478,800
Sugarbeets	172,000	N/A
Barley	580,000	\$306,763
Dry Edible Beans	119,000	\$70,011
Corn (Grain)	70,000	\$68,103
Onions	8,000	\$49,803
Peppermint	15,200	\$34,154
Hops	4,900	\$30,799
Apples	2,300	\$14,978
Dry Edible Peas	50,000	\$9,380
Lentils	32,000	\$8,960
Peaches	900	\$6,253
Honey	N/A	\$5,468
Sweet Cherries	700	\$3,636
Spearmint	1,300	\$3,629
Oats	15,000	\$3,806
Prunes & Plums	400	\$1,021

Source: Idaho Agriculture Facts 2016, Idaho State Department of Agriculture

Where Idaho Agricultural Exports Go: 2015 Export Market Share

Country	% Market Share
Mexico	24.31%
Canada	19.95%
China	7.87%
South Korea	7.05%
Japan	4.8%
Indonesia	3.71%
Netherlands	3.31%
Spain	2.53%
Thailand	2.2%
Australia	1.77%
Chile	1.74%
Philippines	1.68%
Taiwan	1.47%
Peru	1.41%
Other	16.2%

Source: Idaho Agriculture Facts 2016, Idaho State Department of Agriculture

Transportation

Transportation		Ranl	king
	Value	US	NW*
Per Cap Fed Highway Fund (2011)	\$171	10	3
% Federally Funded Road & Street Miles (2011)	23.7	32	4
Pub Road & Street Mileage (2011)	48,082	35	4
Highway Fatalities Per 100 Million Vehicle Miles (2011)	1.34	14	2
Alcohol Related Fatalities as a % of all Highway Fatalities (2011)	34	29	5
Safety Belt Usage Rate (2012)	80%	40	6
Vehicle Registrations (2011)	1,692,457	38	5
% Fatalities Young Drivers	7.5	5	2

^{*}Idaho's rank relative to the state's six neighbors: Montana, Wyoming, Utah, Nevada, Oregon and Washington. Values are Ranked from High to Low (Highest = 1)

Revenue and Expenditures

GLOSSARY OF TERMS

Fiscal Year (FY): The accounting year used by the state, July 1 of a given year through June 30 of the following year.

Appropriation:

- 1. Annual fixed budgets that state officers, departments and institutions may not exceed.
- 2. That portion of the total state budget allocated by the Legislature to a state agency or program for one fiscal year.

Classification of funds:

- 1. General: The state's primary source of revenue. In FY 2010 General Fund revenue came from taxes on tobacco and alcohol (1.8%), corporate income tax (4.3%), sales tax (42.2%), individual income tax (46.9%), and the remainder from a variety of other taxes and certain licenses and fees not specifically appropriated to any other fund (4.8%). General tax revenues are used to finance the operations of state government that do not have their own dedicated source of revenue, such as education and prisons.
- 2. Dedicated/Other: Represents revenue received from a specified source or sources, and disbursed for a specific function or government as required by law. For example, the Department of Fish & Game receives no General Fund money. Instead, the revenue generated by the sale of fishing and hunting licenses and tags is dedicated exclusively to paying for the department's fish and wildlife management and activities.
- 3. Federal: Identifies moneys from the federal government for specified state administered services.

General Fund Revenues (Millions)

By Revenue Source	FY 2016	FY 2017	% Chg
Individual Income Tax	\$1,513.2	\$1,584.1	4.7%
Corporate Income Tax	\$186.9	\$202.2	8.2%
Sales Tax	\$1,303.0	\$1,376.5	5.6%
All Other Sources	\$180.6	\$179.7	(0.5%)
Revenues*	\$3,183.7	\$3,342.5	5.0%

^{*}Totals may not add due to rounding

Source: Idaho Fiscal Facts 2016: A Legislator's Handbook of Facts, Figures, & Trends

General Fund Appropriations (Millions)

By Functional Area	FY 2016	FY 2017	% Chg
Education	\$1,904.3	\$2,051.7	7.7%
Natural Resources	\$37.5	\$45.1	20.3%
Public Safety	\$312.8	\$326.0	4.2%
General Government	\$105.3	\$111.8	6.2%
Health & Human Services	\$685.3	\$704.5	2.8%
Economic Development	\$26.8	\$34.0	26.9%
Revenues*	\$3,071.9	\$3,273.0	6.5%

^{*}Totals may not add due to rounding

Appropriations by Fund Source (Millions)

By Fund Source	FY 2016	FY 2017	% Chg
General Fund	\$3,071.9	\$3,273.0	6.5%
Dedicated Funds	\$1,438.3	\$1,661.5	15.5%
Federal Funds	\$2,480.9	\$2,668.1	7.5%
Revenues*	\$6,991.1	\$7,602.6	8.7%

^{*}Totals may not add due to rounding

Source: Idaho Fiscal Facts 2016: A Legislator's Handbook of Facts, Figures, & Trends

All Funds Appropriations (Millions)

By Functional Area	FY 2016	FY 2017	% Chg
Education	\$2,569.4	\$2,745.7	6.9%
Economic Development	\$776.6	\$978.3	26.0%
Public Safety	\$416.4	\$442.9	6.4%
Natural Resources	\$269.9	\$303.8	12.6%
Health and Human Services	\$2,649.6	\$2,815.3	6.3%
General Government	\$309.2	\$316.6	2.4%
Total Appropriations*	\$6,455.3	\$6,687.9	5.6%

^{*}Totals may not add due to rounding

Source: Idaho Fiscal Facts 2016: A Legislator's Handbook of Facts, Figures, & Trends

Lands
Idaho Land Ownership

Description	Acres	% of Total
Federal Land	33,412,277	63.1%
BLM	11,836,481	22.3%
USFS	20,458,276	38.6%
Other	1,117,520	2.1%
State Land	2,693,260	5.1%
Endowments	2,458,405	4.6%
Fish & Game	187,769	0.4%
Parks & Recreation	38,407	0.1%
U of I Board of Regents	8,679	0.0%
Private Land	16,271,679	30.7%
Tribal Land	464,077	0.9%
County Land	96,311	0.2%
Municipal Land	22,972	0.0%
Total	52,960,576	100.0%

Idaho is the 14th largest state. Its 53 million acres include 500,000 acres of lakes, reservoirs and rivers.

Land Ownership by County (in acres)

Local Gov,

			Local Gov,		
County	Federal	%	State & Tribal	Private	Total
Custer	2,937,675	93%	56,206	158,503	3,152,384
Lemhi	2,648,258	91%	39,705	233,189	2,921,152
Valley	2,063,164	88%	69,733	221,151	2,354,048
Butte	1,229,906	86%	15,639	183,511	1,429,056
Idaho	4,523,385	83%	85,983	821,160	5,430,528
Blaine	1,314,806	78%	65,429	312,501	1,692,736
Owyhee	3,727,155	76%	474,728	712,293	4,914,176
Lincoln	584,486	76%	22,998	164,100	771,584
Shoshone	1,255,653	74%	60,641	370,066	1,685,760
Boise	900,540	74%	89,738	337,322	1,217,600
Elmore	1,327,041	67%	120,397	522,354	1,969,792
Clark	747,690	66%	80,905	300,813	1,129,408
Camas	445,876	65%	27,143	214,981	688,000
Adams	565,066	65%	39,769	268,573	873,408
Boundary	495,219	61%	108,775	208,038	812,032
Fremont	708,023	59%	116,413	370,316	1,194,752
Cassia	925,150	56%	54,066	663,408	1,642,624
Clearwater	841,755	53%	244,332	489,337	1,575,424
Oneida	409,305	53%	13,048	345,903	768,256
Bonneville	623,145	52%	59,641	513,118	1,195,904
Twin Falls	640,399	52%	33,541	558,124	1,232,064
Gooding	237,503	51%	20,971	209,238	467,712
Jefferson	328,226	47%	29,471	343,168	700,864
Bear Lake	287,994	46%	19,187	314,515	621,696
Banner	492,593	44%	178,691	440,780	1,112,064
Caribou	447,779	40%	132,004	550,521	1,130,304
Gem	135,009	37%	22,230	202,825	360,064
Washington	345,204	37%	75,077	511,815	932,096
Minidoka	174,649	36%	11,118	300,441	486,208
Power	300,239	33%	106,549	492,860	899,648
Teton	95,131	33%	1,850	191,275	288,256
Franklin	139,255	33%	13,299	273,366	425,920
Kootenai	254,276	32%	60,624	482,028	796,928
Bannock	221,402	31%	108,668	382,378	712,448
Bingham	392,484	29%	280,457	667,731	1,340,672
Ada	196,633	29%	55,030	423,537	675,200
Payette	66,136	25%	10,804	183,860	260,800
Jerome	96,510	25%	10,471	276,955	383,936
Madison	63,519	21%	24,212	214,093	301,824
Latah	112,791	16%	43,602	532,695	689,088
Benewah	48,887	10%	70,842	376,911	496,640
Nez Perce	33,771	6%	96,596	413,057	543,424
Canyon	20,486	5%	3,750	353,236	377,472
Lewis	8,104	3%	22,886	275,634	3//,4/2
Total	33,412,277	63%	3,276,619	16,271,680	52,960,576
Total	33,414,4//	0370	3,4/0,019	10,2/1,000	34,700,370

Economy and Industry Total Housing Units (2010)

		• • • • • • • • • • • • • • • • • • • •	
Ada	155,754	Gem	6,999
Adams	2,381	Gooding	6,038
Bannock	32,397	Idaho	8,574
Bear Lake	3,815	Jefferson	8,337
Benewah	4,557	Jerome	7,831
Bingham	15,873	Kootenai	61,173
Blaine	14,818	Latah	15,663
Boise	5,178	Lemhi	4,669
Bonner	23,773	Lewis	1,869
Bonneville	38,626	Lincoln	2,190
Boundary	4,981	Madison	10,987
Butte	1,415	Minidoka	7,665
Camas	767	Nez Perce	17,297
Canyon	67,649	Oneida	1,894
Caribou	3,226	Owyhee	4,769
Cassia	8,289	Payette	8,875
Clark	522	Power	2,957
Clearwater	4,411	Shoshone	7,070
Custer	2,960	Teton	4,973
Elmore	11,969	Twin Falls	30,406
Franklin	4,436	Valley	11,246
Fremont	8,288	Washington	4,456
		Total	652,323
0 110 0 B			

Source: US Census Bureau

Eastern Idaho Fairgrounds

Photo Courtesy of Idaho State Historical Society

Average Cost of Living (2016)

Based on average housing costs, utilities, health care, transportation, groceries, and other services, Idaho ranks 6th for lowest cost-of-living in the US. The national average index is 100.00. A state with an index of 95.00 has a cost-of-living that is 5% lower than the national average. The list below provides a comparison of the relative cost-of-living in the western states.

State	Index
Idaho	89.6
Wyoming	91.7
Utah	92.8
New Mexico	95.7
Arizona	98.1
Montana	100.8
Colorado	102.1
Nevada	104.5
Washington	107.1
Oregon	115.4
California	134.8

Source: Missouri Economic Research and Information Center

Export Markets for Idaho Goods (2016)

Canada	\$938,732,177
Singapore	\$902,544,399
Taiwan	\$637,302,525
China	\$620,121,063
Malaysia	\$344,920,014
Mexico	\$235,822,960
Japan	\$196,881,203
South Korea	\$154,549,098
United Kingdom	\$114,748,457
Hong Kong	\$82,752,159
Netherlands	\$71,380,804
Brazil	\$63,892,844
Philippines	\$57,799,986
Australia	\$55,544,875
France	\$35,017,330
All Other Countries	\$364,193,788

Source: Idaho Department of Commerce

Idaho Exports (2016)

Description	Export Totals	% Change since 2015
Semiconductors & Industrial	2,674,737,670	15.44
Food & Agriculture	750,699,249	-9.37
Transportation Equipment	544,668,347	289.07
Mining Products	316,649,715	12.80
Fertilizer, Pesticide, Chemicals	210,406,577	-23.72
Wood, Paper, Pulp, Printing	138,942,919	-27.61
Office, Home and Outdoor	70,508,596	-24.05
Personal Care Products	66,612,357	16.95
Fabricated Metal Products	57,935,079	-8.45
Other	37,228,648	-8.67
Apparel	6,335,481	11.53
Textiles	1,479,044	172.18

Source: Idaho Department of Commerce

Demographics

Sacajawea Festival

Photo courtesy of Idaho Tourism

Idaho County Population Figures 2000 – 2016

_	2010	2016	# Change	% Change	Rank in	Rank in
County	Population	Population	2010-2016	2010-2016	2010	2016
State	1,567,582	1,683,140	115,558	7.37%	1	-
Ada	392,365	444,028	51,663	13.17%	1	1
Adams	3,976	3,900	-76	-1.91%	40	40
Bannock	82,839	84,377	1,538	1.86%	5	5
Bear Lake	5,986	5,945	-41	-0.68%	36	36
Benewah	9,285	9,092	-193	-2.08%	30	30
Bingham	45,607	45,201	-406	-0.89%	7	7
Blaine	21,376	21,791	415	1.94%	17	17
Boise	7,028	7,124	96	1.37%	34	34
Bonner	40,877	42,536	1,659	4.06%	8	8
Bonneville	104,234	112,232	7,998	7.67%	4	4
Boundary	10,972	11,681	709	6.46%	26	25
Butte	2,891	2,501	-390	-13.49%	42	42
Camas	1,117	1,072	-45	-4.03%	43	43
Canyon	188,923	211,698	22,775	12.06%	2	2
Caribou	6,963	6,887	-76	-1.09%	35	35
Cassia	22,952	23,504	552	2.41%	14	14
Clark	982	860	-122	-12.42%	44	44
Clearwater	8,761	8,497	-264	-3.01%	31	31
Custer	4,368	4,096	-272	-6.23%	38	39
Elmore	27,038	26,018	-1,020	-3.77%	12	13
Franklin	12,786	13,406	620	4.85%	23	22
Fremont	13,242	12,943	-299	-2.26%	22	23
Gem	16,719	17,184	465	2.78%	19	19
Gooding	15,464	15,185	-279	-1.80%	21	21
Idaho	16,267	16,156	-111	-0.68%	20	20
Jefferson	26,140	27,839	1,699	6.50%	13	12
Jerome	22,374	22,994	620	2.77%	16	16
Kootenai	138,494	154,311	15,817	11.42%	3	3
Latah	37,244	39,196	1,952	5.24%	11	10
Lemhi	7,936	7,723	-213	-2.68%	32	32
Lewis	3,821	3,853	32	0.84%	41	41
Lincoln	5,208	5,271	63	1.21%	37	37
Madison	37,536	39,048	1,512	4.03%	10	11
Minidoka	20,069	20,616	547	2.73%	18	18
Nez Perce	39,265	40,369	1,104	2.81%	9	9
Oneida	4,286	4,343	57	1.33%	39	38
Owyhee	11,526	11,389	-137	-1.19%	25	26
Payette	22,623	23,026	403	1.78%	15	15
Power	7,817	7,654	-163	-2.09%	33	33
Shoshone	12,765	12,452	-313	-2.45%	24	24
Гeton	10,170	10,960	790	7.77%	28	27
Twin Falls	77,230	83,514	6,284	8.14%	6	6
Valley	9,862	10,496	634	6.43%	29	28
Washington	10,198	10,490	-26	-0.25%	27	29
vvasiiiigtoii	10,190	10,1/2	-20	-0.2370	4/	49

Source: US Census Bureau, factfinder.census.gov, May 2017

Historical Populations by County 1920 through 1960

County	1920	1930	1940	1950	1960
Ada	35,213	37,925	50,401	70,649	93,460
Adams	2,966	2,867	3,407	3,347	2,978
Bannock	27,532	31,266	34,759	41,745	49,342
Bear Lake	8,783	7,872	7,911	6,834	7,148
Benewah	6,997	6,371	7,332	6,173	6,036
Bingham	18,310	18,561	21,044	23,271	28,218
Blaine	4,473	3,768	5,295	5,384	4,598
Boise	1,822	1,847	2,333	1,776	1,646
Bonner	12,957	13,152	15,667	14,853	15,587
Bonneville	17,501	19,664	25,697	30,210	46,906
Boundary	4,474	4,555	5,987	5,908	5,809
Butte	2,940	1,934	1,877	2,722	3,498
Camas	1,730	1,411	1,360	1,079	917
Canyon	26,932	30,930	40,987	53,597	57,662
Caribou	2,191	2,121	2,284	5,576	5,976
Cassia	15,659	13,116	14,430	14,629	16,121
Clark	1,886	1,122	1,005	918	915
Clearwater	4,993	6,599	8,243	8,217	8,548
Custer	3,550	3,162	3,549	3,318	2,996
Elmore	5,087	4,491	5,518	6,687	16,719
Franklin	8,650	9,379	10,229	9,867	8,457
Fremont	10,380	9,924	10,304	9,351	8,679
Gem	6,427	7,419	9,544	8,730	9,127
Gooding	7,548	7,580	9,257	11,101	9,544
Idaho	11,749	10,107	12,691	11,423	13,542
Jefferson	9,441	9,171	10,762	10,495	11,672
Jerome	5,729	8,358	9,900	12,080	11,712
Kootenai	17,878	19,469	22,283	24,947	29,556
Latah	18,092	17,798	18,804	20,971	21,170
Lemhi	5,164	4,643	6,521	6,278	5,816
Lewis	5,851	5,238	4,666	4,208	4,423
Lincoln	3,446	3,242	4,230	4,256	3,686
Madison	9,167	8,316	9,186	9,156	9,417
Minidoka	9,035	8,403	9,870	9,785	14,394
Nez Perce	15,253	17,591	18,873	22,658	27,066
Oneida	6,723	5,870	5,417	4,387	3,603
Owyhee	4,694	4,103	5,652	6,307	6,375
Payette	7,021	7,318	9,511	11,921	12,363
Power	5,105	4,457	3,965	3,988	4,111
Shoshone	14,250	19,060	21,230	22,806	20,876
Teton	3,921	3,573	3,601	3,204	2,639
Twin Falls	28,398	29,828	36,403	40,979	41,842
Valley	2,524	3,488	4,035	4,270	3,663
Washington	9,424	7,962	8,853	8,576	8,378
State Total	431,866	445,031	524,873	588,637	667,191

Source: US Census Bureau, April 2011

Historical Populations by County 1970 through 2010

County	1970	1980	1990	2000	2010
Ada	112,230	173,125	205,775	300,904	392,365
Adams	2,877	3,347	3,254	3,476	3,976
Bannock	52,200	65,421	66,026	75,565	82,839
Bear Lake	5,801	6,931	6,084	6,411	5,986
Benewah	6,230	8,292	7,937	9,171	9,285
Bingham	29,167	36,489	37,583	41,735	45,607
Blaine	5,749	9,841	13,552	18,991	21,376
Boise	1,763	2,999	3,509	6,670	7,028
Bonner	15,560	24,163	26,622	36,835	40,877
Bonneville	52,457	65,980	72,207	82,522	104,234
Boundary	5,484	7,289	8,332	9,871	10,972
Butte	2,925	3,342	2,918	2,899	2,891
Camas	728	818	727	991	1,117
Canyon	61,288	83,756	90,076	131,441	188,923
Caribou	6,534	8,695	6,963	7,304	6,963
Cassia	17,017	19,427	19,532	21,416	22,952
Clark	741	798	762	1,022	982
Clearwater	10,871	10,390	8,505	8,930	8,761
Custer	2,967	3,385	4,133	4,342	4,368
Elmore	17,479	21,565	21,205	29,130	27,038
Franklin	7,373	8,895	9,232	11,329	12,786
Fremont	8,710	10,813	10,937	11,819	13,242
Gem	9,387	11,972	11,844	15,181	16,719
Gooding	8,645	11,874	11,633	14,155	15,464
Idaho	12,891	14,769	13,783	15,511	16,267
Jefferson	11,740	15,304	16,543	19,155	26,140
Jerome	10,253	14,840	15,138	18,342	22,374
Kootenai	35,332	59,770	69,795	108,685	138,494
Latah	24,898	28,749	30,617	34,935	37,244
Lemhi	5,566	7,460	6,899	7,806	7,936
Lewis	3,867	4,118	3,516	3,747	3,821
Lincoln	3,057	3,436	3,308	4,044	5,208
Madison	13,452	19,480	23,674	27,467	37,536
Minidoka	15,731	19,718	19,361	20,174	20,069
Nez Perce	30,376	33,220	33,754	37,410	39,265
Oneida	2,864	3,258	3,492	4,125	4,286
Owyhee	6,422	8,272	8,392	10,644	11,526
Payette	12,401	15,825	16,434	20,578	22,623
Power	4,864	6,844	7,086	7,538	7,817
Shoshone	19,718	19,226	13,931	13,771	12,765
Teton	2,351	2,897	3,439	5,999	10,170
Twin Falls	41,807	52,927	53,580	64,284	77,230
Valley	3,609	5,604	6,109	7,651	9,862
Washington	7,633	8,803	8,550	9,977	10,198
State Total	713,015	944,127	1,006,749	1,293,953	1,567,582

Source: US Census Bureau, April 2011

Idaho City Populations 2000 – 2010

City	04/01/2000	04/01/2010	# Change 2000 – 2010	% Change 2000 – 2010
Aberdeen	1,840	1,994	154	8.4%
Acequia	144	124	-20	-13.9%
Albion	262	267	5	1.9%
American Falls	4,111	4,457	346	8.4%
Ammon	6,187	13,816	7,629	123.3%
Arco	1,026	995	-31	-3.0%
Arimo	348	355	7	2.0%
Ashton	1,129	1,127	-2	-0.2%
Athol	676	692	16	2.4%
Atomic City	25	29	4	16.0%
Bancroft	382	377	-5	-1.3%
Basalt	419	394	-25	-6.0%
Bellevue	1,876	2,287	411	21.9%
Blackfoot	10,419	11,899	1,480	14.2%
Bliss	275	318	43	15.6%
Bloomington	251	206	-45	-17.9%
Boise City	185,787	205,671	19,884	10.7%
Bonners Ferry	2,515		19,004	1.1%
•	,	2,543		
Bovill	305	260	-45	-14.8%
Buhl	3,985	4,122	137	3.4%
Burley	9,316	10,345	1,029	11.0%
Butte City	76	74	-2	-2.6%
Caldwell	25,967	46,237	20,270	78.1%
Cambridge	360	328	-32	-8.9%
Carey	513	604	91	17.7%
Cascade	997	939	-58	-5.8%
Castleford	277	226	-51	-18.4%
Challis	909	1,081	172	18.9%
Chubbuck	9,700	13,922	4,222	43.5%
Clark Fork	530	536	6	1.1%
Clayton	27	7	-20	-74.1%
Clifton	213	259	46	21.6%
Coeur d'Alene	34,514	44,137	9,623	27.9%
Cottonwood	944	900	-44	-4.7%
Council	816	839	23	2.8%
Craigmont	556	501	-55	-9.9%
Crouch	154	162	8	5.2%
Culdesac	378	380	2	0.5%
Dalton Gardens	2,278	2,335	57	2.5%
Dayton	444	463	19	4.3%
Deary	552	506	-46	-8.3%
Declo	338	343	5	1.5%
Dietrich	150	332	182	121.3%
Donnelly	138	152	14	10.1%
Dover	342	556	214	62.6%
Downey	613	625	12	2.0%
Driggs	1,100	1,660	560	50.9%
Drummond	1,100	1,000	1	6.7%
Dubois	647	677	30	4.6%
		19,908		79.6%
Eagle	11,085	,	8,823	
East Hope	200	210	10	5.0%

Idaho City Populations 2000 – 2010 (continued)

City	04/01/2000	04/01/2010	# Change 2000 – 2010	% Change 2000 – 2010
Eden	411	405	-6	-1.5%
Elk River	156	125	-31	-19.9%
Emmett	5,490	6,557	1,067	19.4%
Fairfield	395	416	21	5.3%
Ferdinand	145	159	14	9.7%
Fernan Lake Village	186	169	-17	-9.1%
Filer	1,620	2,508	888	54.8%
Firth	408	477	69	16.9%
Franklin	641	641	0	0.0%
Fruitland	3,805	4,684	879	23.1%
Garden City	10,624	10,972	348	3.3%
Genesee	946	955	9	1.0%
Georgetown	538	476	-62	-11.5%
Glenns Ferry	1,611	1,319	-292	-18.1%
Gooding	3,384	3,567	183	5.4%
Grace	990	915	-75	-7.6%
Grand View	470	452	-/3 -18	-3.8%
Grangeville	3,228	3,141	-87	-2.7%
Greenleaf	862	846	-16	-1.9%
Hagerman	656	872	216	32.9%
Hailey	6,200	7,960	1,760	28.4%
Hamer	12	48	36	300.0%
Hansen	970	1,144	174	17.9%
Harrison	267	203	-64	-24.0%
Hauser	668	678	10	1.5%
Hayden	9,159	13,294	4,135	45.1%
Hayden Lake	494	574	80	16.2%
Hazelton	687	753	66	9.6%
Heyburn	2,899	3,089	190	6.6%
Hollister	237	272	35	14.8%
Homedale	2,528	2,633	105	4.2%
Норе	79	86	7	8.9%
Horseshoe Bend	770	707	-63	-8.2%
Huetter	96	100	4	4.2%
Idaho City	458	485	27	5.9%
Idaho Falls	50,730	56,813	6,083	12.0%
Inkom	738	854	116	15.7%
Iona	1,201	1,803	602	50.1%
Irwin	157	219	62	39.5%
Island Park	215	286	71	33.0%
Jerome	7,780	10,890	3,110	40.0%
Juliaetta	609	579	-30	-4.9%
Kamiah	1,160	1,295	135	11.6%
Kellogg	2,395	2,120	-275	-11.5%
Kendrick	369	303	-66	-17.9%
Ketchum	3,003	2,689	-314	-10.5%
Kimberly	2,614	3,264	650	24.9%
Kooskia	675		-68	
		607		-10.1%
Kootenai	441	678	237	53.7%
Kuna	5,382	15,210	9,828	182.6%
Lapwai	1,134	1,137	3	0.3%

Idaho City Populations 2000 – 2010 (continued)

City	04/01/2000	04/01/2010	# Change 2000 – 2010	% Change 2000 – 2010
Lava Hot Springs	521	407	-114	-21.9%
Leadore	90	105	15	16.7%
Lewiston	30,904	31,894	990	3.2%
Lewisville	467	458	-9	-1.9%
Mackay	566	517	-49	-8.7%
Malad City	2,158	2,095	-63	-2.9%
Malta	177	193	16	9.0%
Marsing	890	1,031	141	15.8%
McCall	2,084	2,991	907	43.5%
McCammon	805	809	4	0.5%
Melba	439	513	74	16.9%
Menan	707	741	34	4.8%
Meridian	34,919	75,092	40,173	115.0%
Middleton	2,978	5,524	2,546	85.5%
Midvale	176	171	-5	-2.8%
Minidoka	129	112	-17	-13.2%
Montpelier	2,785	2,597	-188	-6.8%
Moore	196	189	-7	-3.6%
Moscow	21,291	23,800	2,509	11.8%
Mountain Home	11,143	14,206	3,063	27.5%
Moyie Springs	656	718	62	9.5%
Mud Lake	270	358	88	32.6%
Mullan	840	692	-148	-17.6%
Murtaugh	139	115	-24	-17.3%
Nampa	51,867	81,557	29,690	57.2%
New Meadows	533	495	-38	-7.1%
New Plymouth	1,400	1,538	138	9.9%
Newdale	358	323	-35	-9.8%
Nezperce	523	466	-57	-10.9%
Notus	458	531	73	15.9%
Oakley	668	763	95	14.2%
Oldtown	190	184	-6	-3.2%
Onaway	230	187	-43	-18.7%
Orofino	3,247	3,142	-105	-3.2%
Osburn	1,545	1,555	10	0.6%
Oxford	53	48	-5	-9.4%
Paris	576	513	-63	-10.9%
Parker	319	305	-14	-4.4%
Parkline*	65	80	15	23.1%
Parma	1,771	1,983	212	12.0%
Paul	998	1,169	171	17.1%
Payette	7,054	7,433	379	5.4%
Peck	186	197	11	5.9%
Pierce				
Pinehurst	617	508	-109	-17.7%
	1,661	1,619	-42	-2.5%
Placerville	60	53	-7	-11.7%
Plummer	990	1,044	54	5.5%
Pocatello	51,466	54,255	2,789	5.4%
Ponderay	638	1,137	499	78.2%
Post Falls	17,247	27,574	10,327	59.9%
Potlatch	791	804	13	1.6%

Idaho City Populations 2000 – 2010 (continued)

City	04/01/2000	04/01/2010	# Change 2000 – 2010	% Change 2000 – 2010
Preston	4,682	5,204	522	11.1%
Priest River	1,754	1,751	-3	-0.2%
Rathdrum	4,816	6,826	2,010	41.7%
Reubens	72	71	-1	-1.4%
Rexburg	17,257	25,484	8,227	47.7%
Richfield	412	482	70	17.0%
Rigby	2,998	3,945	947	31.6%
Riggins	410	419	9	2.2%
Ririe	545	656	111	20.4%
Roberts	647	580	-67	-10.4%
Rockland	316	295	-21	-6.6%
Rupert	5,645	5,554	-91	-1.6%
Salmon	3,122	3,112	-10	-0.3%
Sandpoint	6,835	7,365	530	7.8%
Shelley	3,813	4,409	596	15.6%
Shoshone	1,398	1,461	63	4.5%
Smelterville	651	627	-24	-3.7%
Soda Springs	3,381	3,058	-323	-9.6%
Spencer	38	37	-1	-2.6%
Spirit Lake	1,376	1,945	569	41.4%
St. Anthony	3,342	3,542	200	6.0%
St. Charles	156	131	-25	-16.0%
St. Maries	2,652	2,402	-250	-9.4%
Stanley	100	63	-37	-37.0%
Star**	1,795	5,793	3,998	222.7%
State Line	28	38	10	35.7%
Stites	226	221	-5	-2.2%
Sugar City	1,242	1,514	272	21.9%
Sun Valley	1,427	1,406	-21	-1.5%
Swan Valley	213	204	-9	-4.2%
Tensed	126	123	-3	-2.4%
Teton	569	735	166	29.2%
Tetonia	247	269	22	8.9%
Troy	798	862	64	8.0%
Twin Falls	34,469	44,125	9,656	28.0%
Ucon	943	1,108	165	17.5%
Victor	840	1,928	1,088	129.5%
Wallace	960	784	-176	-18.3%
Wardner	215	188	-27	-12.6%
Warm River	10	3	-7	-70.0%
Weippe	416	441	25	6.0%
Weiser	5,343	5,507	164	3.1%
Wendell	2,338	2,782	444	19.0%
Weston	425	437	12	2.8%
White Bird	106	91	-15	-14.2%
Wilder		1,533	-15 71	4.9%
Winchester	1,462 308	340	32	10.4%
	223		34	15.2%
Worley	223	257	34	15.2%

^{*}Parkline incorporated December 13, 1994. **Star incorporated December 10, 1997.

Source: US Census Bureau, Released April 2010

City and County Populations 2000 & 2010

County	City	04/01/2000	04/01/2010	# Change 2000 – 2010	% Change 2000 – 2010
Ada	Boise City	185,787	205,671	19,884	10.70%
	Eagle	11,085	19,908	8,823	79.60%
	Garden City	10,624	10,972	348	3.30%
	Kuna	5,382	15,210	9,828	182.60%
	Meridian	34,919	75,092	40,173	115.00%
	Star*	1,795	5,793	3,998	222.70%
	City Total	247,797	332,646	84,849	34.20%
	Rest of County	53,107	59,719	6,612	12.50%
	County Total	300,904	392,365	91,461	30.40%
Adams	Council	816	839	23	2.80%
	New Meadows	533	496	-37	-6.90%
	City Total	1,349	1,335	-14	-1.00%
	Rest of County	2,127	2,641	514	24.20%
	County Total	3,476	3,976	500	14.40%
Bannock	Arimo	348	355	7	2.00%
Builliock	Chubbuck	9,700	13,922	4,222	43.50%
	Downey	613	625	12	2.00%
	Fort Hall CDP (partial)	1,674	1,795	121	7.20%
	Inkom	738	854	116	15.70%
	Lava Hot Springs	521	407	-114	-21.90%
	McCammon	805	809	4	0.50%
	Pocatello (partial)	51,442	54,230	2,788	5.40%
	City Total	65,841	72,997	7,156	10.90%
	Rest of County	9,724	9,842	118	1.20%
	County Total	75,565	82,839	7,274	9.60%
Bear Lake	Bloomington	251	206	-45	-17.90%
	Georgetown	538	476	-62	-11.50%
	Montpelier	2,785	2,597	-188	-6.80%
	Paris	576	513	-63	-10.90%
	St. Charles	156	131	-25	-16.00%
	City Total	4,306	3,923	-383	-8.90%
	Rest of County	2,105	2,063	-42	-2.00%
	County Total	6,411	5,986	-425	-6.60%
Benewah	Parkline**	65	80	15	23.10%
Delie Wali	Plummer	990	1,044	54	5.50%
	St. Maries	2,652	2,402	-250	-9.40%
	Tensed	126	123	-3	-2.40%
	City Total	3,833	3,649	-184	-4.80%
	Rest of County	5,338	5,636	298	5.60%
	County Total	9,171	9,285	114	1.20%
	J	, .	,		

County	City	04/01/2000	04/01/2010	# Change 2000 – 2010	% Change 2000 – 2010
Bingham	Aberdeen	1,403	1,994	591	42.10%
	Atomic City	25	29	4	16.00%
	Basalt	397	394	-3	-0.80%
	Blackfoot	9,721	11,889	2,168	22.30%
	Firth	424	477	53	12.50%
	Fort Hall CDP (partial)	1,519	1,406	-113	-7.40%
	Shelley	3,622	4,409	787	21.70%
	City Total	17,111	20,598	3,487	20.40%
	Rest of County	24,624	25,009	385	1.60%
	County Total	41,735	45,607	3,872	9.30%
Blaine	Bellevue	1,876	2,287	411	21.90%
	Carey	513	604	91	17.70%
	Hailey	6,200	7,960	1,760	28.40%
	Ketchum	3,003	2,689	-314	-10.50%
	Sun Valley	1,427	1,406	-21	-1.50%
	City Total	13,019	14,946	1,927	14.80%
	Rest of County	5,972	6,430	458	7.70%
	County Total	18,991	21,376	2,385	12.60%
Boise	Crouch	154	162	8	5.20%
Doise	Horseshoe Bend	770	707	-63	-8.20%
	Idaho City	458	485	27	5.90%
	Placerville	60	53	-7	-11.70%
	City Total	1,442	1,407	-35	-2.40%
	Rest of County	5,228	5,621	393	7.50%
	County Total	6,670	7,028	358	5.40%
Bonner	Clark Fork	530	536	6	1.10%
Dominer	Dover	342	556	214	62.60%
	East Hope	200	210	10	5.00%
	Норе	79	86	7	8.90%
	Kootenai	441	678	237	53.70%
	Oldtown	190	184	-6	-3.20%
	Ponderay	638	1,137	499	78.20%
	Priest River	1,754	1,751	-3	-0.20%
	Sandpoint	6,835	7,365	530	7.80%
	City Total	11,009	12,503	1,494	13.60%
	Rest of County	25,826	28,374	2,548	9.90%
	County Total	36,835	40,877	4,042	11.00%
Bonneville	Ammon	6,187	13,816	7,629	123.30%
	Idaho Falls	50,730	56,813	6,083	12.00%
	Iona	1,201	1,803	602	50.10%
	Irwin	157	219	62	39.50%
	Ririe (partial)	25	30	5	20.00%
	Swan Valley	213	204	-9	-4.20%
	Ucon	943	1,108	165	17.50%
	City Total	59,456	73,993	14,537	24.50%
	Rest of County	23,066	30,241	7,175	31.10%
	County Total	82,522	104,234	21,712	26.30%

,	County 1 opulati				0/ 01
County	City	04/01/2000	04/01/2010	# Change 2000 – 2010	% Change 2000 – 2010
Boundary	Bonners Ferry	2,515	2,543	28	1.10%
	Moyie Springs	656	718	62	9.50%
	City Total	3,171	3,261	90	2.80%
	Rest of County	6,700	7,711	1,011	15.10%
	County Total	9,871	10,972	1,101	11.20%
Butte	Arco	1,026	995	-31	-3.00%
	Butte City	76	74	-2	-2.60%
	Moore	196	189	-7	-3.60%
	City Total	1,298	1,258	-40	-3.10%
	Rest of County	1,601	1,633	32	2.00%
	County Total	2,899	2,891	-8	-0.30%
Camas	Fairfield	395	416	21	5.30%
	City Total	395	416	21	5.30%
	Rest of County	596	701	105	17.60%
	County Total	991	1,117	126	12.70%
Canyon	Caldwell	25,967	46,237	20,270	78.10%
	Greenleaf	862	846	-16	-1.90%
	Melba	439	513	74	16.90%
	Middleton	2,978	5,524	2,546	85.50%
	Nampa	51,867	81,557	29,690	57.20%
	Notus	458	531	73	15.90%
	Parma	1,771	1,983	212	12.00%
	Wilder	1,462	1,533	71	4.90%
	City Total	85,804	138,724	52,920	61.70%
	Rest of County	45,637	50,199	4,562	10.00%
	County Total	131,441	188,923	57,482	43.70%
Caribou	Bancroft	382	377	-5	-1.30%
Calibou	Grace	990	915	-75	-7.60%
	Soda Springs	3,381	3,058	-323	-9.60%
	City Total	4,753	4,350	-403	-8.50%
	Rest of County	2,551	2,613	62	2.40%
	County Total	7,304	6,963	-341	-4.70%
Cassia	Albian	262	267	г	1 000/
Cassia	Albion	262	267 10,076	5 1,002	1.90%
	Burley (partial) Declo	9,074 338			11.00% 1.50%
	Malta	177	343 193	5 16	
		668	763	95	9.00%
	Oakley City Total	10,519			14.20%
	Rest of County	10,897	11,642 11,310	1,123 413	10.70% 3.80%
	County Total	21,416	22,952	1,536	7.20%
C11-	·	6.48	/88		4.6007
Clark	Dubois	647	677	30	4.60%
	Spencer	38	37	-1	-2.60%
	City Total Rest of County	685 337	714 268	29 -69	4.20% -20.50%
	County Total	1,022	982	-69 -40	-3.90%

				# Change	% Change
County	City		04/01/2010	2000 – 2010	2000 – 2010
Clearwater	Elk River	156	125	-31	-19.90%
	Orofino	3,247	3,142	-105	-3.20%
	Pierce	617	508	-109	-17.70%
	Weippe	416	441	25	6.00%
	City Total	4,436	4,216	-220	-5.00%
	Rest of County	4,494	4,545	51	1.10%
	County Total	8,930	8,761	-169	-1.90%
Custer	Challis	909	1,081	172	18.90%
	Clayton	27	7	-20	-74.10%
	Mackay	566	517	-49	-8.70%
	Stanley	100	63	-37	-37.00%
	City Total	1,602	1,668	66	4.10%
	Rest of County	2,740	2,700	-40	-1.50%
	County Total	4,342	4,368	26	0.60%
Elmore	Glenns Ferry	1,611	1,319	-292	-18.10%
Elliore	Mountain Home AFB	8,894	3,238	-5,656	-63.60%
	CDP	ŕ	ŕ	ŕ	
	Mountain Home	11,143	14,206	3,063	27.50%
	City Total	21,648	18,763	-2,885	-13.30%
	Rest of County	7,482	8,275	793	10.60%
	County Total	29,130	27,038	-2,092	-7.20%
Franklin	Clifton	213	259	46	21.60%
	Dayton	444	463	19	4.30%
	Franklin	641	641	0	0.00%
	Oxford	53	48	-5	-9.40%
	Preston	4,682	5,204	522	11.10%
	Weston	425	437	12	2.80%
	City Total	6,458	7,052	594	9.20%
	Rest of County	4,871	5,734	863	17.70%
	County Total	11,329	12,786	1,457	12.90%
Fremont	Ashton	1,129	1,127	-2	-0.20%
	Drummond	15	16	1	6.70%
	Island Park	215	286	71	33.00%
	Newdale	358	323	-35	-9.80%
	Parker	319	305	-14	-4.40%
	St. Anthony	3,342	3,542	200	6.00%
	Teton	569	735	166	29.20%
	Warm River	10	3	-7	-70.00%
	City Total	5,957	6,337	380	6.40%
	Rest of County	5,862	6,905	1,043	17.80%
	County Total	11,819	13,242	1,423	12.00%
	County Total	11,019	13,272	1,423	12.0070
Gem	Emmett	5,490	6,557	1,067	19.40%
	City Total	5,490	6,557	1,067	19.40%
	Rest of County	9,691	10,162	471	4.90%
	County Total	15,181	16,719	1,538	10.10%
	•	,		,	

orey urran	country 1 of minor			# Change	% Change
County	City	04/01/2000	04/01/2010	2000 - 2010	2000 – 2010
Gooding	Bliss	275	318	43	15.60%
	Gooding	3,384	3,567	183	5.40%
	Hagerman	656	872	216	32.90%
	Wendell	2,338	2,782	444	19.00%
	City Total	6,653	7,539	886	13.30%
	Rest of County	7,502	7,925	423	5.60%
	County Total	14,155	15,464	1,309	9.20%
Idaho	Cottonwood	944	900	-44	-4.70%
	Ferdinand	145	159	14	9.70%
	Grangeville	3,228	3,141	-87	-2.70%
	Kooskia	675	607	-68	-10.10%
	Riggins	410	419	9	2.20%
	Stites	226	221	-5	-2.20%
	White Bird	106	91	-15	-14.20%
	City Total	5,734	5,538	-196	-3.40%
	Rest of County	9,777	10,729	952	9.70%
	County Total	15,511	16,267	756	4.90%
Jefferson	Hamer	12	48	36	300.00%
Jenerson	Lewisville	467	458	-9	-1.90%
	Menan	707	741	34	4.80%
	Mud Lake	270	358	88	32.60%
	Rigby	2,998	3,945	947	31.60%
	Ririe (partial)	520	626	106	20.40%
	Roberts	647	580	-67	-10.40%
	City Total	5,621	6,756	1,135	20.20%
	Rest of County	13,534	19,384	5,850	43.20%
	County Total	19,155	26,140	6,985	36.50%
		ŕ	,	·	
Jerome	Eden	411	405	-6	-1.50%
	Hazelton	687	753	66	9.60%
	Jerome	7,780	10,890	3,110	40.00%
	City Total	8,878	12,048	3,170	35.70%
	Rest of County	9,464	10,326	862	9.10%
	County Total	18,342	22,374	4,032	22.00%
Kootenai	Athol	676	692	16	2.40%
	Coeur d'Alene	34,514	44,137	9,623	27.90%
	Dalton Gardens	2,278	2,335	57	2.50%
	Fernan Lake Village	186	169	-17	-9.10%
	Harrison	267	203	-64	-24.00%
	Hauser	668	678	10	1.50%
	Hayden	9,159	13,294	4,135	45.10%
	Hayden Lake	494	574	80	16.20%
	Huetter	96	100	4	4.20%
	Post Falls	17,247	27,574	10,327	59.90%
	Rathdrum	4,816	6,826	2,010	41.70%
	Spirit Lake	1,376	1,945	569	41.40%
	State Line	28	38	10	35.70%
	Worley	223	257	34	15.20%
	City Total	72,028	98,822	26,794	37.20%
	Rest of County	36,657	39,672	3,015	8.20%
	County Total	108,685	138,494	29,809	27.40%

Country	Ci	04/01/2000	04/01/2010	# Change 2000 – 2010	% Change
County	City				2000 - 2010
Latah	Bovill	305	260	-45	-14.80%
	Deary	552	506	-46	-8.30%
	Genesee	946	955	9	1.00%
	Juliaetta	609	579	-30	-4.90%
	Kendrick	369	303	-66	-17.90%
	Moscow	21,291	23,800	2,509	11.80%
	Onaway	230	187	-43	-18.70%
	Potlatch	791	804	13	1.60%
	Troy	798	862	64	8.00%
	City Total	25,891	28,256	2,365	9.10%
	Rest of County	9,044	8,988	-56	-0.60%
	County Total	34,935	37,244	2,309	6.60%
Lemhi	Leadore	90	105	15	16.70%
Lemm					
	Salmon	3,122	3,112	-10 5	-0.30%
	City Total	3,212	3,217		0.20%
	Rest of County	4,594	4,719	125	2.70%
	County Total	7,806	7,936	130	1.70%
Lewis	Craigmont	556	501	-55	-9.90%
	Kamiah	1,160	1,295	135	11.60%
	Nezperce	523	466	-57	-10.90%
	Reubens	72	71	-1	-1.40%
	Winchester	308	340	32	10.40%
	City Total	2,619	2,673	54	2.10%
	Rest of County	1,128	1,148	20	1.80%
	•		,	74	2.00%
	County Total	3,747	3,821	/4	2.00%
Lincoln	Dietrich	150	332	182	121.30%
	Richfield	412	482	70	17.00%
	Shoshone	1,398	1,461	63	4.50%
	City Total	1,960	2,275	315	16.10%
	Rest of County	2,084	2,933	849	40.70%
	County Total	4,044	5,208	1,164	28.80%
	•				
Madison	Rexburg	17,257	25,484	8,227	47.70%
	Sugar City	1,242	1,514	272	21.90%
	City Total	18,499	26,998	8,499	45.90%
	Rest of County	8,968	10,538	1,570	17.50%
	County Total	27,467	37,536	10,069	36.70%
Minidalra	Acoguio	1 / /	124	-20	-13.90%
Minidoka	Acequia	144		0.7	11.000/
	Burley (partial)	242	269	27	11.20%
	Heyburn	2,899	3,089	190	6.60%
	Minidoka	129	112	-17	-13.20%
	Paul	998	1,169	171	17.10%
	Rupert	5,645	5,554	-91	-1.60%
	City Total	10,057	10,317	260	2.60%
	Rest of County	10,117	9,752	-365	-3.60%
	County Total	20,174	20,069	-105	-0.50%

				# Change	% Change
County	City	04/01/2000	04/01/2010	2000 - 2010	2000 - 2010
Nez Perce	Culdesac	378	380	2	0.50%
	Lapwai	1,134	1,137	3	0.30%
	Lewiston	30,904	31,894	990	3.20%
	Peck	186	197	11	5.90%
	City Total	32,602	33,608	1,006	3.10%
	Rest of County	4,808	5,657	849	17.70%
	County Total	37,410	39,265	1,855	5.00%
Omaida	Malad City	0.150	2.005	60	2.000/
Oneida	Malad City	2,158	2,095	-63	-2.90%
	City Total	2,158	2,095	-63	-2.90%
	Rest of County	1,967	2,191	224	11.40%
	County Total	4,125	4,286	161	3.90%
Owyhee	Grand View	470	452	-18	-3.80%
·	Homedale	2,528	2,633	105	4.20%
	Marsing	890	1,031	141	15.80%
	City Total	3,888	4,116	228	5.90%
	Rest of County	6,756	7,410	654	9.70%
	County Total	10,644	11,526	882	8.30%
D	n :-1 1	0.005	4.604	050	00.100/
Payette	Fruitland	3,805	4,684	879	23.10%
	New Plymouth	1,400	1,538	138	9.90%
	Payette	7,054	7,433	379	5.40%
	City Total	12,259	13,655	1,396	11.40%
	Rest of County	8,319	8,968	649	7.80%
	County Total	20,578	22,623	2,045	9.90%
Power	American Falls	4,111	4,457	346	8.40%
	Arbon Valley CDP	627	599	-28	-4.50%
	Pocatello (partial)	24	25	1	4.20%
	Rockland	316	295	-21	-6.60%
	City Total	5,078	5,376	298	5.90%
	Rest of County	2,460	2,441	-19	-0.80%
	County Total	7,538	7,817	279	3.70%
Shoshone	Kellogg	2,395	2,120	-275	-11.50%
SHOSHOHE	Mullan	840	692	-148	-17.60%
	Osburn	1,545	1,555	10	0.60%
	Pinehurst	1,661	1,619	-42	-2.50%
	Smelterville	651	627	-24	-3.70%
	Wallace	960	784	-176	-18.30%
	Wardner	215	188	-170	-12.60%
	City Total	8,267	7,585	-682	-8.20%
	Rest of County	5,504		-324	-5.90%
	County Total	13,771	5,180 12,765	-1,006	-7.30%
	County Total	13,//1	12,703	-1,000	-7.30%
Teton	Driggs	1,100	1,660	560	50.90%
	Tetonia	247	269	22	8.90%
	Victor	840	1,928	1,088	129.50%
	City Total	2,187	3,857	1,670	76.40%
	Rest of County	3,812	6,313	2,501	65.60%
	County Total	5,999	10,170	4,171	69.50%

City and County Populations 2000 & 2010 (continued)

Country	City	04/01/2000	04/01/2010	# Change 2000 – 2010	% Change 2000 – 2010
County	City	04/01/2000			
Twin Falls	Buhl	3,985	4,122	137	3.40%
	Castleford	277	226	-51	-18.40%
	Filer	1,620	2,508	888	54.80%
	Hansen	970	1,144	174	17.90%
	Hollister	237	272	35	14.80%
	Kimberly	2,614	3,264	650	24.90%
	Murtaugh	139	115	-24	-17.30%
	Twin Falls	34,469	44,125	9,656	28.00%
	City Total	44,311	55,776	11,465	25.90%
	Rest of County	19,973	21,454	1,481	7.40%
	County Total	64,284	77,230	12,946	20.10%
Valley	Cascade	997	939	-58	-5.80%
	Donnelly	138	152	14	10.10%
	McCall	2,084	2,991	907	43.50%
	City Total	3,219	4,082	863	26.80%
	Rest of County	4,432	5,780	1,348	30.40%
	County Total	7,651	9,862	2,211	28.90%
Washington	Cambridge	360	328	-32	-8.90%
	Midvale	176	171	-5	-2.80%
	Weiser	5,343	5,507	164	3.10%
	City Total	5,879	6,006	127	2.20%
	Rest of County	4,098	4,192	94	2.30%
	County Total	9,977	10,198	221	2.20%

^{*}Parkline incorporated December 13, 1994. **Star incorporated December 10, 1997.

Idaho's 20 Largest Cities

D 1	O.'.	2010	2015	ol.	Percent
Rank	City	Census	Estimate	Change	Change
1	Boise	205,671	214,196	8,525	4.14%
2	Nampa	81,557	86,203	4,646	5.70%
3	Meridian	75,092	84,018	8,926	11.89%
4	Idaho Falls	56,813	58,374	1,561	2.75%
5	Pocatello	54,255	54,549	294	0.54%
6	Caldwell	46,237	49,149	2,912	6.30%
7	Coeur d'Alene	44,137	46,796	2,659	6.02%
8	Twin Falls	44,125	45,984	1,859	4.21%
9	Lewiston	31,894	32,284	390	1.22%
10	Post Falls	27,574	29,320	1,746	6.33%
11	Rexburg	25,484	26,723	1,239	4.86%
12	Moscow	23,800	24,688	888	3.73%
13	Eagle	19,908	21,863	1,955	9.82%
14	Kuna	15,210	16,557	1,347	8.86%
15	Ammon	13,816	14,469	653	4.73%
16	Chubbuck	13,922	14,224	302	2.17%
17	Mtn Home	14,206	13,804	-402	-2.83%
18	Hayden	13,294	13,749	455	3.42%
19	Blackfoot	11,899	11,843	-56	-0.47%
20	Garden City	10,972	11,313	341	3.11%

Source: US Census Bureau, Population Estimates, July 2015

Source: US Census Bureau, Released April 2010

Population by Age and Sex July 1, 2015 Estimate

	Total Population	Male Population	Female Population
Under 5 years	112,923	57,258	55,665
5 to 9 years	123,545	63,440	60,105
10 to 14 years	123,763	63,181	60,582
15 to 19 years	117,177	60,005	57,172
20 to 24 years	111,353	58,481	52,872
25 to 29 years	109,121	54,755	54,366
30 to 34 years	108,570	55,099	53,471
35 to 39 years	104,856	53,138	51,718
40 to 44 years	97,776	49,568	48,208
45 to 49 years	95,984	48,289	47,695
50 to 54 years	102,798	50,871	51,927
55 to 59 years	105,525	51,753	53,772
60 to 64 years	98,045	48,085	49,960
65 to 69 years	84,451	41,851	42,600
70 to 74 years	61,293	29,724	31,569
75 to 79 years	41,830	20,115	21,715
80 to 84 years	27,986	12,642	15,344
85 years and over	27,934	10,492	17,442
Total	1,654,930	828,747	826,183

Source: US Census Bureau

Historic Population by Age and Sex

	1	980	1	990	2	000	2	010
Age	Male	Female	Male	Female	Male	Female	Male	Female
0-4	48,073	45,458	41,082	39,111	50,047	47,596	62,468	59,304
5-9	42,392	40,342	46,183	43,860	51,860	48,896	61,887	59,308
10-14	40,501	38,717	46,328	43,858	53,697	50,911	60,104	56,851
15-19	44,000	43,982	40,845	39,593	56,131	54,727	58,936	56,423
20-24	43,487	42,747	34,083	31,709	48,934	45,060	54,782	53,427
25-29	41,803	40,658	36,247	35,820	44,117	41,011	54,818	51,916
30-34	37,079	35,862	40,257	40,476	43,111	41,194	52,206	50,025
35-39	29,156	28,488	40,123	39,771	47,940	46,973	49,149	47,696
40-44	23,720	22,962	35,254	34,020	49,149	48,906	47,948	46,816
45-49	20,467	20,506	27,547	27,000	46,290	45,882	51,546	52,014
50-54	20,061	20,415	22,309	22,051	39,499	38,577	52,006	52,971
55-59	19,934	21,248	19,292	20,115	29,949	30,075	48,095	48,902
60-64	18,444	19,753	18,626	19,924	23,775	23,730	41,542	41,774
65-69	16,118	16,922	17,854	20,132	19,462	20,707	31,148	32,280
70-74	11,819	13,433	14,461	17,308	16,768	19,033	22,648	23,458
75-79	7,271	9,393	10,692	13,837	13,280	17,163	15,960	18,315
80-84	3,930	6,318	6,144	9,439	8,670	12,776	11,073	14,541
85+	2,900	5,576	3,629	7,769	5,981	12,076	9,008	16,234
Total	471,155	472,780	500,956	505,793	648,660	645,293	785,324	782,258
					4 00			

Totals 943,935 1,006,749 1,293,953 1,567,582

Source: US Census Bureau

Idaho Population by Race

Total population	1,616,547	1,616,547
One race	1,575,321	97.40%
Two or more races	41,226	2.60%
One race	1,575,321	97.40%
White	1,482,914	91.70%
Black or African American	9,900	0.60%
American Indian and Alaska Native	20,504	1.30%
Cherokee tribal grouping	1,115	0.10%
Chippewa tribal grouping	564	0.00%
Navajo tribal grouping	662	0.00%
Sioux tribal grouping	694	0.00%
Asian	21,711	1.30%
Asian Indian	2,301	0.10%
Chinese	5,048	0.30%
Filipino	3,595	0.20%
Japanese	2,824	0.20%
Korean	2,173	0.10%
Vietnamese	1,452	0.10%
Other Asian	4,318	0.30%
Native Hawaiian and Other Pacific Islander	1,921	0.10%
Native Hawaiian	547	0.00%
Guamanian or Chamorro	422	0.00%
Samoan	188	0.00%
Other Pacific Islander	764	0.00%
Some other race	38,341	2.40%
Two or more races	41,226	2.60%
White and Black or African American	5,779	0.40%
White and American Indian and Alaska Native	14,596	0.90%
White and Asian	10,256	0.60%
Black or African American and American	F00	0.000/
Indian and Alaska Native	500	0.00%
Hispanic or Latino (of any race)	191,314	11.80%
Mexican	166,554	10.30%
Puerto Rican	3,614	0.20%
Cuban	870	0.10%
Other Hispanic or Latino	20,276	1.30%
Not Hispanic or Latino	1,425,233	88.20%
110t Hispanic of Bathlo	1, 120,200	00.2070

Source: US Census Bureau 2009-2015 American Community Survey 5-Year Estimates

Northwest State Populations

State	2010 Census	2015 Estimate	# Change	% Change
Washington	6,724,540	7,160,290	435,750	6.48%
Oregon	3,831,074	4,024,634	193,560	5.05%
Utah	2,763,885	2,990,632	226,747	8.20%
Nevada	2,700,551	2,883,758	183,207	6.78%
Idaho	1,567,582	1,652,828	85,246	5.44%
Montana	989,415	1,032,073	42,658	4.31%
Wyoming	563,626	586,555	22,929	4.07%

Source: US Census Bureau 2010-2015 American Community Survey 5-Year Estimates

Idaho Life Expectancy at Birth (2015)

<u>Total</u>	<u>Male</u>	<u>Female</u>
79.5	77.2	81.7

U.S. life expectancy in 2014 was 78.8 years, 76.7 years for males, and 81.2 years for females.

Births and Deaths in Idaho

		iiu Doutiio i	11 144110	
Year	Live Births	Rate 1	Deaths	Rate 2
1980	20,140	21.3	6,753	7.2
1981	19,488	20.6	6,902	7.3
1982	19,581	20.4	6,924	7.2
1983	18,742	19.0	7,204	7.3
1984	17,996	18.0	7,229	7.2
1985	17,539	17.5	7,105	7.1
1986	16,424	16.4	7,345	7.3
1987	15,926	16.0	7,305	7.3
1988	15,732	15.7	7,654	7.6
1989	15,865	15.8	7,387	7.4
1990	16,442	16.3	7,386	7.3
1991	16,789	16.2	7,678	7.4
1992	17,319	16.2	7,870	7.4
1993	17,412	15.8	8,360	7.6
1994	17,541	15.4	8,395	7.4
1995	18,003	15.5	8,491	7.3
1996	18,564	15.6	8,706	7.3
1997	18,537	15.3	8,952	7.4
1998	19,350	15.7	9,141	7.4
1999	19,870	15.9	9,508	7.6
2000	20,305	15.7	9,535	7.4
2001	20,686	15.7	9,751	7.4
2002	20,973	15.6	9,909	7.4
2003	21,794	16.0	10,364	7.6
2004	22,529	16.2	10,013	7.2
2005	23,064	16.1	10,513	7.4
2006	24,185	16.5	10,556	7.2
2007	25,023	16.7	10,742	7.2
2008	25,156	16.5	10,927	7.2
2009	23,726	15.3	11,065	7.2
2010	23,202	14.8	11,411	7.3
2011	22,311	14.1	11,990	7.6
2012	22,941	14.4	11,993	7.5
2013	22,348	13.9	12,426	7.7
2014	22,888	14.0	12,610	7.7
2015	22,832	13.8	13,031	7.9

Idaho Vital Statistics 2015, Idaho Department of Health and Welfare, Division of Public Health, Bureau of Vital Records and Health Statistics, December 2016.

Ten Leading Causes of Death to Idahoans

Cause of Death (rank by total)	Male	Female	Total
All causes	6,856	6,175	13,031
1. Malignant neoplasms (cancer)	1,577	1,266	2,843
2. Diseases of heart	1,555	1,274	2,829
3. Chronic lower respiratory diseases	427	421	848
4. Accidents	471	273	744
5. Cerebrovascular diseases	285	361	646
6. Alzheimer's disease	198	355	553
7. Diabetes mellitus	222	182	404
8. Intentional self-harm (suicide)	284	78	362
9. Chronic liver disease and cirrhosis	128	91	219
10. Influenza and pneumonia	100	115	215
All other causes	1,609	1,759	3,368

Idaho Vital Statistics 2015, Idaho Department of Health and Welfare, Division of Public Health, Bureau of Vital Records and Health Statistics, December, 2016.

Fast Facts (2015)

Oldest Groom: 90 Oldest Bride: 91 Youngest Groom: 16 Youngest Bride: 16

Day Most Marriages Occured: August 10 (224 marriages)

Day the Second Most Marriages Occured: June 20 (263 marriages)

Days Fewest Marriages Occured: November 26 (2 marriages)

Oldest Male Divorcee: 95 Oldest Female Divorcee: 95 Youngest Male Divorcee: 16 Youngest Female Divorcee: 16

Days Most Divorces Finalized: April 2 (49 divorces)

Greatest Number of Previous Marriages for Male Divorcees: 8 Greatest Number of Previous Marriages for Female Divorcees: 8 Marriage of Longest Duration Ending in a Divorce: 63 years Marriage of Shortest Duration Ending in a Divorce: 13 days

Idaho Vital Statistics 2015, Idaho Department of Health and Welfare, Division of Public Health, Bureau of Vital Records and Health Statistics, December 2016.

Marriages and Divorces in Idaho

Year	Marriages	Rate*	Divorces	Rate*
1982	14,066	14.7	6,238	6.5
1983	13,421	13.6	6,228	6.3
1984	13,264	13.2	6,210	6.2
1985	12,277	12.2	6,207	6.2
1986	11,957	12.1	6,067	6.1
1987	11,428	11.6	5,892	6.0
1988	12,165	12.3	5,987	6.1
1989	13,193	13.3	6,275	6.3
1990	14,064	13.7	6,446	6.4

Marriages and Divorces in Idaho (continued)

Year	Marriages	Rate*	Divorces	Rate*
1991	14,352	13.8	6,619	6.4
1992	14,458	13.6	6,857	6.4
1993	14,836	13.5	6,899	6.3
1994	14,895	13.1	6,799	6.0
1995	15,106	13.0	6,749	5.8
1996	15,027	12.7	6,985	5.9
1997	15,114	12.5	7,035	5.8
1998	15,266	12.4	6,980	5.7
1999	15,489	12.4	6,947	5.6
2000	15,057	11.6	7,110	5.5
2001	14,820	11.2	7,025	5.3
2002	14,683	10.9	7,087	5.3
2003	14,867	10.9	7,080	5.2
2004	14,997	10.8	6,921	5.0
2005	14,993	10.4	7,118	5.0
2006	14,855	10.1	7,392	5.0
2007	14,973	10.0	7,344	4.9
2008	14,641	9.6	7,424	4.9
2009	13,771	8.9	7,729	5.0
2010	13,757	8.8	8,136	5.2
2011	13,757	8.6	7,773	4.9
2012	13,114	8.2	7,598	3.6
2013	13,207	8.2	7,248	4.5
2014	13,699	8.4	6,943	4.2
2015	13,500	8.2	6,817	4.1
4 D . 1 000				

^{*} Rate per 1,000 population.

Idaho Vital Statistics 2015, Idaho Department of Health and Welfare, Division of Public Health, Bureau of Vital Records and Health Statistics, December 2016.

Photo Courtesy of Idaho State Historical Society

Rankings in the US and Northwest

8			
Social Welfare	Value	US	NW*
% of Population in Poverty (2014)	14.8%	25	4
Per Capita Social Security Payment (2013)	\$2,516	33	3
% of Population in Medicare (2013)	16.6%	30	3
Recipients of TANF Payments (2015)	2,639	49	6
% Change in TANF recipients (2014-2015)	-7.3	15	4
% of SNAP Recipients (2015)	11.9%	35	4
Health			
Community Hospitals Per 100,000 Population (2014)	2.4	15	3
Birth Rate Per 1,000 Population (2014)	14	7	2
Teen Birth Rate, % of All Births (2013)	6.4	27	4
Births to Unmarried Women, % of All Births (2014)	27.8%	48	6
Abortions Per 1,000 Live Births (2014)	65	44	6
Deaths (2012)	12,434	40	5
Cancer Deaths (2015)	2,790	40	5
Heart Disease Deaths (2013)	2,495	42	5
Suicide Deaths (2013)	308	38	5
AIDS Deaths (2013)	7	43	5
Percent of Adults Overweight (2013)	65%	24	1
% of Chilren (19-35 months) Fully Immunized (2014)	56.9%	45	5
Crime & Law Enforcement			
Violent Crimes Per 100,000 Population (2014)	204	43	5
Murders Per 100,000 Population (2014)	2	42	6
State Prisoner Incarceration per 100,000 Population (2014)	489	11	1
Death Row Inmates (2013)	12	22	3
Law Officers per 10,000 Population (2014)	17	38	1
Per Capita State & Local Expenditures for Police (2013)	\$253	33	5
Per Capita State & Local Expenditures for Corrections (2013)	\$199	24	6
Population Estimates			
Population (2015)	1,654,930	39	5
Percent Change (2014 - 2015)	1.2%	11	5
Persons Per Square Mile	20	44	5
% White Population (2014)	93.5%	5	1
% Hispanic Population (2014)	10.1%	20	5
2030 Popluation (projected)	1,969,624	37	5
2000-2015 % Population Change (projected)	18.0%	6	3
Net Domestic Migration (2014 - 2015)	6,880	15	4
Population per U.S. House Seat (2016)	827,456	4	2
Population per State Legislator (2016)	15,761	39	5

 $^{^*}$ Idaho's rank relative to the state's six neighbors: Montana, Wyoming, Utah, Nevada, Oregon and Washington. Values are Ranked from High to Low (Highest = 1)

The Basque People in Idaho

Basque Musicians at Jaialdi

Photo Courtesy of Idaho Tourism

The singular remarkable fact about the Basques is that they still exist. In 1896, Lewy D'Abartiague observed in his study of their origins:

"This people is perhaps the only one in the world, at the least, the only one in Europe, whose origin remains absolutely unknown. It is strange to think at the end of the 19th century, which has been so fertile on the subject of origins, that these few people still remain a mystery."

The vast majority of the Basques living in the Boise area came from the province of Bizkaia. Bizkaia is the most westerly of the seven territories making up the Basque Country (Euskadi or Euskal Herria in the Basque language). Three of these territories, or provinces – Lapurdi, Behenafarroa and Zuberoa – today belong to France. The other four – Alava, Biscay, Guipuzcoa and Navarre (Araba, Bizkaia, Gipuzkoa and Nafarroa) – are in Spain. Of the Spanish territories, Alava, Biscay and Guipuzcoa currently form the Basque autonomous community, which has its own

government in the city of Vito ria-Gaste iz. Navarre has its own, separate, autonomous community.

Basque names first started appearing here in the late 1800's. Although it was not something they had done in their homeland, many began working as sheepherders as the English and Scots had a lot of sheep and needed workers. Some Basques also worked in mining and logging. They were known to be honest, hard working people, and more and more came to this area as work was available.

Today, the "Basque Block" in downtown Boise reflects the very close-knit, active Basque community. Buildings between 6th and Capitol Boulevard on Grove Street house a number of businesses which are used for various activities, but are all important in keeping the Basque culture alive in Boise. Through the art of traditional Basque dance, the Oinkari Basque Dancers have shared their culture locally and globally since the early 1960's.

Source: www.boisebasques.com

Hispanics in Idaho

Idaho Latin Expo

Photo Courtesy of Idaho Commission on Hispanic Affairs

Twenty-first century Idaho has quickly become one of the nation's most popular destinations for Mexican immigration. But Mexican immigration to the Snake River basin long predates Idaho statehood. Mexicans who became Americans after the U.S. conquered their territory in 1848 have lived in Idaho since the 1860s. They were miners, muleteers, ranchers, cowboys and laborers. The 1870 census counted 60 Latinos living in the Idaho Territory, most of whom were of Mexican descent.

For Idaho growers and the state's political leaders, Mexican Americans proved the ideal farm workers. They supplied their own transportation, had the requisite agricultural skills and experience, worked for lower wages than locals, made few if any demands on social services and moved on when the task was completed. Essential to the prosperity of the state's agricultural sector, they were almost invisible.

In the decades of the 1950s and 1960s.

however, all that began to change. After enduring several years of nomadic life, if the opportunities emerged, many of these families settled permanently in Idaho where they sought to make a better life for themselves and their children. To encourage migrants to come to Idaho, the Legislature created the Governor's Migratory Labor Committee. The committee oversaw modest attempts to improve housing conditions and issued annual reports. Disturbed by their increasing awareness of the dire conditions under which migrants lived, Protestant religious organizations formed the Southern Idaho Migrant Ministry (SIMM) to pressure government and the farm industry to improve conditions.

The census for 1950, 1960 and beyond demonstrates the demographic changes that occurred. Census figures should be used with a certain amount of caution. With that in mind, of a total population of 588,637 in 1950, census enumerators

Hispanics in Idaho (continued)

counted 2,365 people of "Spanish descent." Only 326 claimed to have been born in Mexico. When it is remembered that the 1920 census found 1,215 people living in the state who were born in Mexico it would appear that the Mexican-born population of Idaho was in decline by 1950. That may be true, but 10 years later the Mexican-born segment of the population rose dramatically to 1,010, or one-third of a population of 3,341 of "Spanish descent," out of a total state population of 667,191. As in the 1920s and 1930s, as well as the 1950s and 1960s, newspaper accounts, company records and other sources provide a picture of a constant and growing presence of seasonal Mexican American agricultural workers who came and went with the demands of the planting and harvesting cycle.

As more and more migrants of Mexican heritage found permanent work in Idaho, they organized community activities such as parades, fiestas, and dances that expressed their unique cultural identity. Encouraged by the civil rights movement of the 1960s, activists in Idaho's Latino community pushed hard to create their own organizations that would address their community's concerns. One of those formed in 1971 was the Idaho Migrant Council. Run by a board of Mexican American farm workers, over the past 34 years the Idaho Migrant Council has fought for improved housing, better health care, and greater educational opportunities for the members of its community. Since 1970, economic opportunities for Mexican immigrants and for Mexican Americans have expanded. While 95 percent of farm workers are still Mexican nationals or Mexican Americans, economic opportunities have opened up in every conceivable field. Mexican Americans can be found in all the professions, in business, government, skilled trades, and more. They are an important and fast growing segment of Idaho's population. Recent census estimates indicate Idaho's Hispanic population at 138,870.

Excerpted with permission from an article written by Errol D. Jones, Ph.D. which appeared in the Fall 2005 edition of Idaho Issues

North Fork Payette River Bridge (Rainbow Bridge)

Photo Courtesy of Idaho State Historical Society

Hispanic Heritage Month

Photo Courtesy of Idaho Commission on Hispanic Affairs

Idaho's Native American Tribes

The Coeur d'Alene Tribe

2017 Coeur d'Alene Tribal Council

Seated(L to R): Margaret SiJohn, Leta Campbell, Cynthia Williams, Charlotte Nilson Standing (L to R): Don Sczenski, Treasurer; Chief Allan, Chairman; Ernie Stensgar, Vice Chairman

History and Demographics

The name, "Coeur d'Alene" was given to the tribe in the late 18th or early 19th century by French traders and trappers. In French, it means "Heart of the Awl," referring to the sharpness of the trading skills exhibited by tribal members in their dealings with visitors. However, the Coeur d'Alene people call themselves Schitsu'umsh, or "The ones who were found here" because they have lived in the region since time immemorial.

The Tribe's aboriginal territory stretched more than 5 million acres from eastern Washington, across north Idaho and into western Montana and the Coeur d'Alene people lived off the land, streams and lakes. Located in Kootenai and Benewah Counties in north Idaho, the Coeur d'Alene Indian Reservation was established by an Executive Order in 1873. The reservation features mountains, lakes, timber, and fertile farm land.

Today, the Coeur d'Alene Tribe has more than 2,400 enrolled members, approximately 1,500 of whom live on the reservation.

Government

Tribal Government consists of a sevenmember tribal council elected by the tribal membership. Each council position serves a three-year term. The Chairman, Vice Chairman and Secretary-Treasurer positions are one year terms elected each year by the tribal council. The Coeur d'Alene Tribal Council has sovereign authority over the 345,000 acre reservation. Their responsibilities include maintaining a government-to-government relationship with federal and state governments, as well as working with elected officials from city and county governments on and around the reservation.

The Tribal government operates through nineteen departments that collectively provide services to tribal

The Coeur d'Alene Tribe (continued)

members and the community, including the Tribal Police Department, Tribal Housing Authority, natural resources protection and conservation, employment, and road and infrastructure maintenance.

Economic Impact

The Coeur d'Alene Tribe is the second largest employer in northern Idaho with nearly 2,000 employees working in the tribe's various government and business operations. Roughly 60% of the tribe's employees are non-native. As a result of tribal operations, including government, hospitality, gaming and other business operations, 4,360 jobs are created in the region.

The Tribe's economic impact on Idaho's economy is approximately \$330 million and the tribe's operations account generates approximately \$13 million in taxes to the state, county and local governments.

The Tribe has grown its operations steadily over the past two decades. After bringing gaming to the Coeur d'Alene reservation, the Tribe has continued to add on to the Casino, with the most recent \$75 million expansion completed in 2011. The Circling Raven Golf Club has received international accolades and the hospitality at the Coeur d'Alene Resort Hotel is second to none.

In addition to the 1,000 jobs provided at the Coeur d'Alene Casino Resort Hotel, Spa Ssakwa'q'n, and the Circling Raven Golf Club, the Tribe provides a vast array of job opportunities to those living in north Idaho through the Benewah Medical and Wellness Center, the Coeur d'Alene Tribal Farm, Coeur d'Alene Tribe Physical Therapy LLC, the Benewah Market and Ace Hardware, Red Spectrum Communications, and the Benewah Automotive Center.

A National Model for Rural Healthcare

Decades ago, all people who lived in the area, tribal and non-tribal, had poor access to quality healthcare. The Coeur d'Alene Tribe first opened the Benewah Medical Center (BMC) in the early 1990s after seeing the poor state of healthcare and access to medical care in the communities on and around the reservation.

The medical center has grown and evolved over the years and the Tribe

proudly opened its brand new, \$17.3 million state-of-the-art facility in the fall of 2012. Today, the BMC serves about approximately 35,000 patient visits annually and continues to provide quality healthcare to anyone who needs it, regardless of their ability to pay. Approximately half of the BMC's patients are non-tribal.

The Tribe has also operated the Benewah Wellness Center since 1998. The Wellness Center, a \$5 million fitness facility that covers 43,000 square feet, completes an award-winning medical operation that has evolved to be a national model for both Indian health care and rural health care.

A Legacy of Giving and Community Involvement

Giving back to the community has been part of the Tribe's culture since the beginning of time. In 1992, the leadership of the Coeur d'Alene Tribe voluntarily committed 5% of net gaming revenues to support education in the region annually, both on and off the reservation. Since then, the Tribe has given more than \$24 million to schools, school districts, universities and nonprofit organizations across the state and the Inland Northwest region. The Tribe is proud to continue its support year after year and annual donations each year have been more than \$1 million per year since 2005.

In addition to its commitment to education, the Tribe supports many of the nonprofit organizations in the community and around the state by donating to events, fundraisers, capital campaigns, and charitable causes, including a \$1 million commitment to the Salvation Army Ray & Joan Kroc Center in Coeur d'Alene and support for the Boys & Girls Club of Kootenai County.

The Coeur d'Alene Tribe 850 A Street PO Box 408 Plummer ID 83851 208-686-1800 www.cdatribe-nsn.gov

Narrative and photo courtesy of The Coeur d'Alene Tribe

The Kootenai Tribe

Kootenai Tribal Council

Seated in front: Kym Cooper, Council Member; Amethyst Aitken, Council Member Standing (L to R): Duane Saunders, Treasurer; Jennifer Porter, Vice Chairwoman; Gary Aitken, Jr., Chairman; Velma Bahe, Tribal Council Secretary; Ron Abraham, Council Member

The Kootenai Tribe of Idaho is a sovereign nation governed by the Kootenai Tribal Council. This nine-person board is comprised of nine adult Kootenai Tribal members, and includes a Chairman, Vice-Chairman, Secretary and Treasurer. There are also three general Tribal Council members and two alternate Tribal Council members.

The Kootenai Tribe of Idaho is divided into three districts based on family groups. Members of the Kootenai Tribal Council are selected from the districts from which they are members. Elected officials serve a four-year term.

Kootenai elders pass down the history of the beginning of time, which tells that the Kootenai people were created by Quilxka Nupika, the supreme being, and placed on earth to keep the Creator-Spirit's Covenant – to guard and keep the land forever.

The Kootenai people lived in peace until the arrival of strangers who spoke a new language and used guns to get their way. They wanted the Native Americans to sign a treaty and move to the reservations. The Kootenai people kept the Covenant, and no Kootenai ever signed the treaty.

It was a difficult time. The U.S.-Canadian border split the people into seven communities. Despite promises that the lands along the Kootenai River would always belong to the tribe, that land kept being taken away. Horrible new diseases killed many tribal members. The struggle for their homeland went on.

On September 20, 1974, following years of loss of their aboriginal lands, the 67 remaining Kootenais declared war on the United States. Although it was a peaceful war, the publicity got the nation's attention and at long last the Kootenais were deeded 12.5 acres of land. Things

The Kootenai Tribe (continued)

took a positive turn for the tribe.

In 1986, the Kootenai Tribe of Idaho celebrated the first major step in their economic independence – the Kootenai River Inn. The Inn is wholly owned by the Kootenai Tribe, which is very proud of the fine facility.

The tribal elders hand down the skills and traditions of the ancestors, and many tribal members still speak the Kootenai language. Tribal customs and culture are preserved for future generations.

During all those terrible years, the Kootenais never lost sight of their original purpose – to be the guardians of the land forever. They continue to work to that purpose.

Kootenai Tribe of Idaho PO Box 1269 Bonners Ferry ID 83805 208-267-3519 www.kootenai.org

Narrative and photo courtesy of The Kootenai Tribe

The Nez Perce Tribe

The Nez Perce Tribe is federally recognized as a sovereign government

with headquarters located in Lapwai, Idaho. There are approximately 3,500 Nez Perce Tribal members, two-thirds of whom live on or near the reservation. The name "Nez Perce" was given to the Tribe through an interpreter with the 1805 Lewis and Clark expedition. The French Canadians interpreted the

meaning as "Pierced Nose." However this cultural practice was not common to the Nimi'ipuu. which is how the Nez Perce refer to themselves. Nimi'ipuu means the "real people" or "we the people".

Anthropological evidence documents that the Nimi'ipuu have inhabited their homelands for well over 11,000 years. The traditional homeland of the Nimi'ipuu is North Central Idaho, including areas in Southeastern Washington, Northeastern Oregon with usual and accustomed areas in Western Montana and Wyoming. The Nimi'ipuu aboriginal territory was approximately 17 million acres or approximately 70 thousand square kilometers or 27 thousand square miles; including the Clearwater River Basin, the South and Middle forks of the Salmon River

Basin and their tributaries. The present day reservation boundaries were established by the Treaty of 1863 and cover

750,000 acres. This treaty was one of three treaties entered into with the United States government. The other treaties were the original Treaty of 1855 as well as the Treaty of 1868. These treaties reserved rights that the Nez Perce Tribe have always

possessed. These include the

right to hunt, gather and graze livestock and the right to fish in all usual and accustomed places.

The Nez Perce Tribe is governed by the Nez Perce Tribal Executive Committee or NPTEC. NPTEC consists of nine members that are elected to three year terms by a vote of the tribal membership each May known as the General Council. As is stated in the 1948 constitution adopted by the Nez Perce Tribe, it is the obligation of the NPTEC to protect the health and welfare of the Nez Perce people by protecting and preserving treaty rights, sovereign authority, and culture of the Nez Perce Tribe.

The Nez Perce Tribe of today is a complex and varied governmental structure that has an impact and influence in a wide variety of areas in the states of

The Nez Perce Tribe (continued)

Idaho, Washington and Oregon. The Nez Perce Tribe have adapted to the demands of modern society by using its past history and tradition as a guide. The Nez Perce Tribe is the second largest employer in the region and employs over 900 people at various locations across the reservation as well as in McCall, Idaho; Clarkston, Washington; and Joseph, Oregon. Major departments within the government include a Natural Resources, Fisheries,

health and human services, education and cultural resources.

The current Chairman of the Nez Perce Tribal Executive Committee is Anthony Johnson.

Nez Perce Tribal Executive Committee PO Box 305 Lapwai ID 83540 208-843-2253 www.nezperce.org Narrative courtesy of The Nez Perce Tribe

Artifacts, Nez Perce National Historical Park

Photo Courtesy of Idaho Tourism

The Shoshone - Bannock Tribes

Early trappers and settlers reported the presence of Shoshone-Bannock people at the headwaters of the Salmon in techniques for harvesting fish the Stanley Basin, "they subsist upon the flesh of elk, deer and bighorns and upon salmon.."

In the early 1830s, the lower reaches of the Snake and its adjoining tributaries, the Boise, Payette, and Weiser to the east and the Owyhee, Malheur and Burnt to the west continued to be highly productive fisheries for the Shoshone-Bannock people. The descriptions indicate substantial yields, sophisticated techniques for harvesting fish and large scale efforts to preserve and store the catches for trade and for subsistence in off-seasons.

There is evidence to suggest that the Shoshone and Bannock tribes made use of the horse as early as 1690-1700 in the plains, the Columbia River, and the northern plains. The acquisition of the horse allowed the Shoshones and Bannocks to extend their range northward in pursuit of game, perhaps as far as Saskatchewan. The horse may have changed their land use patterns, allowing for more freedom and range.

In the winter months the primary food was dried meat taken from the fall hunts of buffalo, elk, and deer, as well as roots and berries that could be found within the region of the winter camp.

For the Bannock, this camp was usually made on the Snake River above Idaho Falls at the mouth of Henry's Fork. Mule deer and cottontail rabbits which wintered in this area provided an additional source of subsistence. Historically, the Shoshones wintered apart from the Bannocks. They tended to spend the winter on the Portneuf River between Pocatello and McCammon, Id.

Many Native American tribes have had a long relationship with the Yellowstone National Park area. The Bannock Trail which runs across the northern part of the park was used for over 11,000 years by tribes hunting bison and other animals. The Nez Perce national Historic Trail follows the route that Chief Joseph and his band took in 1877 when they crossed through the park. Many other Native American Indian trails followed routes around the geyser basins, in some of the same locations as our current road system. This helps disprove an old myth that said Native Americans were afraid of Yellowstone's geysers. In fact, Sheepeater Indians used the geysers to help soften bighorn sheep horns so they could be made into bows. Descendants of the Sheepeaters, a Shoshone group, were moved to the Wind River Shoshone reservation in Fort Washakie, Wyoming, and the Shoshone -Bannock reservation at Fort Hall, Idaho.

Spring found Bannocks and Shoshones broken into smaller groups for hunting and in late spring and summer traveling to fisheries for salmon. During the midsummer and fall, the primary activity was the hunt for buffalo and other game animals. At this time of year, roots and plants were also collected.

Lewis and Clark kept journals of the Indians encountered. The first meeting of the expedition and the Lemhi-Shoshones occurred on August 13, 1805 just north of Lemhi; trading for food and other items. Lewis' journal described his encounter with an Indian, " he gave me a small morsel of the flesh of an antelope boiled, and a piece of fresh salmon roasted; both which I eat with a very good relish." While the horse was important for hunting larger game, the Shoshone and Bannock also utilized smaller animals, beaver, buffalo deer, antelope skins and ermine skins were used for decorating clothing. Elk horns were used to sharpen knives and arrow points, the horns of buffalo and bighorn sheep were made into utensils, such as spoons and shields were often made of buffalo hide.

Shoshone and Bannock people have historically utilized the hides of buffalo, deer, elk, and used the elk teeth, bones and hooves of these animals to decorate

The Shoshone - Bannock Tribes (continued)

their clothing. The Bannock have created designs that are intricate patterns that reflect the colors of nature. Shoshones have historically utilized floral patterns and the colors of nature. Today, however, both groups have blended designs that continue the excellent craftsmanship and beadwork that excels above other Tribes' work. Eagle feather war bonnets are worn by Shoshone and Bannock men. Historically, these reflected the accomplishments of

warriors or other band leaders. Today, the bonnets are used for ceremonial purposes, including dances, parades and other tribal gatherings.

Shoshone-Bannock Business Council Inc. PO Box 306

Fort Hall ID 83203 208-238-3700

www.shoshonebannocktribes.com Narrative courtesy of Louise Dixey and The Shoshone-Bannock Tribe

The Shoshone – Paiute Tribes of the Duck Valley Indian Reservation

The Tribes once freely occupied the lands of their forefathers and foremothers in the tri-state area of what are now Idaho, Nevada and Oregon. This however quickly changed at the coming of the populations from Europe. Land and resources were wrestled away from the Shoshone and Paiute. Treaties were made with the United States of which some were ratified and others not. The chiefs signed all the treaties in good faith and for the survival of their people.

Descendents of the Western Shoshone and the Northern Paiute occupy the Duck Valley Indian Reservation of Idaho and Nevada. Various bands of the two closely related tribes have jointly utilized the area from time immemorial.

On April 16, 1877, United States President Rutherford B. Hayes established the reservation for the Western Shoshone and on May 4, 1886, United States President Grover Cleveland expanded the Reservation for the Northern Paiute through respective Executive Orders. On July 1, 1910 United States President William H. Taft further expanded the reservation by yet another Executive Order.

In the early days of the Duck Valley reservation the people lived in earthen willow and sagebrush huts. Respective bands of Western Shoshone occupied and revolved on and off the reservation depending on their survival needs and because of the unfulfilled promises of food and supplies from the federal government. Some bands adapted as best they could and others did not want to readily leave their

expanded homelands and campsites which were located off the reservation. In 1884, an effort to move the Western Shoshone to the Fort Hall Reservation in Idaho (and open up Duck Valley lands for non-Indian homesteads) was successfully resisted by the headmen of the bands.

The Northern Paiute bands became allied with their kin the Bannock in the Bannock War of 1878 and were subsequently sent to a prisoner of war camp in Yakima, Washington. Upon their release, the survivors were returned to their homelands. It was at this time in 1886 that President Grover Cleveland expanded the Western Shoshone reservation.

The tribal bands located at Duck Valley existed as best as they were allowed under the watchful eye of the Indian Agent and Indian Police. Farming and ranching was the mainstay for the people. The Shoshone and Paiute united at Duck Valley under the Indian Reorganization Act of 1934 and formed a tribal government through a Constitution and Bylaws which was adopted in 1936.

From 1884 through 1911 a boarding school operated on the reservation. Thereafter 3 day schools were operated in three separate locations on the reservation. In Owyhee, the Swayne School was built. In 1931 the day schools were closed and all students attended the Swayne School. Students of the higher grades were sent to off reservation boarding schools until 1946 when high school classes were added. In 1956 the reservation school system was consolidated into the Elko County School

The Shoshone - Paiute Tribes (continued)

District of Nevada and today is known as the Owyhee Combined Schools (K-12). Recently, a Community Education Center was placed in Owyhee for GED and higher education courses.

The first full time physician was assigned to Duck Valley in 1882 and by 1897 a small one-room infirmary hospital was built and was replaced by 1920 with a structure which had two seven bed wards. In July of 1937 the native stone hospital was completed with a 20 bed ward, x-ray and laboratory facilities. The native stone hospital was closed in 1976 when the modern Owyhee Community Health Facility was completed.

The Shoshone-Paiute Tribes of Duck Valley are governed by the Business Council. The Business Council is composed of a Chairman, Vice Chairman and five Council Members, all of whom are elected to serve three-year terms. The Business Council directs the Tribal government. The Chairman manages the operations of Tribal government with assistance from the Chief Executive Officer. There are four divisions of tribal administration: Health & Human

Services, Judicial Services, Tribal Programs and Support Services.

Farming and Ranching are still mainstays for Duck Valley and is reflected in the 12,000 acres of subjugated lands. The Duck Valley Reservation is composed of 289,819 acres held in trust by the United States Government for the use and occupancy of the Shoshone-Paiute Tribes. Wildhorse Reservoir was constructed in 1936 for the Duck Valley Irrigation Project. Tribal membership is over 1800 with approximately 1200 living on the reservation. The Shoshone-Paiute Tribes of Duck Valley continue to exist within the original territories of their ancestors.

Cir: 2004 Lindsey W. Manning Shoshone Paiute Business Council Duck Valley Reservation PO Box 219 Owyhee NV 89832 702-757-3161 shopaitribes.com Narrative courtesy of The Shoshone - Paiute Tribes of the Duck Valley Indian Reservation

Photo Courtesy of Idaho State Historical Society

Col. E.M. Heigho House

Recreation

Rafting on the Payette

Photo courtesy of Jeff Harvey

Bear Lake

Bear Lake State Park is located in a high mountain valley in the extreme southeast corner of Idaho. At 5,900 feet elevation, the park offers a wide variety of both summer and winter recreation opportunities. Bear Lake itself is 20 miles long and 8 miles wide with half of the lake in Idaho and half in Utah. The lake is a water sports Mecca attracting boaters, water skiers, and beach lovers from all over the country. All that inviting water is hard to resist. Swimmers will enjoy a two-mile-long beach on the north end of the lake, plus a 1-1/2 mile beach on the east side. The gradual slope of the lake bottom provides an enormous swimming area. Ramps are available for boaters and water skiers who want to enjoy the water, too. Anglers can try for a native cutthroat or lake trout in the summer. In the winter, they can come back with buckets and nets when the Bonneville cisco run. The fish is found nowhere else on Earth.

Address: 3rd North 10th East St.Charles, ID 83272 Phone: (208) 945-2325

Bruneau Dunes

The tallest sand dune rises 470 feet above small lakes in the high desert south of Mountain Home. The state park includes desert, dune, prairie, lake and marsh habitat with opportunities to observe nocturnal species. Activities include fishing, birdwatching, camping, hiking, swimming and viewing the stars at one of only two public observatories in Idaho. Feel free to climb but no vehicles are allowed on the dunes. A visitor center offers information on birds of prey, insects, fossils, wildlife and the sand dunes. A variety of gift items are available for purchase. Two cabins are available for rent. Also 82 serviced with W/E and 31 standard sites. The Equestrian Area provides facilities for visitors to camp with their horses and there is a 9-mile riding trail around the park.

Address: 27608 Sand Dunes Rd. Mountain Home, ID 83647 Phone: (208) 366-7919

Castle Rocks

Castle Rocks, nestled in Big Cove, at the base of the 10,339-foot Cache Peak, offers diverse recreational opportunities in a magnificent setting. It is a place where solitude, natural beauty, and ranching heritage combine to enrich the visitor's experience. The park is located two miles northwest of the village of Almo in southern Cassia County, Idaho. Until 1999, the 1.240-acre ranch was privately owned. The Conservation Fund, and the Access Fund, purchased the property to be placed in public ownership. Congress passed the Castle Rock Ranch Acquisition Act on November 1, 2000. An additional 200 acres, connecting the Ranch Unit to the base of Cache Peak, was purchased in 2007. Today, the Idaho Department of Parks and Recreation (IDPR), Bureau of Land Management, and the USDA Forest Service, manage the Castle Rocks area in partnership. Visitors may see remnants of the ranch that was first homesteaded in 1888. The irrigation ditches and pasture are still in use today. Efforts are underway to convert the 1912 brick house into a Bed & Breakfast, Castle Rocks is a special place where time stands still and the user is a respectful guest.

Address: 748 East 2800 South

Almo, ID 83312

Phone: (208) 824-5901

City of Rocks National Reserve

On his way to California in 1849, emigrant James F. Wilkens described the dramatic geological area he encountered as "City of Rocks." The name remains, as well as hundreds of pioneer inscriptions, wagon ruts, and journal accounts, testifying to the nearly quarter-million people who traveled through here between 1843 and 1869. Visitors today will see nearly the same scene - granite spires and monoliths reaching 60 stories tall. Geologists estimate the oldest granite to exceed 2.5 billion vears. Established in 1988 as a national reserve, City of Rocks encompasses 14,407 acres of land (about one quarter is privately owned) and is reneowned for its scenic, geologic, and historic significance. The City of Rocks area was an important landmark on the California Trail. City of Rocks is one of the finest granite-face climbing sites anywhere. Climbers find the younger granite of the Almo Pluton to be some of the best rock they've ever ascended. About 700 routes have been developed to date. City of Rocks also has ample access to hiking, mountain biking, and horseback riding. The winter months provide excellent opportunities for snowshoeing and skiing.

Address: 3035 S. Elba-Almo Rd.

Almo, ID 83312

Phone: (208) 824-5901

Coeur d'Alene Parkway

Walkers, hikers and bikers love this linear park that follows the north shore of beautiful Lake Coeur d'Alene. The Coeur d' Alene Parkway lies along the north shore of Lake Coeur d'Alene, following Centennial Trail east from Coeur d'Alene to Higgens Point. At Higgens Point there is a boatlaunch facility, a picnic area overlooking the lake, and docks. Over 1,000 feet of public shoreline parallels the path. Also available are an exercise court, roadside picnic tables, toilet facilities and benches for those who wish to stop and enjoy the lake view.

Phone: (208) 699-2224

Coeur d'Alene's Old Mission

The oldest standing building in all of Idaho is found here, in the Coeur d'Alene's Old Mission State Park. The Mission of the Sacred Heart or Sacred Heart Mission was constructed between 1850 and 1853 by Catholic missionaries and members of the Coeur d'Alene Tribe. Listed on the National Register of Historic Places, the Sacred Heart Mission and the Coeur d'Alene's Old Mission State Park provide an educational experience not found anywhere else, giving visitors an opportunity to examine the dynamics and complexities between Jesuit missionaries and the tribal people among whom they settled. The park features the Sacred Heart Mission building, a restored Parish House and an historic cemetery. The visitor center includes a gift shop and an interpretive movie about the history of the Mission and the Coeur d'Alene Indians. Location: Cataldo, ID, Northern Idaho, one mile east of Cataldo, I-90 off Exit 39

Address: Exit 39 I-90 Phone: (208) 682-3814

Dworshak

Dworshak State Park is located among trees and meadows on the western shore of Dworshak Reservoir. The park is comprised of three units - Freeman Creek, Three Meadows Group Camp, and Big Eddy Lodge and Marina. Camping, boating, fishing, swimming, hiking and waterskiing are just some of the many activities that await park visitors. A boat ramp and handling dock provide easy launching most of the year. A fish-cleaning station is nearby to help with the day's catch.

Address: 9934 Freeman Creek

Lenore, ID 83541 Phone: (208) 476-5994

Eagle Island

Eagle Island is a 545-acre day-use park west of Boise that features a popular swimming beach, a grassy picnic area, a waterslide and more than five miles of equestrian trails for those looking for a place to ride horses. Waterslide is open weekends from 12pm - 8 pm during the summer. Horseshoe pits and a volleyball area complete the park.

Address: 165 S. Eagle Island Pkwy

Eagle, ID 83616 Phone: (208) 939-0696

Farragut

Farragut State Park is located 30 miles north of Coeur d'Alene on the shores of Lake Pend Oreille, Idaho's largest lake. Once the world's second largest naval training station, today the 4,000-acre park provides a multitude of recreation opportunities. To the traditional activities of picnicking, swimming, boating, hiking and camping, visitors can add playing disc golf, visiting the Farragut Naval Training Center Museum, taking advantage of the

orienteering course, model airplane flyer's field, taking the kids to the playground, and using the horseshoe pits and sand volleyball courts.

Address: 13550 E. Hwy. 54

Athol, ID 83801

Phone: (208) 683-2425

Harriman

Harriman State Park lies within an 16,000-acre wildlife refuge in the greater Yellowstone Ecosystem. Moose, Elk, and Sandhill Cranes are common, as is North America's largest waterfowl, the Trumpeter Swan. Known as one of the best fly-fishing streams in the nation, the Henrys Fork meanders for eight miles through Harriman. Over 20 miles of trails are available for hiking, biking, horseback riding, and cross county skiing. Guided horseback tours are offered by a park vendor, Dry Ridge Outfitters, 208-558-RIDE (7433).

Address: 3489 Green Canyon Road

Island Park, ID 83429 Phone: (208) 558-7368

Hells Gate

Hells Gate State Park is the gateway to both Idaho's Lewis and Clark country and to Hells Canyon, the deepest river gorge in North America. Shady campsites along the Snake River make comfortable base-camps for exploration of the surrounding area. Jet boat excursions into Hells Canyon leave on a regular basis from the park's docks. The Nez Perce National Historic Park is only 30 minutes away. A wide choice of restaurants and shopping are just minutes away, in nearby Lewiston Idaho.

Address: 5100 Hells Gate Rd.

Lewiston, ID 83501 Phone: (208) 799-5015

Henry's Lake

Located just 15 miles west of Yellowstone National Park, this high mountain lake is the kind of place fishermen dream about. The state park, named after explorer Major Andrew Henry, opens the Thursday before Memorial Day and closes mid-October, weather permitting. Anglers fish for cutthroat, brook and rainbow-cutthroat hybrid trout. The park has a modern fish cleaning station near the boat ramp. Camping is at one of 44 sites and there

are camping-cabins also available for rent. During winter, information on Henrys Lake can be obtained by calling Harriman State Park.

Address: 3917 E. 5100 N. Island Park, ID 83429 Phone: (208) 558-7532

Heyburn

Heyburn State Park is the oldest park in the Pacific Northwest. Created in 1908. it is comprised of approximately 5,500 acres of land and 2,300 acres of water. The park includes three lakes; Chatcolet, Benewah, and Hidden Lakes, with the shadowy St. Joe River meandering along the eastern boundary of the park. Natural and cultural history is plentiful at Heyburn. Before it was a park, the general area was a gathering place for the Coeur d' Alene Indian tribe. In the 1930's, the park was a Civilian Conservation Corps camp and those hardworking crews built many of the park's buildings. Heyburn is a natural park with a variety of different habitats. Large, tall Ponderosa pines tower over grassy hillsides covered in wildflowers. On shadier slopes, cedar trees mix with hemlocks and huge white pines. On the edges of the lakes, the wetland/marsh areas are home to many types of wildflowers and plants.

Address: 57 Chatcolet Rd. Plummer, ID 83851 Phone: (208) 686-1308

Lake Cascade

Lake Cascade State Park provides diverse and exciting recreational opportunities throughout all four seasons. Popular for all types of boating, prevailing winds on the water make it especially well suited for sailing and windsurfing. Rainbow trout, Coho salmon, small mouth bass and perch can be caught from the shore or by boat in the summer or through the ice in the winter. Hiking, bird watching, photography, mountain biking, all types of boating, ice fishing, snowmobiling, cross country skiing, and just plain relaxing are all easily accessible from Lake Cascade State Park. Lake Cascade offers two group camping opportunities, including Snowbank group camp and Osprey Point group yurts, 250 individual campsites in 8 developed campgrounds (with power, sewer, and water at Poison Creek and Ridgeview), two dispersed camping areas with primitive camping, several day use areas, and 6 boat launch ramps. The various campgrounds and facilities of the park are dispersed around Lake Cascade's forty-one square miles of surface water and 86 miles of shoreline. The office for the park is located in Cascade near the intersection of Dam Road and Lakeshore Drive

Address: 970 Dam Road

Cascade ID, 83611 (PO Box 709)

Phone: (208) 382-6544

Lake Walcott

Lake Walcott State Park is located at the northwest end of the Bureau of Reclamation's Lake Walcott Project, a welcome refuge on the edge of Idaho's high desert. Water skiing, power boating, windsurfing, sailing and bird watching are only a few of the activities that will make your stay at Lake Walcott enjoyable. Camping areas with RV hookups are available. Picnickers and tenters enjoy the acres of grass beneath groves of stately eastern hardwoods. Nearby sites of interest include Minidoka Falls near the park, Rupert City Park, and the historic railroad community of Minidoka.

Address: 959 E. Minidoka Dam

Rupert, ID 83350 Phone: (208) 436-1258

Land of the Yankee Fork

The Land of the Yankee Fork State Park brings to life Idaho's frontier mining history. This State Park is part of the larger Land of the Yankee Fork Historic Area located in scenic central Idaho. Managed by the Idaho Department of Parks and Recreation, the Salmon-Challis National Forest and the Challis District of the Bureau of Land Management this historic area provides unique historical interpretation and many recreational opportunities. At the Yankee Fork Visitor Center near Challis there are museum exhibits, a gold panning station, audiovisual programs, and friendly personnel to provide information on local mining history and area attractions. Also of interest are the ghost towns of Bonanza, Custer and Bayhorse, the Yankee Fork Gold Dredge, the Custer Motorway

and the Challis Bison Jump. Land of the Yankee Fork provides outstanding trail opportunities from hiking and biking trails to motorised ATV and Motorbike trails. Camping in the National Forest and BLM lands is varied as well with both primitive and developed campsites available

Address: 24424 Hwy 75

Challis, ID 83226 (PO Box 1086)

Phone: (208) 879-5244

Lucky Peak

Three distinct day-use units can be found at this state park, near Lucky Peak Lake. Discovery Park is a popular roadside park for picnics, walking your pet or fishing in the Boise River. Sandy Point, at the base of Lucky Peak Dam is most popular for its sandy beach and clear, cool water. Spring Shores offers lakeside access for water enthusiasts by providing two boat ramps, parking, a full-service marina, on-site watercraft rentals and a convenience store.

Address: 74 Arrowrock Rd. Boise, ID 83716

Phone: (208) 334-2432

Massacre Rocks

Oregon Trail emigrants referred to the Massacre Rocks area as "Gate of Death" and "Devil's Gate", but modern day travelers use terms like beautiful, serene, and restful to describe the park. The park is rich in Oregon Trail, geological, and natural histories. Rich in history, pioneers used this area, specifically what is now referred to as 'Register Rock,' as a rest stop for years. Today we invite horse owners to water and rest their animals in the corral at Register Rock. Many emigrant names are inscribed on the large rock, which is now protected by a weather shelter. A scenic picnic area surrounds the rock, creating a desert oasis for the modern traveler. The site also includes a horse rest area for highway travelers. Oregon Trail remnants are most easily seen from highway rest areas in either end of the park. For additional information on the Oregon Trail visit the Three Island Crossing State Park page and the Oregon/California Trail Center website.

Address: 3592 N. Park Ln. American Falls, ID 83211 Phone: (208) 548-2672

McCroskey

This 5300-acre ridgeline park is dedicated to pioneer women. McCroskey State Park's highlight is an 18-mile skyline drive through the park on unimproved roads providing spectacular views of the rolling Palouse country and access to 32 miles of multi-purpose trails. Facilities include a group day use shelter, primitive camping areas and picnic areas along the road. The road is not recommended for large RVs and may be too rough for your family car.

Address: 1291 Chatcolet Rd. Plummer, ID 83851 Phone: (208) 686-1308

Ponderosa

Ponderosa State Park covers most of a 1,000-acre peninsula that juts into beautiful Payette Lake near McCall. The scenic overlook at Osprey Point offers a spectacular view of the lake. The park offers hiking and biking trails, guided walks with park naturalists and evening campfire programs. The North Beach Unit has a beach and picnic area. The topography ranges from arid sagebrush flats to dense forests. Wildlife that can be viewed at the park include Canada geese, osprey, bald eagles, wood ducks, mallards, songbirds, deer, moose, beaver, muskrats and even bear. Winter activities include Nordic skiing and snowshoeing on groomed trails.

Address: 1920 N. Davis Ave. McCall, ID 83638 (PO Box 89) Phone: (208) 634-2164

Priest Lake

Priest Lake State Park lies just 30 miles from the Canadian Border, nestled deep below the crest of the Selkirk Mountains. Surrounded by the natural beauty of Northern Idaho and mile-high mountains, Priest Lake State Park sits along the eastern shores of Priest Lake, a 19-mile long, over 300 foot deep lake. Visitors to the park will enjoy the dense forests of cedar, fir and tamarack and will be able to observe the park's year round inhabitants such as the whitetail deer, black bear, moose and bald eagles. Noted for its extremely clear

water, fed by streams cascading from the high Selkirk peaks, the main body of Priest Lake extends north south for 19 miles. A two-mile thoroughfare connects the main lake to the remote Upper Priest Lake that is accessible only by foot, mountain bike, or boat.

Address: 314 Indian Creek Park Rd.

Coolin, ID 83821 Phone: (208) 443-2200

Round Lake

Round Lake State Park is situated in 142 acres of forest surrounding a 58-acre lake at an elevation of 2,122 feet. The lake is the product of glacial activity dating back to the Pleistocene Epoch. Flocks of Canada geese pass over towering pine, hemlock and larch as osprey plunge to the lake for trout or perch. Robins and raven inspect the campgrounds while a lake breeze carries campfire smoke up through the canopy of ponderosa, western red cedar and paper birch. Close to shore, turtles and frogs, beaver and muskrat dart about for food amid the reeds and grasses, red alder, skunk cabbage and water lilies. Along one of three trails, hikers find beaver lodges, dams and ponds and, often, glimpse a resident moose. With an afternoon breeze stirring the lake's waters, trout jump after insects as grebe dive under ripples and water ouzel dance on logs. Echoing across the lake is a strange chorus of bullfrog and duck calls, red-winged blackbird screeches, odd splashes and plops, and the sound of children playing on the beach.

Address: 1880 Dufort Road Sagle, ID 83860

Phone: (208) 263-3489

Thousand Springs State Park

Thousand Springs State Park, with its five beautiful units and multiple areas, is a testament to why the area is called the Magic Valley. Visitors can view wagon ruts and bridge abutments at Kelton Trail, explore the magnificent Malad Gorge, access the riding arena at Billingsley Creek, get writing inspiration at Vardis Fisher, step back in time and tour historic structures at Ritter Island and Bonnieview,

take in the scenery at Earl M. Hardy Box Canyon Springs Nature Preserve, view Niagara Springs, and fish at Crystal Lake. Day use opportunities abound within the units of Thousand Springs State Park.

Address: 1074 E. 2350 S.

Hagerman, ID 83332 (PO Box 149)

Phone: (208) 837-4505

Three Island Crossing

Three Island Crossing State Park is located on the Snake River at Glenns Ferry. It is home to The Oregon Trail History and Education Center where visitors can learn about pioneer emigrants and Native American history. Oregon Trail pioneers knew this spot well. It was one of the most famous river crossings on the historic trail. Pioneer travelers used the three-island crossing until 1869, when Gus Glenn constructed a ferry about two miles upstream. The Glenns Ferry community sponsors "Three Island Days"a crossing commemoration the second Saturday of each August. Events often include living history presentations and historic skills fair. Address: 1083 S. Three Island Park Drive Glenns Ferry, ID 83623 (PO Box 609) Phone: (208) 366-2394

110116. (200) 300-2394

Winchester Lake State Park

Winchester Lake State Park surrounds a 104-acre lake, nestled in a forested area at the foot of the Craig Mountains, just off US 95 adjoining the town of Winchester. Winters at the park are long and cold with ample snowfall. Four Yurts are available for rental all year. Summers are short with warm days and cool, refreshing evenings. Ponderosa pine and Douglas fir are the predominant vegetation. Fishing for perch, tiger muskie, bass and blue gill are popular. Wildlife often seen in the park includes white-tailed deer, Canada geese, muskrats, Steller's jay, racoons, osprey, bald eagles, and Columbian ground squirrels. The Wolf Education and Research Center is located one mile from the entrance to the park.

Address: 1786 Forest Rd, Winchester ID 83555 Phone: (208) 924-7563

Shoshone Falls

Photo Courtesy of Jeff Harvey

Alpine Ski Areas

Bald Mountain Ski Resort

Managed by the Clearwater Ski Club, a local volunteer group, this small resort in North Central Idaho has been open since 1959 for skiing and snowboarding in the Orofino area.

Location: 2738 Bald Mountain Road

Pierce, ID 83546

Contact info: Clearwater Ski Club

PO Box 49 Pierce, ID 83546 (208) 464-2311 at the Hill; (208) 435-4782 in Town; www.skibaldmountain.com

Bogus Basin Ski Resort

Bogus Basin Mountain Recreation Area has been the Treasure Valley's winter playground for 66 years. Located 16 miles north of Boise, Mother Nature blankets the slopes of Bogus Basin Mountain Recreation Area with 150"-200" of natural snow. The result is 2.600 acres of ski-able, snowboardable terrain plus more night skiing terrain (165 groomed acres) than any other ski area in the northwestern U.S. This familyfriendly recreation area boasts 8 chairlifts covering 3 mountains, 54 groomed runs as well as ungroomed glades, 3 terrain parks, day lodges with food & beverage service, equipment rental shop, a retail store, ski & board school and child care. Nordic skiers enjoy 37km of groomed trails with 5km lighted at night as well as a beautiful lodge featuring limited food service, lessons, a rental shop, waxing bench and fireplace. Snowshoe trail passes and rentals are also available from the Nordic Center. The Pepsi GoldRush tubing hill is open weekends and holidays. 2-hour ticket includes tube rental. The 800-foot plunge offers thrills, and the ride back uphill is relaxing. Advanced tickets strongly recommended - the 2-hour sessions sell out quickly.

Contact Info: 2600 N. Bogus Basin Road Boise, ID 83702

Phone: (800) 367-4397; (208) 332-5100

www.bogusbasin.org

Brundage Mountain Ski Resort

Located eight miles north of McCall, ID, and just two hours north of Boise, Brundage Mountain Resort features 1500 acres of wide, elegantly-groomed runs, abundant powder glades, and is well known for having the Best Snow in Idaho™. Nestled in the scenic mountains of central Idaho, Brundage Mountain Resort offers the perfect combination of unparalleled conditions and the lack of crowds. Be sure to take advantage of our comfortable day lodge which houses a restaurant, retail, and rental shop. Enjoy outstanding views from our new food and beverage outlet at the top of the Bear Chair, called the Bear's Den. A spacious Kid's Center hosts day-care for children as young as eight weeks old. Our popular ski programs for children go through age 10 with plenty of options for adults and older kids. We offer 325 inches of the Best Snow in IdahoTM, long wide runs, and easy access from McCall. The fact that there is rarely a crowded day at Brundage will help make your winter mountain experience even more enjoyable. Guided backcountry skiing by snowcat is offered on over 19,000 acres.

Location: Southwestern Idaho,

8 miles N. of McCall

Contact info: 3890 Goose Lake Road

McCall, ID 83638

Phone: (800) 844-3246; (208) 364-4151

www.brundage.com

Cottonwood Butte Ski Resort

The Cottonwood Butte Ski Area is located in the heart of the Camas Prairie near the town of Cottonwood, Idaho where the pleasurable atmosphere on the slopes, courteous management and friendly hospitality is not the exception but the rule. We offer four major groomed runs and several powder filled trails among the trees that are served by a 3,000 foot long t-bar. Our 845 foot vertical drop challenges the intermediate, advanced and expert skiers and snowboarders. Our bunny slope offers a gentle 30 foot vertical drop served by a rope tow for the beginner or less confident soul. We offer ski and snowboard rentals,

a repair shop, a lunch counter and ski lessons. Night skiing on Fridays is offered during the month of January. So take a little drive and escape to the Cottonwood Butte!

Contact info: 490 Radar Rd Cottonwood, ID 83522 Phone: (208) 962-3624; www.cottonwoodbutte.org

Grand Targhee Ski Resort

Grand Targhee Resort is nestled on the west side of Wyoming's majestic Teton Mountains and receives 500 inches of snow annually. Famous for spectacular snow and magnificent scenery, Grand Targhee offers skiers two mountains totaling 2400 acres! Four chairlifts on Fred's Mountain gives access to 1500 acres and 2200 vertical feet. A high-speed quad on Peaked Mountain accesses open bowls, groomed runs and tree skiing with an additional 602 acres reserved for snowcat skiing. Tubing, snowshoeing, sleigh ride dinners, and spa services make for a complete winter vacation. Lodging is available slopeside, as well as off-site in Alta and in Driggs. Location: Alta Wyoming via Driggs Idaho Contact Info: 3300 Ski Hill Road

Alta, WY 83414 Phone: (307) 353-2300 www.grandtarghee.com

Kelly Canyon Ski Resort

This eastern Idaho resort founded in 1957 features intermediate terrain, a ski school, equipment rentals and four lifts serving 640 skiable acres. It provides the only night skiing in eastern Idaho. Terrain is described as 35% beginner, 45% intermediate and 20% advanced. Events are held on the mountain throughout the year.

Location: Eastern Idaho, 25 mi. NE of Idaho Falls

Contact Info: 5488 E. Kelly Canyon Road

Ririe, ID 83443

Phone: (208) 538-6251; www.skikelly.com

Little Ski Hill

McCall's Little Ski Hill is one of the oldest ski areas developed in Idaho, preceded only by Sun Valley and Lookout Pass. The Payette Lakes Ski Club has maintained a non-profit organization status for the Little Ski Hill since 1937, when it was used for jumping. Night skiing is available on the weekends with Friday family nights and Saturday telemark nights. It is run by volunteers whose goal is the development of skiing and snowboarding as lifetime sports for all ages. This community-supported ski area offers something for everyone, with Nordic Skiing at Bear Basin and 405 vertical feet of alpine terrain at the Little Ski Hill!

Location: Southwestern Idaho, 3 miles

NW of McCall

Contact Info: Box 442 McCall, ID 83638 Phone: (208) 634-5691; www.littleskihill.org

Lookout Pass Ski Area

Lookout Pass, Idaho's original ski area, opened in 1935. The ski area has tripled in size since 2003 with the addition of 2 new chair lifts. A new lodge addition. food court, and the new "Loft" Pub & Grub where added in the past couple of years. The region's Favorite Family Ski Area has easy access and great snow - averaging 400 inches per year means there's always great powder skiing with some of the best tree skiing glades in the west. A new front side terrain park, "Exit 0", with rails, banks, mounds and launches has also been added. A world-class terrain park featuring nine notorious 20-foot hits along with a 1,100-foot long, non-conforming halfpipe, and acres of expert tree skiing await your enjoyment. Lookout's famous FREE SKI SCHOOL for kids starts early January and runs through mid-March. Visit the website for the Events Calendar including our annual Winter Carnival and The Pacific Northwest Wife Carrying Contest. Location: Northern Idaho, 12 miles E. of Wallace on I-90

Contact info: Box 108 Wallace, ID 83873 Phone: (208) 744-1301 www.skilookout.com

Lost Trail Powder Mountain

Located north of Salmon on Hwy. 93 at the Montana border, Lost Trail Ski Area has excellent runs for all levels. This ski area is well known for its consistent good base and light snow. Cafeteria, rentals and ski lessons are available at the day lodge and overnight lodging is available in Salmon, Idaho.

Location: Idaho-Montana border, north

of Salmon

Contact Info: PO Box 311 Conner, MT 59827 Phone: (406) 821-3211; www.losttrail.com

Magic Mountain Ski and Summer Resort

This small ski area near the Twin Falls area features great snow, a four-lane tubing hill with a lift, a 700 ft. vertical drop, a day lodge with a cafeteria, equipment rental and a lounge. Lodging is available in Twin Falls. The lodge is available for wedding receptions, reunions and other events.

Location: South Central Idaho, 28 miles south of Hansen on Rock Creek Road

Contact Info: PO Box 1241 Twin Falls, ID 83301 Phone: (208)736-7669

www.magicmountainresort.com

Pebble Creek Ski Resort

Pebble Creek is a vertical playground that attracts skiers of all abilities. Located 20 minutes south of Pocatello in the Caribou Targhee National Forest, Pebble Creek boasts 2200 vertical feet, 1100 skiable acres, 54 runs, virtually non-existent lift lines and terrain for all levels from beginners to those demanding an honest challenge. Terrain is considered 12% beginner, 35% intermediate and 53% advanced.

Location: Southeastern Idaho, SE of

Pocatello

Contact Info: 3340 E Green Canyon Rd,

Inkom, ID 83245 Phone: (208) 775-4452 www.pebblecreekskiarea.com Email: info@ pebblecreekskiarea.com

Pomerelle Ski Resort

Pomerelle Resort welcomes guests with great snow, affordable rates, smiles and service. Located just 25 miles off I-84

(Declo/Albion exit #216) then via Idaho 77, Pomerelle is a relaxed, fun-filled, personalized day resort nestled in the Sawtooth National Forest, With an annual snowfall of 500", it is usually one of the first Idaho ski resorts to open and you will enjoy virtually no lift lines during the season. Pomerelle offers 24 daily groomed ski runs plus gladed tree skiing and caters to familyoriented ski/boarding enjoyment. The Ski School specializes in teaching toddlers and family members of all abilities and is a PSIA member school. Kids 6 and under ski free with a paying parent. Day Lodge offers Cafeteria, Rental Shop for both alpine/snowboard equipment, Accessory Shop and Ski Patrol. Terrain park features and competitive events are scheduled throughout the winter season. USFS cross country nongroomed/nonpatrolled trails/ loops are located adjacent to the resort; complimentary usage.

Location: South Central Idaho, near Burley, 25 miles off I-84, exit 216, Hwy

77

Contact info: PO Box 158 Albion, ID 83311 Phone: (208) 673-5599; www.pomerelle.com

Schweitzer Mountain Resort

With a dazzling view of Lake Pend Oreille, Schweitzer Mountain Resort lies high in the Selkirk Range of the Northwest Rocky Mountains, where abundant snowfall buries the slopes in more than 300 inches annually. With 2,900 skiable acres, Schweitzer is larger than Sun Valley, Alta, Crested Butte and Snowbird. Facilities include a day lodge, outdoor apparel and gift shops, a general store, restaurants, pubs, cafes, several full bars and a chapel. A ski school, day care, special children's programs and rental services are available. Snowboarding, cross-country ski trails, cat skiing, snowmobiling and tubing are also available. On-mountain lodging includes the European-style Selkirk Lodge, the luxurious White Pine Lodge and numerous condo units - affordable studios to superior quality six-bedroom jacuzzi units

Location: Northern Idaho, 11 miles north

of Sandpoint

Contact info: 10,000 Schweitzer

Mountain Road Sandpoint, ID 83864 Phone: (208) 263-9555 www.schweitzer.com

Silver Mountain Ski, Golf and Waterpark Resort

Silver Mountain Resort in Kellogg, Idaho receives over 300" of famously light snow and offers a big-mountain experience on 2,200 vertical feet of exciting terrain. The ski area spans two mountains - Kellogg Peak and Wardner Peak - three bowls, 73 named runs plus extensive off-piste, terrain park, and is home to some of the best tree skiing in the country. Our high speed gondola whisks visitors from Gondola Village which is located just 1/4 mile off I-90. The Village consists the Morning Star Lodge, Silver Rapids Indoor Waterpark, shops, restaurants and a day spa. Silver Rapids is Idaho's largest indoor waterpark and offers a FlowRider(tm) continuous surf wave, warm pools, hot tubs, a lazy river, slides, kid's play area and much more. The Galena Ridge Golf Course offers an exceptional golf experience. Whether vou're a weekend enthusiast, a seasoned pro, or a first timer, the stunning beauty will elevate your game. Bike Country USA! Silver Mountain has epic downhill mountain biking offering an extensive network of trails. Gondola Village serves as a trailhead to the Trail of the Coeur d'Alenes and just up the road from Silver is the "must ride" Route of the Hiawatha. Location: North Idaho, 30 miles east of Coeur d'Alene on I-90

Contact info: 610 Bunker Avenue Kellogg, ID 83737

Phone: (208) 783-1111; (866) 344-2675;

www.silvermt.com

Snowhaven Ski Resort

Snowhaven is a small ski resort near Grangeville with 7 runs served by a T-bar and rope tow. Ski and snowboard terrain includes 40 acres with a vertical drop of 440 ft. It offers a day lodge with a snack bar and sun deck, a ski shop and a ski school. New at Snowhaven: Snow tubing, with two runs 780 ft. long with a vertical drop of 150 ft.

Location: North Central Idaho, SE of

Lewiston

Contact info: 225 W North Grangeville, ID 83530 Phone: (208) 983-3866;

grangeville.us/snowhaven-ski-and-tubing-hill

Soldier Mountain Ski Resort

When you ski Soldier Mountain, you go back to simpler, less-crowded times. Backcountry skiing or catskiing is incredible. The mountain offers great low prices and awesome snow with 36+ runs and an enhanced snowboard terrain park. Soldier Mountain is one of Idaho's hidden gems, an easy-going resort located in the picturesque Sawtooth National Forest, halfway between Boise and Sun Valley. Location: Central Idaho, 10 miles north

of Fairfield Contact info: 1043 N Soldier Rd

Fairfield, ID 83327 Phone: (208) 764-2526; www.soldiermountain.com

Sun Valley Ski Resort

It's easy to imagine the reaction of the skiers who first gazed out onto the awe-inspiring Sawtooth Range. Sun Valley is a downhill paradise with more than 3400 vertical feet and over 2000 acres of varied terrain. In fact, Sun Valley offers something special to skiers and boarders of all ages and skill levels on not just one mountain, but two-Bald Mountain and Dollar Mountain. Bald Mountain features the consistency of pitch, no lift lines and a variety of terrain and a super pipe that have earned it a reputation as one of the world's finest ski mountains. Dollar Mountain is the perfect place to get acclimated to downhill sports featuring high speed quads, a tubing hill and a new full-featured terrain park. We also boast a world-class SnowSports school. Since 1936, the Sun Valley Lodge has welcomed visitors with elegant amenities and oldworld charm. Great on-site restaurants. hot pools, apres ski entertainment and boutique shopping abound here. But what keeps guests coming back are the congenial smiles that greet you no matter where you stay. From our hotels and cozy cottages to comfy condos, you'll find lodging that meets your liking in Sun Valley.

Location: Central Idaho, at Ketchum

Contact info: PO Box 10 Sun Valley, ID 83353

Phone: (208) 622-4111; (888) 490-5950;

www.sunvalley.com

Source: Idaho Department of Commerce;

wwww.visitidaho.org

Nordic Skiing

Idaho's unique terrain of mountain valleys, broad sweeps of gently rolling hills and a rugged backcountry that includes the largest wilderness in the continental U.S., offers the Nordic ski enthusiast a very special experience. Nordic ski instruction and rentals are available at most ski resorts throughout the state. There are also several tour operators who offer Nordic ski packages, including backcountry touring, hut to hut skiing, or groomed trails for easy touring. Numerous Forest Service and privately groomed trails from 5 to 60 kilometers are found throughout the state.

Park N' Ski Program

The Idaho Department of Parks and Recreation operates a unique program called Park N' Ski through four separate trail systems and four state park ski areas. Many trails are groomed on a regular basis and provide amenities such as restrooms, warming shelters and backcountry huts/yurts. The program offers a season pass and a three-day temporary permit. Permits may be purchased at a variety of places throughout the state, including sports

shops, state parks offices, U.S. Forest Service ranger stations and chambers of commerce. In addition to the Park N'Ski areas, Farragut State Park, Priest Lake State Park, Round Lake State Park and Winchester State Park have cross-country ski trails available for use. For more information, contact the Idaho Department of Parks and Recreation, PO Box 83720, Boise ID 83720-0065, (208) 334-4199.

Snowboarding, Grand Targhee Ski Resort

Photo Courtesy of Idaho Tourism

Snowmobiling

Idaho has over 7,200 miles of snowmobile trails in 29 grooming programs located throughout the state. Millions of acres of open riding exist on Forest Service, Bureau of Land Management, State and private land. The Forest Service and BLM can provide information that identifies open and closed areas, closure dates and other

details that may help you plan an enjoyable ride. Many county snowmobile programs also provide trail maps of the areas that are groomed. For more on where to ride in Idaho, contact the Department of Parks and Recreation at (208) 334-4199.

Source: Idaho Department of Parks & Recreation; parksandrecreation.idaho.gov/

Silver City Masonic Temple

Photo Courtesy of Idaho State Historical Society

Bureau of Land Management

The BLM manages 11.9 million acres of public land in Idaho, most of which is concentrated in the southern part of the State. Every Idaho county contains some BLM-managed land, which accounts for 36 percent of the total Federal acreage within Idaho's borders. Idaho's public lands feature alpine forests, rolling rangeland, and spectacular canyonlands with premier desert white-water streams—the Owyhee, Bruneau, Jarbidge, and Lower Salmon.

Idaho's public lands are rich in environ-

mental, historical, recreational, and economic values. These lands, with historical features that include some of the best remaining original ruts of the Oregon Trail, will attract millions of recreational visits. Many of these visits will be made by the outdoor sportsmen of Idaho, where about one of every three persons owns a fishing or hunting license. BLM-managed lands also support the traditional commodity activities of grazing, mining, and timber production, which are vital to Idaho's rural economies.

BLM Districts and Field Offices

BOISE DISTRICT

3948 Development Avenue Boise, Idaho 83705 Information: (208) 384-3300

BRUNEAU FIELD OFFICE 3948 Development Avenue Boise, Idaho 83705

Information: (208) 384-3300

FOUR RIVERS FIELD OFFICE Snake Rivers Birds of Prey National Conservation Area 3948 Development Avenue Boise, Idaho 83705 Information: (208) 384-3300

OWYHEE FIELD OFFICE 20 First Avenue West Marsing, Idaho 83639 Information: (208) 896-5912

COEUR D'ALENE DISTRICT

3815 Schreiber Way Coeur d'Alene, Idaho 83815 Information: (208) 769-5000

COEUR D'ALENE FIELD OFFICE 3815 Schreiber Way Coeur d'Alene, Idaho 83815 Information: (208) 769-5000

COTTONWOOD FIELD OFFICE 2 Butte Drive

Cottonwood, Idaho 83522 Information: (208) 962-3245

IDAHO FALLS DISTRICT 1405 Hollipark Drive Idaho Falls, Idaho 83401 Information: (208) 524-7500 CHALLIS FIELD OFFICE 721 E Main Ave Ste 8 Challis, Idaho 83226 Information: (208) 879-6200

POCATELLO FIELD OFFICE 4350 Cliffs Drive Pocatello, Idaho 83204 Information: (208) 478-6340

SALMON FIELD OFFICE 1206 South Challis Street Salmon, ID 83467 Information: (208) 756-5400

UPPER SNAKE FIELD OFFICE 1405 Hollipark Drive Idaho Falls, Idaho 83401 Information: (208) 524-7500

TWIN FALLS DISTRICT 2536 Kimberly Road

Twin Falls, Idaho 83301 Information: (208) 736-2350

BURLEY FIELD OFFICE 15 East 200 South Burley, Idaho 83318 Information: (208) 677-6600

JARBIDGE FIELD OFFICE 2536 Kimberly Road Twin Falls, Idaho 83301 Information: (208) 736-2350

SHOSHONE FIELD OFFICE Craters of the Moon National Monument 400 W F Street Shoshone, Idaho 83352 Information: (208) 732-7200

National Forests and Grasslands in Idaho

The National Forest system is responsible for administration of over 21 million acres of Idaho's forested land. This land serves a multiplicity of uses. The Forest Service must

BITTERROOT NATIONAL FOREST* 1801 N. 1st Street Hamilton, MT 59840 (406) 363-7100

BOISE NATIONAL FOREST 1249 Vinnell Way, Suite 200 Boise, ID 83709 (208) 373-4100

CARIBOU-TARGHEE NATIONAL FOREST* 1405 Hollipark Drive Idaho Falls, ID 83401 (208) 524-7500

CURLEW NATIONAL GRASSLANDS 1405 Hollipark Drive Idaho Falls, ID 83401 (208) 524-7500

IDAHO PANHANDLE NATIONAL FORESTS - COEUR D'ALENE, KANIKSU, and ST. JOE NATIONAL FORESTS* 3815 Schreiber Way Coeur d'Alene, ID 83815 (208) 765-7223

NEZ PERCE-CLEARWATER NATIONAL FOREST 903 3rd Street Kamiah, Idaho 83536 (208) 935-2513 juggle several competing uses including mining, recreation, logging, camping, wilderness, watershed protection, and scientific research, to name a few.

PAYETTE NATIONAL FOREST 800 West Lakeside Ave. McCall, Idaho 83638 (208) 634-0700

SALMON - CHALLIS NATIONAL FORESTS 1206 S. Challis Street Salmon, Idaho 83467 (208) 756-5100

SAWTOOTH NATIONAL FOREST* 2647 Kimberly Road East Twin Falls, Idaho 83301 (208) 737-3200

WALLOWA-WHITMAN NATIONAL FOREST* PO Box 907, 1550 Dewey Avenue Ste A Baker City, Oregon 97814 (541) 523-6391

UINTA-WASATCH-CACHE NATIONAL FOREST* 3285 East 3300 South Salt Lake City, UT 84109 (801) 466-6411

* Unit is in two or more states Source: US Forest Service, www.fs.fed.us

Major Land Areas, Sites and Rivers Designated by the U.S. Government

National Parks and Monuments

The first National Park (Yellowstone) was designated in 1872. The National Park Service was created in 1916 to advance a new concept of land use to conserve the scenery, natural, historic, and wildlife in perpetuity for the benefit and enjoyment of the people. The U.S. Congress establishes these Parks and Sites.

National Conservation Areas
National Conservation Areas (NCAs)

are designated by Congress to conserve, protect, enhance, and manage public land areas for the benefit and enjoyment of present and future generations. NCAs feature exceptional natural, recreational, cultural, wildlife, aquatic, archeological, paleontological, historical, educational or scientific resources.

National Recreation Areas

Congress in 1962 passed the National Recreation Area Act to help preserve and

expand outdoor recreation opportunities throughout the nation.

Wilderness Areas

In 1964, Congress passed the Wilderness Act to set aside certain lands from development and to preserve their natural character. The Wilderness Act defines wilderness as an area of undeveloped Federal land, usually 5,000 acres or more, in a substantially natural condition. It is without permanent improvements or human habitation, and has outstanding opportunities for solitude or a primitive and unconfined type of recreation. Such an area may contain ecological, geological, or other features or scientific, educational, scenic, or historical values.

Wild and Scenic Rivers

In 1968, Congress authorized the Wild and Scenic Rivers System Act which permits State Legislatures and the U.S. Congress to designate certain rivers as wild and scenic to preserve outstandingly remarkable scenic, recreational, geologic, fish and wildlife, historic, cultural, or other similar values in a natural and free-flowing condition for the benefit and enjoyment of present and future generations.

National Natural Areas & Landmarks

In 1972 Congress directed the Secretary of Interior to investigate and inventory areas which could be designated National Natural Landmarks and for possible inclusion into the National Parks System.

National Parks, Monuments and Reserves

City of Rocks National Reserve

Established: 1988. "We encamped at the city of the rocks, a noted place from the granite rocks rising abruptly out of the ground," wrote James Wilkins in 1849. "They are in a romantic valley clustered together, which gives them the appearance of a city." Wilkins was among the first wagon travelers to fix the name City of Rocks to what looked like "a dismantled, rock-built city of the Stone Age." California Trail pioneers were leaving civilization as they knew it in the East for new lives in the West. Some wrote their names in axle grease on rock faces, and their signatures can be seen today. No doubt thirsty on this northern edge of the Great Basin Desert, one emigrant saw the distant rocks in August like "water thrown up into the air from numerous artificial hydrants." Beginning in 1843, City of Rocks was a landmark for emigrants on the California Trail and Salt Lake Alternate Trail and later on freight routes and the Kelton, Utah to Boise Idaho stage route.

Contact Info: 3035 S Elba-Almo Rd

Almo, ID 83312 Phone: (208) 824-5901

Craters of the Moon National Monument and Preserve

Established: 1924. A sea of lava flows with scattered islands of cinder cones and sagebrush describes this "weird and scenic landscape" known as Craters of the Moon.

Craters of the Moon National Monument and Preserve contains three major lava fields covering almost half a million acres. These remarkably well preserved volcanic features resulted from geologic events that appear to have happened yesterday and will likely continue tomorrow. 18 miles W of Arco on Hwy 20.

Contact Info: PO Box 29 Arco, ID 83213

Phone: (208) 527-1335

Hagerman Fossil Bed National Monument

Established: 1988. Hagerman Fossil Beds contains the largest concentration of Hagerman Horse fossils in North America. The Monument is internationally significant because it protects the world's richest known fossil deposits from a time period called the late Pliocene epoch, 3.5 million years ago. These plants and animals represent the last glimpse of time that existed before the Ice Age, and the earliest appearances of modern flora and fauna. Contact Info: PO Box 570

Hagerman, ID 83332 Phone: (208) 933-4105

Nez Perce National Historical Park - Spalding Visitor Center

Established: 1965. For thousands of years the valleys, prairies, mountains, and plateaus of the inland northwest have

Idaho Falls City Building

Photo Courtesy of Idaho State Historical Society

been home to the Nimi'ipuu or Nez Perce people. Explore these places. Learn their stories. Treat them with care. The 38 sites of Nez Perce National Historical Park are scattered across the states of Idaho, Oregon, Washington and Montana and have been designated to commemorate the stories and history of the Nimiipuu and their interaction with explorers, fur traders, missionaries, soldiers, settlers, gold miners, and farmers who moved through or into the area.

Contact Info: 39063 US Hwy 95

Lapwai, ID 83540 Phone: (208) 843-7001

Yellowstone National Park

Established: 1872. Idaho contains a portion of the nation's oldest and most famous national park. A thin strip totaling 31,488 acres (of the park's 2 million plus acres) make up part of Idaho's eastern border. Long before any recorded human history in Yellowstone, a massive volcanic eruption spewed an immense volume of ash that covered all of the western U.S., much of the Midwest, northern Mexico and some areas of the eastern Pacific. The eruption

dwarfed that of Mt. St. Helens in 1980 and left a caldera 30 miles wide by 45 miles long. That climactic event occurred about 640,000 years ago, and was one of many processes that shaped Yellowstone National Park—a region once rumored to be "the place where hell bubbles up." Geothermal wonders, such as Old Faithful, are evidence of one of the world's largest active volcanoes. These spectacular features bemused and befuddled the park's earliest visitors, and helped lead to the creation of the world's first national park. Contact Info: PO Box 168, Yellowstone

National Park, WY 82190 Phone: (307) 344-7381

Hells Canyon National Recreation Area

Established:1975. Hells Canyon, North America's deepest river gorge, encompasses a vast and remote region with dramatic changes in elevation, terrain, climate and vegetation. Carved by the great Snake River, Hells Canyon plunges more than a mile below Oregon's west rim, and 8,000

feet below snowcapped He Devil Peak of Idaho's Seven Devils Mountains. There are no roads across Hells Canyon's 10-mile wide expanse, and only three roads that lead to the Snake River between Hells Canyon Dam and the Oregon-Washington boundary.

Contact Info: 1550 Dewey Ave Ste A

(PO Box 907)

Baker City, OR 97814 Phone: (541) 523-6391

Sawtooth National Recreation Area

Established: 1972. The SNRA, a part of the Sawtooth National Forest, is one of the most breathtakingly beautiful spots in Western America. Three classic mountain ranges with 40 peaks of 10,000 feet or higher provide scenic landscapes in every direction. More than 300 high mountain lakes are within the SNRA and hundreds of sparkling streams with the clarity of crystal. Headwater creeks of the Salmon River converge in the Sawtooth Valley to form this legendary "River of No Return." Although the heartland of the SNRA is a 217,000-acre wilderness, it is only part of the total 756,000-acre SNRA.

Contact Info: 2647 Kimberly Road East,

Twin Falls, ID 83301 Phone: (208) 737-3200

Wild and Scenic Rivers

The National Wild and Scenic Rivers System was created in 1968 by Congress. Designation as a wild and scenic river is not designation as a national park. The Wild and Scenic Rivers Act does not generally lock up a river like a wilderness designation, the goal is to preserve the character of a river. Uses compatible with the management goals of a particular river are allowed; change is expected to happen. Development not damaging to the outstanding resources of a designated river, or curtailing its free flow, are usually allowed. The term "living landscape" has been frequently applied to wild and scenic rivers. Of course, each river designation is different, and each management plan is unique.

Battle Creek

Designated Reach: March 30, 2009. Battle Creek from its confluence with the Owyhee River to the upstream boundary of the Owyhee River Wilderness.

Classification/Mileage: Wild — 23.4 miles; Total — 23.4 miles.

Battle Creek flows through a narrow, extremely meandering 200 foot deep canyon. The canyon consists of nearly continuous vertical walls of rhyolite which are about 1/8 mile apart. Over the next 20 miles the canyon widens to no more than 3/8 miles across and deepens to as much as 500 feet. Tucked between the cliffs and stream channel is a lush riparian area of willow, chokecherry, dogwood, alder, rose,

currant, sedges and grasses. Battle Creek is not floatable, but provides a beautiful hike for those floating the Owyhee River.

Big Jacks Creek

Designated Reach: March 30, 2009. Big Jacks Creek from the downstream border of the Big Jacks Creek Wilderness in Section 8, Township 8 South, Range 4 East, to the point at which it enters the Northwest 1/4 of Section 26, Township 10 South, Range 2 East, Boise Meridian.

Classification/Mileage: Wild — 35.0 miles; Total — 35.0 miles.

Big Jacks Creek flows through Big Jacks Creek Wilderness. Enveloped by sheer and terraced canyon walls, this perennial stream is surrounded by riparian vegetation. Redband trout are found in the creek, and bighorn sheep inhabit the canyon. There are few trails that access this area.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise Idaho 83705

Bruneau River

Designated Reach: March 30, 2009. The Bruneau River from the downstream boundary of the Bruneau-Jarbidge Wilderness to its upstream confluence with the West Fork of the Bruneau River. Classification/Mileage: Wild — 38.7 miles; Recreational — 0.6 miles; Total — 39.3 miles.

Nearly 40 miles of the Bruneau River's 50-mile total length is designated as wild,

with a six-tenth-mile stretch at the Indian Hot Springs access point designated recreational. The Bruneau/Jarbidge River System flows north from the mountains of northern Nevada through the beautiful basalt and rhyolite canyons of the Owyhee Uplands to the Snake River in southern Idaho. The combination of sparkling water, steep multi-colored cliffs, and an interesting association of plants and animals make this desert canyon one of superior natural beauty and recreational appeal. The Bruneau River also provides challenging whitewater as it flows through this deep, wild and remote desert canyon. Contact Info: Bureau of Land Management 3948 Development Avenue Boise Idaho 83705

West Fork of the Bruneau River

Designated Reach: March 30, 2009. The West Fork of the Bruneau River from its confluence with the Jarbidge River to the downstream boundary of the Bruneau Canyon Grazing Allotment in the Southeast/Northeast quadrants of Section 5, Township 13 South, Range 7 East, Boise Meridian.

Classification/Mileage: Wild — 0.4 miles; Total — 0.4 miles.

The West Fork Bruneau River joins with the Jarbidge River to form the Bruneau River about 24 miles north of the Nevada border, just upstream of Indian Hot Springs. The canyon opens up at this portion of the river through the designated 0.3 miles and then becomes narrower as the Bruneau River flows north.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

Middle Fork of the Clearwater River

Designated Reach: October 2, 1968. The Middle Fork from the town of Kooskia upstream to the town of Lowell. The Lochsa River from its confluence with the Selway River at Lowell (forming the Middle Fork) upstream to the Powell Ranger Station. The Selway River from Lowell upstream to its origin.

Classification/Mileage: Wild — 54.0 miles; Recreational — 131.0 miles; Total — 185.0 miles.

The Middle Fork Clearwater includes the Lochsa and Selway Rivers, premier whitewater rivers. Part of the exploration route of Lewis and Clark follows the Lochsa River. Most of the Selway lies in Idaho's Selway-Bitterroot Wilderness. These rivers offer clear, clean water, beautiful scenery with great plant diversity, and abundant wildlife.

Contact Info: Nez Perce - Clearwater National Forest 903 3rd Street Kamiah. ID 83536

Bitterroot National Forest 1801 North 1st Street Hamilton, Montana 59840 www.rivers.gov/wsr-clearwater.html

Cottonwood Creek

Designated Reach: March 30, 2009. Cottonwood Creek from its confluence with Big Jacks Creek to the upstream boundary of the Big Jacks Creek Wilderness.

Classification/Mileage: Wild — 2.6 miles; Total — 2.6 miles.

Cottonwood Creek has dense riparian vegetation and tight meanders. Redband trout are found in the creek, and mule deer are common in the area. Access to the area is difficult.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

Deep Creek

Designated Reach: March 30, 2009. Deep Creek from its confluence with the Owyhee River to the upstream boundary of the Owyhee River Wilderness in Section 30, Township 12 South, Range 2 West, Boise Meridian.

Classification/Mileage: Wild — 13.1 miles; Total — 13.1 miles.

Deep Creek carves an extremely meandering, vertical walled canyon to its confluence with the Owyhee River. Deep Creek can be kayaked or canoed in the early spring when flows reach into the hundreds of cubic feet per second from snowmelt. Later in the spring, and again in the fall, Deep Creek provides outstanding hiking and backpacking opportunities.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

Dickshooter Creek

Designated Reach: March 30, 2009. Dickshooter Creek from its confluence with Deep Creek to a point on the stream 1/4 mile due west of the east boundary of Section 16, Township 12 South, Range 2 West, Boise Meridian.

Classification/Mileage: Wild — 9.3 miles; Total — 9.3 miles.

Dickshooter Creek flows south, and the stream cuts a narrow, deep gorge through the rolling plateau landscape until it joins with Deep Creek. The waters of Dickshooter cease to flow by late-spring to early summer, leaving behind only isolated pools in the gravel streambed. This canyon provides outstanding hiking and backpacking opportunities.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

Duncan Creek

Designated Reach: March 30, 2009. Duncan Creek from its confluence with Big Jacks Creek upstream to the east boundary of Section 18, Township 10 South, Range 4 East, Boise Meridian.

Classification/Mileage: Wild — 0.9 miles; Total — 0.9 miles.

Duncan Creek has dense riparian vegetation and tight meanders. Redband trout are found in the creek, and mule deer are common in the area. Access to the area is difficult.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

Jarbidge River

Designated Reach: March 30, 2009. The Jarbidge River from its confluence with the West Fork of the Bruneau River to the upstream boundary of the Bruneau-Jarbidge Rivers Wilderness.

Classification/Mileage: Wild — 28.8 miles; Total — 28.8 miles.

The Jarbidge River joins with the West Fork Bruneau River to form the Bruneau River about 24 miles north of the Nevada border, just upstream of Indian Hot Springs. The Jarbidge River provides challenging whitewater during the spring, with stretches reaching Class V and VI difficulty. This river lies within a canyon with steep walls and statuesque rock formations. Golden eagles are commonly seen, and chukars are abundant.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

Little Jacks Creek

Designated Reach: March 30, 2009. Little Jacks Creek from the downstream boundary of the Little Jacks Creek Wilderness upstream to the mouth of OX Prong Creek.

Classification/Mileage: Wild — 12.4 miles; Total — 12.4 miles.

Surrounded by the Little Jacks Creek Wilderness, Little Jacks Creek is an attractive stream with excellent opportunities for viewing wildlife. Bighorn sheep are one of the main attractions. Little Jacks Creek lies within a multi-tiered, 1,000 foot deep canyon system. The stream has dense riparian vegetation and provides habitat for Redband trout. Spring is an opportune time to hike in this area.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

Owyhee River

Designated Reach: March 30, 2009. The Owyhee River from the Idaho-Oregon State border to the upstream boundary of the Owyhee River Wilderness.

Classification/Mileage: Wild — 67.3 miles; Total — 67.3 miles.

The Owyhee River Canyon consists of steep, rhyolite walls ranging in height from 250 feet to over 1,000 feet near the Oregon border. The west end of the river below the confluence with the South Fork Owyhee River is known as the "Grand Canyon of the Owyhee." Within this gorge can be found extensive areas of rhyolite pinnacle formations known as "hoodoos." This is the most dramatic area of hoodoo formations within the entire Owyhee River system. Floating the Owyhee is popular in the spring during higher water flows. Low water float trips are also possible in smaller craft.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

North Fork of the Owyhee River Designated Reach: March 30, 2009. The North Fork of the Owyhee River from the Idaho-Oregon State border upstream to the upstream boundary of the North Fork Owyhee River Wilderness.

Classification/Mileage: Wild — 15.1 miles; Recreational — 5.7 miles; Total — 20.8 miles.

Six miles of the North Fork Owyhee River, from the Idaho-Oregon border upstream to the Juniper Mountain road crossing, are designated as a recreational. Just over 15 miles, from the recreational river section upstream to the boundary of the North Fork Owyhee Wilderness, are designated wild. The North Fork Owyhee River consists of a steep, vertical walled canyon ranging in depth from 200 to 500 feet. As it flows toward Oregon, the canyon changes from a landscape dominated by rhyolite monoliths and pinnacle formations to one engulfed in sheer walls of blocky basalt. The river shoreline is lined with groves of mature and old-growth juniper woodlands. During high spring flows, a portion of this river is used by expert boaters as an outstanding Class V whitewater run.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

South Fork of the Owyhee River, Idaho

Designated Reach: March 30, 2009. The South Fork of the Owyhee River upstream from its confluence with the Owyhee River to the upstream boundary of the Owyhee River Wilderness at the Idaho Nevada State border.

Classification/Mileage: Wild — 30.2 miles; Recreational — 1.2 miles; Total — 31.4 miles.

Along this fork, 31.4 miles are designated wild, from the Idaho-Nevada border (the upstream boundary of the Owyhee River Wilderness) to the confluence with the main Owyhee River. A short portion of this stretch, where the river crosses private land, will be managed as a recreational river. The South Fork Owyhee River enters Idaho from the north enclosed within a 550 foot deep canyon of basalt and rhyolite. Within the canyon there are beautiful rock pinnacles and hoodoos. This stretch of river is known as an outstanding wilderness river experience because of the canyon's scenic qualities, solitude opportunities, wildlife viewing, and length of trip available.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

Red Canyon River

Designated Reach: March 30, 2009. Red Canyon from its confluence with the Owyhee River to the upstream boundary of the Owyhee River Wilderness.

Classification/Mileage: Wild — 4.6 miles; Total — 4.6 miles.

Red Canyon flows south and the stream cuts a narrow, deep gorge through the rolling plateau landscape until it joins the Owyhee River. Like the other canyons of the Owyhee River system, Red Canyon contains basalt and rhyolite walls. Riparian vegetation is well-established, and this canyon provides outstanding hiking and backpacking opportunities.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

Rapid River

Designated Reach: December 31, 1975. The segment from the headwaters of the main stem to the national forest boundary. The segment of the West Fork from the wilderness boundary downstream to the confluence with the main stem.

Classification/Mileage: Wild — 26.8 miles; Total — 26.8 miles.

The water quality of Rapid River is exceptional; the river contains three listed fish species, chinook salmon, steelhead, and bull trout, and associated critical habitat. The river's scenery is also outstanding; the steep gradient and narrow canyon focus the viewer's perspective on the fast-moving water and diverse riparian vegetation.

Contact Info: Nez Perce National Forest

Salmon River Ranger District HC 01, Box 70 White Bird Idaho 83554

Saint Joe River

Designated Reach: November 10, 1978. The segment above the confluence of the North Fork of the St. Joe River to St. Joe Lake.

Classification/Mileage: Wild — 26.6 miles; Recreational — 39.7 miles; Total — 66.3 miles.

This northern Idaho river offers outstanding scenery, good fishing, and plenty of wildlife. The river was originally named the "St. Joseph" by Father Pierre-Jean DeSmet, a Catholic priest who established a mission there.

Contact Info: Idaho Panhandle National Forest

3815 Schreiber Way Coeur d'Alene Idaho 83815

Salmon River

Designated Reach: July 23, 1980. The segment of the main stem from the mouth of the North Fork of the Salmon River downstream to Long Tom Bar.

Classification/Mileage: Wild — 79.0 miles; Recreational — 46.0 miles; Total — 125.0 miles.

Known as "The River of No Return," the Salmon River is the longest free flowing river (425 miles) within one state in the lower 48. It originates in the Sawtooth

and Lemhi Valleys of central and eastern Idaho, and snows from the Sawtooth and Salmon River Mountains in the south, and the Clearwater and Bitterroot Mountains in the north, feed this wild river. The upper section passes through the Frank Church River of No Return Wilderness, while the lower section forms the southern boundary of the Gospel-Hump Wilderness. The Salmon flows through a vast wilderness in the second deepest gorge on the continent. Only the Snake River (Hells) Canyon is deeper. The Salmon's granite-walled canyon is one-fifth of a mile deeper than the Grand Canyon. For approximately 180 miles, the Salmon Canyon is more than one mile deep. Largely due to this incredible wilderness, Congress designated 46 miles of the river, from North Fork to Corn Creek, as a recreational river and 79 miles, from Corn Creek to Long Tom Bar, as a wild river. From North Fork to Corn Creek, the spectacular canyon of the Salmon River has exposed some of the oldest known rocks in the state of Idaho. In the vicinity of Shoup, these rocks, called gneiss, have been dated as 1.5 billion years old. From Corn Creek to Long Tom Bar, the majority of the rocks exposed in the canyon walls are part of the Idaho Batholith. These rocks are generally called quartz monzonite and are approximately 65 million years old. The canyon itself was formed 35 to 45 million years ago. This rugged canyon provides habitat for an abundant and varied wildlife resource. Big game species commonly observed along the river include bighorn sheep, elk, mule deer, white-tailed deer, mountain goats, black bear, cougar, and moose. Small mammal populations also are well represented by species such as bobcat, covote, red fox, porcupine, badger, beaver, mink, marten, river otter, muskrat, weasel, marmots and skunks. Waterfowl, shorebirds, and songbirds are particularly abundant during seasonal migrations. Chukar, partridge, blue grouse, ruffed grouse, and spruce grouse are also common residents. The main stem of the Salmon River provides habitat for a variety of fish species. These include: cutthroat trout, bull trout, rainbow trout, mountain white fish, sockeye salmon, chinook salmon (spring/summer/fall run), steelhead, smallmouth bass, squawfish, sucker and sturgeon. The river offers high quality sportfishing for resident populations of cutthroat and rainbow trout, steelhead and whitefish. Evidence suggests that man first inhabited the Salmon River country 8,000 years ago. White man came to the Salmon river in the very early 1800's following Lewis and Clark's 1805 expedition. There are several Native American and pioneer historical sites to visit along the river corridor. Many, such as the Jim Moore place, an early mining claim, are on the National Register of Historic Places.

North Fork Ranger District Box 180 North Fork, Idaho 83466

Middle Fork of the Salmon River

Forest

Designated Reach: October 2, 1968. From its origin to its confluence with the Main Salmon River.

Classification/Mileage: Wild — 103.0 miles; Recreational — 1.0 mile; Total — 104.0 miles.

One of the original eight rivers in the nation designated as Wild and Scenic on October 2, 1968, the Middle Fork of the Salmon River originates 20 miles northwest of Stanley Idaho, with the merging of Bear Valley and Marsh Creeks. The designated segment extends 100 miles from Dagger Falls to the confluence of the Middle Fork and the Main Salmon. The river traverses northeast through the heart of Idaho and the Frank Church River of No Return Wilderness, flowing through a canyon that is the third deepest in North America. The Middle Fork is one of the last free flowing tributaries of the Salmon River system. Because of its remote location, man's presence in the area was somewhat limited, leaving it in the condition we see today. Only a few trails, landing strips, private ranches, and Forest Service stations are evidence of man's intrusion. While man's impact on the area has been relatively light, it has been diverse. The Native Americans who occupied the Middle Fork drainage were known as The

Sheepeaters. They gained their name from the bighorn sheep that were prevalent in the area and constituted much of their diet. White trappers, miners and settlers began coming into the area in the 1850's. No road access was ever built, and all supplies came in by horseback. Floating the river began in the 20's with a few adventurous souls who wanted to see beyond the rock wall canyon at Big Creek where the trail ended. Wildlife along the Middle Fork river is abundant due to the designation and isolation of the Frank Church River of No Return Wilderness. The river moves through a variety of climates and land types, from alpine forest to high mountain desert to sheer rock walled canyon, creating a wide variety of habitats. Deer, elk, bighorn sheep, mountain goat, bear and cougar are just a few of the animals to make the area their home. The Middle Fork drainage was one of the sites for the wolf reintroduction program. The fishery is one of the best catch and release fly fisheries in the nation. The Frank Church River of No Return Wilderness occupies part of an extensive geological formation known as the Idaho Batholith. This formation, mainly granite, has been severely eroded, exposing underlying rock formations laid down during the Precambrian, Permian, Triassic, and Cretaceous periods.

Contact Info: Salmon-Challis National Forest

Middle Fork Ranger District 311 N US Hwy 93 Challis, Idaho 83226

Sheep Creek

Designated Reach: March 30, 2009. Sheep Creek from its confluence with the Bruneau River to the upstream boundary of the Bruneau-Jarbidge Rivers Wilderness. **Classification/Mileage:** Wild — 25.6 miles; Total — 25.6 miles.

Sheep Creek flows through an extremely narrow, winding canyon with sheer vertical walls. High water flows are in the spring and provide challenging whitewater for the most experienced boaters. Access to Sheep

Creek is difficult because of its remoteness and primitive roads.

Contact Info: Bureau of Land Management 3948 Development Avenue Boise, Idaho 83705

Snake River

Designated Reach: December 1, 1975. The segment from Hells Canyon Dam downstream to an eastward extension of the north boundary of section 1, T5N, R47E, Willamette meridian.

Classification/Mileage: Wild — 32.5 miles; Scenic — 34.4 miles; Total — 66.9 miles.

The Snake River likely got its name from the first white explorers who misinterpreted the sign made by the Shoshone people-who identified themselves in sign language by moving the hand in a swimming motion which appeared to these explorers to be a "snake"; it actually signified that they lived near the river with many fish. In the 1950's the name "Hells Canyon" was borrowed from Hells Canyon Creek, which enters the river near what is now Hells Canvon Dam. In the old days, Hells Canyon was known as Snake River Canyon or Box Canyon, though a few locals called it the "Grand Canyon of the Snake." The Hells Canyon area was once home to Shoshone and Nez Perce tribes. According to the Nez Perce tribe, Coyote dug the Snake River Canyon in a day to protect the people on the west side of the river from the Seven Devils, a band of evil spirits living in the mountain range to the east. In the late nineteenth century, the military drove the Native Americans out and settlers began ranching and mining in the canyon. Today, boaters can explore archaeological sites and old homesteads, all part of the canyon's rich, colorful history. Hells Canyon is one of the most imposing river gorges in the West. Until a million years ago, the Owyhee Mountains acted as a dam between the Snake River and its current confluence with the Columbia River, creating a vast lake in what is now southwestern Idaho, When the mountains were finally breached, the Snake roared northward, cutting a giant chasm through the volcanic rock. The resulting canyon, roughly ten miles across, is not as dramatic as the Grand Canyon. However, when the surrounding peaks are visible from the river, the sense of depth is tremendous. The adjacent ridges average 5,500' above the river. He Devil Mountain, tallest of the Seven Devils (9,393') towers almost 8,000' above the river, creating the deepest gorge in the United States. The river is as big as the landscape. Below Hells Canyon Dam, the Snake usually carries more water than the Colorado River through the Grand Canvon. Below the confluence with the Salmon River, flows average 35,000 cfs and often peak over 100,000 when the Salmon is high. Further downstream, the Clearwater and other rivers dump their flows into the Snake River, creating the Columbia River's largest tributary. (The total drainage area is approximately the size of Oregon.)

Contact Info: Wallowa-Whitman

National Forest 1550 Dewey Ave Ste A Baker City, Oregon 97814

Wickahoney Creek

Designated Reach: March 30, 2009. Wickahoney Creek from its confluence with Big Jacks Creek to the upstream boundary of the Big Jacks Creek Wilderness.

Classification/Mileage: Wild — 1.5 miles; Total — 1.5 miles.

Wickahoney Creek has dense riparian vegetation and tight meanders. Redband trout are found in the creek, and mule deer are common in the area. Access to the area is difficult.

Contact Info: Bureau of Land Management

> 3948 Development Avenue Boise, Idaho 83705

Source: National Wild & Scenic Rivers
System www.rivers.gov/wildriverslist.html

National Conservation Areas

Morley Nelson Snake River Birds of Prey National Conservation Area

Created: 1993

Along the Snake River, 20 miles south of Boise Idaho, the NCA contains 485,000 acres. This includes 81 miles of the Snake River, 65,000 acres of critical nesting habitat, and 420,000 acres of prev habitat. A unique combination of climate, geology, soils, and vegetation has created a complete and stable ecosystem where predators and prey occur in extraordinary numbers. Canyon walls along the Snake River, ranging up to 600 feet high, provide abundant nest sites for birds of prey. Deep, wind blown soils cover expansive plateaus above the canyon. An unusual variety and high number of small mammals burrow in the fine textured soils, and find food and cover in the dense grasses and shrubs that grow on the plateau. Paiute ground squirrels are the most abundant burrowing species. Portions of the area support the densest ground squirrel populations ever recorded, they are the main prey of Prairie falcons. Blacktailed jackrabbits are an important prey species, especially for Golden eagles. Pocket gophers, kangaroo rats, and deer mice are also common prev species. The NCA contains the densest concentration of nesting birds of prey in North America, and one of the densest in the world, more than 700 pairs of raptors nest here, representing 15 species. The NCA's prairie falcon population represents a significant portion of the species population. In all, 259 wildlife species inhabit the area; 45 mammal, 165 bird, 8 amphibian, 16 reptile, and 25 fish species. The Snake River Canyon within the NCA contains some of the oldest and most remarkable Native American archaeological sites in Idaho. Over 200 sites are recorded, including numerous outstanding petroglyphs. Human occupation has been dated to 10,000 B.C. In 1979 the Black Butte-Guffey Butte Archaeological District, located entirely within the NCA, was placed on the National Register of Historic Places, Portions of the Oregon National Historic Trail traverse the length of the NCA. Certain trail remnants are among the best preserved in the nation. The 1860's discovery of gold in the nearby Owyhee Mountains brought settlement to the area. Three sites from this period are on the National Register of Historic Places, including Swan Falls Dam (1901), the first hydroelectric dam on the Snake River.

Contact Info: Bureau of Land Management Lower Snake River District 3948 Development Avenue

> Boise Idaho 83705 208- 384-3300

National Natural Landmarks

The National Natural Landmarks Program recognizes and encourages the conservation of outstanding examples of our country's natural history. It is the only natural areas program of national scope that identifies and recognizes the best examples of biological and geological features in both public and private ownership. National Natural Landmarks (NNLs) are designated by the Secretary of the Interior, with

the owner's concurrence. To date, fewer than 600 sites have been designated. The National Park Service administers the NNL Program, and if requested, assists NNL owners and managers with the conservation of these important sites.*NNLs are not National Parks. NNL status does not indicate public ownership, and many sites are not open for visitation.

Big Southern Butte

Butte County - 37 miles northwest of Blackfoot. Designated 1976.

Owner: Federal. Acres: 5,756

The butte is composed of light-colored silicic volcanic rocks and stands nearly 760 meters above the low relief surface of the Eastern Snake River Plain. The site is an ecological "island" supporting vegetation such as lodgepole pine (Pinus contorta), aspen (Populus sp.), Douglas fir (Pseudotsuga menziesii), and manzanita (Arctostaphylos sp.) not common to this region. The largest area of volcanic rocks of young age in the United States.

Big Springs

Fremont County - 54 miles northeast of Rexburg. Designated 1980.

Owner: Federal.

Acres: 7

The springs emanate from rhyolite lava flows of the Madison Plateau, which comprise one of the largest rhyolite lava fields in the United States. Big Springs is the only first magnitude spring in the United States that issues forth from rhvolitic lava flows. It is the source of the South Fork of the Henry's Fork River.

Cassia Silent City of Rocks

Cassia County. Designated 1974. Owner: Federal, State and Private.

Acres: 20,214

Contains monolithic landforms created by exfoliation processes on exposed massive granite plutons, and the best example of bornhardts in the country.

Crater Rings

Elmore County. Designated 1980.

Owner: Federal. Acres: 1,262

Two adjacent and symmetrical pit craters that are among the few examples of this type of crater in the continental United States. The pit craters, which are volcanic conduits in which the lava column rises and falls, were formed by explosions followed by collapse.

Great Rift System

Blaine County and extends into Minidoka and Power Counties - 43 miles northwest of Pocatello, Designated 1968.

Owner: Federal. Acres: 171.999

As a tensional fracture in the Earth's crust that may extend to the crust-mantle interface, the Great Rift System is unique in North America and has few counterparts in the world. It also illustrates primary vegetation succession on very young lava flows.

Hagerman Fauna Sites

Twin Falls County - West and southwest of Hagerman. Designated 1975.

Owner: Federal and State.

Acres: 4,243

Contains the world's richest deposits of Upper Pliocene Age terrestrial fossils, therefore considered to be of international significance.

Hell's Half Acre Lava Field

Bingham County and extends into Bonneville County - The center of the site is 20 miles west of Idaho Falls. Designated 1976.

Owner: Federal and State.

Acres: 42,038

A complete, young, unweathered, fully exposed pahoehoe lava flow and an outstanding example of pioneer vegetation establishing itself on a lava flow.

Hobo Cedar Grove Botanical Area

Shoshone County - 12 miles northeast of

Clarkia. Designated 1980.

Owner: Federal. Acres: 246

An outstanding example of pristine western red cedar forest. Two communities are represented: cedar/Oregon boxwood on the uplands and cedar/fern on the lowlands.

Niagara Springs

Gooding County. Designated 1980.

Owner: Private

Acres: 51

The least developed of the large springs discharging into the Snake River from the Snake River Plain aquifer system. It is outstandingly illustrative of the enormous volume of water transmitted through this aquifer.

North Menan Butte

Jefferson County and extends into Madison County. Designated 1980. Owner: Federal and Private. Acres: 2,865

Contains outstanding examples of glass tuff cones, which are found in only a few places in the world. Their large size and unusual composition make them particularly illustrative of an unusual aspect of basaltic volcanism.

Sheep Rock

Adams County - In Payette National Forest, 35 miles northwest of Council and two miles east of the Snake River. Designated 1976. Owner: Federal. Acres: 17

Provides the best view of the horizontally layered lavas that represent successive flows on the Columbia River Basalt Plateau, and an unobstructed view of two contrasting series of volcanic rocks separated by a major unconformity—an important geologic phenomenon.

Source: National Park Service; www.nature. nps.gov

Boundary County Courthouse

Photo Courtesy of Idaho State Historical Society

National Historic and Recreation Trails

Ashton to Tetonia Trail

The Ashton-Tetonia Trail opened to the public in 2010, and is administered by the Idaho department of Parks and Recreation. It is managed through Harriman State Park. This 29.6 mile trail follows the abandoned railroad grade of the Teton Valley Branch of the Union Pacific Railroad from Ashton to Tetonia.

Address: c/o Harriman State Park, 3489 Green Canyon Rd, Island Park, ID 83429;

Phone: (208) 201-0292

California National Historic Trail

The California Trail carried over 250,000 gold-seekers and farmers to the gold fields and rich farmlands of California during the 1840's and 1850's, the greatest mass migration in American history. Today, more than 1,000 miles of trail ruts and traces can still be seen in the vast undeveloped lands between Casper, Wyoming and the West Coast, reminders of the sacrifices, struggles, and triumphs of early American travelers and settlers. More than 240 historic sites along the trail will eventually be available for public use and interpretation. The California Trail system (more than 5,500 miles) was developed over a period of years, and numerous cutoffs and alternate routes were tried to see which was the "best" in terms of terrain, length and sufficient water and grass for livestock. The general route began at various jumping off points along the Missouri River and stretched to various points in California, Oregon, and the Sierra Nevada. The specific route that emigrants and forty-niners used depended on their starting point in Missouri, their final destination in California, the condition of their wagons and livestock, and yearly changes in water and forage along the different routes. The trail passes through the states of Missouri, Kansas, Nebraska, Colorado, Wyoming, Idaho, Utah, Nevada,

Oregon, and California.

Address: National Park Service, Salt Lake City Field Office, 324 S State St. Suite 200,

Salt Lake City, UT 84111; Phone: (801) 741-1012

Continental Divide National Scenic Trail

Elevations range from 7,000 to 11,000 feet. From Summit Lake Trail in Yellowstone National Park, the trail meanders along the Idaho-Montana border for 80 miles through the Beaverhead National Forest. The Continental Divide National Scenic Trail does not actually go through Idaho, but rather runs along the border of Idaho and Montana. It runs through the rugged and beautiful Beaverhead Range, then east through the Centennial Mountains.

Address: US Forest Service Intermountain Region, 324 25th St., Ogden, UT 84401 Phone: (801) 625-5605

Idaho Centennial Trail

The Idaho Centennial Trail travels 1200 miles from the Canadian border to the border with Nevada. It passes through all the ecological zones of the state: old growth cedar groves, clear glacial lakes, precipitous and rugged peaks, deep forests carpeted with ferns, granite spires, rushing rivers, and sagebrush steppes. The wildlife varies with the landscape, and adventurers may encounter just about any species in Idaho. The rivers and lakes are uniformly filled with game fish; raptors and waterfowl nest along the waterways. The forests are home to big game, from bighorn sheep and mountain goats to deer, elk, and moose. The expansive sage grasslands offer habitat to antelope, pheasant, grouse, and other upland game birds. The trail includes single track trails, jeep trails, and dirt roads, so any kind of user can appreciate the best that Idaho has to offer. The trail branches in the center of the state, so those on mountain bikes, snowmobiles, ATVs or trail bikes have a non-wilderness. alternative. From Murphy Hot Springs at the Nevada state line to Upper Priest Falls, near the Canadian border. Enroute it passes through the Owyhee Uplands, the Sawtooth National Forest and National Recreation Area, the Challis, Boise, Payette and Nez Perce National Forests, the Frank Church River of No Return Wilderness, the Clearwater National Forest, and the Idaho Panhandle National Forests.

Web Address: http://idahocentennialtrail. blogspot.com

Lewis and Clark National Trail

The Lewis and Clark Expedition, which occurred from 1804 to 1806, was one of the most dramatic and significant episodes in the history of the United States. It stands, incomparably, as our nation's epic in documented exploration of the American West. On the journey to the Pacific Ocean, the Lewis and Clark Expedition passed through north central Idaho. There are several historic sites and trails.

Traveller's Rest: Campsites of September 9-10, 1805, and June 30, 1806, near present-day Lolo, Montana. Campsites of September 11 and 12, 1805, along present-day Lolo Creek in Montana.

Lolo Hot Springs: A resort today.

Packer Meadows: The site where the Expedition rested on the return trip. Find it just east of the visitor center at Lolo Pass. Glade Creek Camp: The site where the Expedition camped on September 13, 1805, a mile from the Lolo Pass Visitor Center and a few hundred yards off Forest Service Road 5670.

Colt Killed Camp: The site where the Expedition camped on September 14, 1805. It's at the Powell Ranger Station. Here the Expedition, unable to find game on the mountain, killed a young horse for food.

Whitehouse Pond: The small pond named by Private Whitehouse and noted in his journal. From here the Expedition left the river bottom and climbed up a steep ridge to the moutains to the north. A visitor seeking the true Lewis and Clark experience can hike a five-mile trail up that ridge line.

Sites accessible from Kamiah or Weippe: Along well-maintained gravel roads near Weippe.

Salmon Trout Camp: The site where the Corps camped June 18, 1806, waiting for the snows to melt in the high country. Short of food as they had been unsuccessful at hunting, they shot at several salmon a number of times without success.

Small Prairie Camp: The site where the Corps camped June 15, 1806, in a hard rain.

Lewis and Clark Grove: The site where Captain Clark, with five hunters, camped September 19, 1805, after coming 22 miles "...over a mountain, ...through much falling timber (which caused our road of to day to be double the derect distance on the course)...."

Pheasant Camp: The site where the main party under Captain Lewis camped September 21, 1805. Lewis wrote, "...we killed a few pheasants...."

Weippe: The site where Clark came across a few Nez Perce Indians near present-day Weippe on September 20, 1805. Today the site of the meeting is commemorated with a highway sign. The route along the ridge line followed by the Expedition is visible to the east.

Address: Lewis & Clark National Historic Trail, 601 Riverfront Dr, Omaha NE 68201; Phone: (402) 661-1804

Nee-Me-Poo (Nez Perce) National Historical Trail

In the summer of 1877, the Nez Perce were forced to move to a reservation, and a small band, some led by Chief Joseph, resisted. After repeated treaties had been broken, a small group of Nez Perce warriors lost patience and killed some particularly unfriendly settlers. Fearing retribution, the band fled through Idaho, Wyoming, and Montana, seeking refuge in Canada. They were pursued doggedly by the US Army

and several volunteers, and eventually caught after fleeing over 1500 miles in three and a half months. Location: In its 1,170-mile route toward Canada, the trail runs from Wallowa Lake, Oregon to the Bear Paws Mountains in northern Montana, and passes through the states of Oregon, Idaho, Wyoming, and Montana, crossing tribal, private, county, state, and Federal lands.

Address: NPNHT Administration, 12730 Highway 12, Orofino, ID 83544

Phone: (208) 476-8334

Nee-Mee-Po National Historic Trail in North Central Idaho Photo Courtesy of Steve Lee

The Nez Perce (Nimíipuu or Nee-Me-Poo) National Historic Trail stretches from Wallowa Lake, Oregon, to the Bear Paw Battlefield near Chinook, Montana. It was added to the National Trails System by Congress in 1986.

Oregon Trail National Historic Trail

In the mid-1800s, thousands of pioneers followed the Oregon Trail 2,000 miles from Missouri to Oregon in search of a better life. However, the Oregon Trail was never just one route. The Idaho portion of the Oregon Trail crossed deserts, mountains, and dangerously turbulent or deep rivers. Some emigrants deviated from the main trail in search of water and livestock forage, while others found shortcuts and better routes to avoid difficult terrain. Two segments of the primary route, North Trail and Sinker Creek, are located in southwestern Idaho, and visitors today can still see original wagon ruts. Interpretive sites at Bonneville Point, 16 miles southeast of Boise, and at the Milner Site, 4 miles west of Burley, explain the challenges faced by courageous pioneers. Natural landmarks on the Oregon Trail include:

Smith's Fort: Trading post owned by mountain man Peg Leg Smith who supplied travelers 1848-1849.

Sheep Rock: Named for mountain sheep seen by early travelers. Now called Soda Point, it is not far from the modern town of Soda Springs. Hudspeth's Cutoff branches from the main trail here.

Soda Springs: Steamboat Spring and Beer Spring were dubbed the Soda Springs because they bubbled out of the ground. Now covered by the Soda Point Reservoir. The modern town of Soda Springs gets its name from these springs.

American Falls: These falls were mentioned in the diaries of immigrants traveling the trails.

Massacre Rocks: 25 families from Iowa were attacked here August, 1862.

Fort Hall: Founded in 1834 by Nathaniel Wyeth. Later purchased by the Hudson's Bay Company. Abandoned in 1856.

Twin Springs: A welcome end to a stretch of desert along Hudspeth's Cutoff.

City of Rocks: Formations of soft granite. **Salmon Falls**: Famous Indian fishing spot where travelers traded for fresh food. Not the same location as the modern town of

Salmon.

Twin Falls: Side by side waterfalls are as good as their name.

Shoshone Falls: An impressive waterfall dropping into the Snake River Canyon. Worth a side trip by wagon or car.

Thousand Springs: A series of waterfalls coming from the wall of the Snake River Canyon.

Three Island Crossing: Three small islands in the Snake River give this river ford its name.

Hot Springs: East of the modern town of Mountain Home. Not the same hot spring as Lava Hot Springs.

Givens Hot Springs: On the southern alternate route.

Fort Boise: Established in 1834 by the Hudson's Bay Company. The trail in Idaho leads from the southeastern corner of the state, through the central part of the state along the Snake River, near Boise and into Oregon.

Address: National Park Service, Salt Lake City Office, 324 S State St Suite 200, Salt Lake City UT 84111

Phone: (801) 741-1012

Pacific Northwest Trail

The 1200 mile Pacific Northwest Trail (PNT), running from the Continental Divide to the Pacific Ocean, ranks among the most scenic trails in the world. This carefully chosen path is high for the views and long on adventure. It includes the Rocky Mountains, Selkirk Mountains, Pasayten Wilderness, North Cascades, Olympic Mountains, and Wilderness Coast. The trail crosses 3 National Parks and 7 National Forests.

Address: Pacific Northwest Trail Association, 1851 Charles Jones Memorial Circle, Unit 4, North Cascade Gateway Center, Sedro-Woolley WA 98284; Phone: 877-854-9415

Trail of the Coeur d'Alenes

The Trail of the Coeur d'Alenes is one of the most spectacular trails in the western United States. The trail nearly spans the Panhandle of Idaho as it runs along rivers, beside lakes and through Idaho's historic Silver Valley. Dispersed along the trail are 36 unique bridges and trestles that cross mountain creeks, whitewater rivers and tranquil lakes. The east end of the trail passes through a narrow mountain valley once heavily mined for silver. The valley is dotted with numerous small historic mining communities each offering their own unique features. The middle section of the trail follows the tranquil Coeur d'Alene River, passing fifteen small lakes and marshes loaded with waterfowl. The west end of the trail lies along the shoreline of scenic Coeur d'Alene Lake for six miles. It crosses a 3100-foot bridge/trestle to Heyburn State Park, the Northwest's oldest state park. The trail then follows the remote forested Plummer Creek Canyon for six miles, ending in the community of Plummer.

Address: 31732 S Mission Road, Cataldo

ID 83810 (PO Box 30) Phone: (208) 682-3814

William Pogue National Recreation Trail

3400-foot elevation. Trail splits at trailhead. One branch heads east along Sheep Creek to connect with the Roaring River Trail (11 miles). The other branch goes due south, following Corral Creek and meeting Forest Road 221 (8.5 miles). Both sections are open to bikes, motorcycles, horses, and hikers. Spurs off the William Pogue trail are Lava Mountain, Lower Lava Mountain, and Devils Creek, which all branch off to the south from the Sheeps Creek section. Information at trailhead kiosk, From Boise.

go 17 miles north on ID 21, then 26 miles east on Forest Road 268, around the Arrowrock Reservoir.

Address: Boise National Forest 1249 S Vinelli Way Ste 200

Boise, ID 83709 Phone: (208) 373-4100

Wright Creek National Recreation Trail

This trail runs 12 miles through the Elkhorn Mountain Range from Summit Campground to Reed Canyon, Follow Indian Mill Trail from Summit Campground to enjoy fantastic views from the summit of Elkhorn Peak, at 9095 feet. This trail is a scenic route open to year round recreational use. This trail can be done as a loop by returning to other area trails. Hunting for mule deer in the fall. There is a stock loading ramp in the parking lot for equestrians. The Elkhorn Mountain region features high peaks, and is the largest roadless area in the Bannock Range. The steep slopes of the canyon are thickly forested with pine, fir, maple, and aspen. The trail passes through the saddle north of the summit. Area wildlife includes mule deer, and some elk, cougar, and bear.

Address: Westside Ranger District, Caribou -Targhee National Forest, 195 South 300 East, Malad, ID 83252; Phone: 208-766-5900

Source: Public Lands Information Center, www.publiclands.org

National Wildlife Areas

Managed by the U.S. Fish and Wildlife Service, the National Wildlife Refuge System preserves a network of lands and waters set aside for the conservation and management of the nation's fish, wildlife, and plant resources for the benefit of present and future generations. Information can be obtained from the following sources:

Bear Lake National Wildlife Refuge

322 N 4th St, Montpelier, ID 83254 (208) 847-1757

Bear Lake Refuge is located in southeast Idaho, seven miles south of Montpelier. Surrounded by mountains, it lies in Bear Lake Valley at an elevation ranging from 5.925 feet on the marsh to 6.800 feet on the rocky slopes of Merkley Mountain. The interspersion of bulrush, open water, and uplands provides ideal habitat for numerous waterfowl species. Common nesting species include the Canada goose, redhead, canvasback, mallard, gadwall, cinnamon teal, and northern shoveler. In a typical breeding season, the refuge will produce 4,500 ducks and 1,800 geese. Trumpeter swans are also beginning to nest on the refuge. The refuge provides valuable habitat for 12 species that nest in colonies in bulrush. These include the white-faced ibis, snowy egret, blackcrowned night-heron, great blue heron, double-crested cormorant, California gull, Franklin's gull, Caspian tern, Forster's tern, black tern, western grebe, and eared grebe. Each species requires specific conditions for its nesting site. Sandhill cranes are frequently observed on the refuge. In late September, flocks of 200-500 cranes often feed on refuge grainfields. Bear Lake Refuge harbors one of the largest nesting colonies of white-faced ibis, a species now quite rare in the United States. Up to 5,000 adult ibis may be present in the spring. Because of its relative scarcity, management activities give the white-faced ibis special consideration. The refuge's shallow water and mudflat areas provide habitat for willets, avocets, and stilts. Elusive rails are also present along with that master of camouflage, the bittern. Refuge habitat supports a rich variety of other migratory birds such as hawks, owls, and many species of songbirds. Refuge biologists have identified 161 bird species that use the refuge. Hundreds of mule deer winter along Merkley Mountain, and one or two moose are present during most seasons in refuge willows. Smaller mammals often seen are muskrats, skunks, and cottontail rabbits. Residents less frequently seen vary from small meadow voles to beavers, coyotes, badgers, mink, and weasels.

Camas National Wildlife Refuge

2150 East 2350 North

Hamer, Idaho 83425

(208) 662-5423

About half of the Camas National Wildlife Refuge in southeastern Idaho consists of lakes, ponds, and marshlands; the remainder is grass sagebrush uplands, meadows, and farm fields. Camas Creek flows through the length of the refuge. During migration, which peaks in March-April and October, up to 50,000 ducks and 3,000 geese may be present on the refuge. Tundra and trumpeter swans visit in the hundreds during migration. The refuge has become a popular swan watching destination with hundreds of tundra and trumpeter swans stopping over during migration. Several state record songbird observations have been made in refuge cottonwood groves on the refuge. Water management is a critical component of Camas Refuge operations. An extensive system of canals, dikes, wells, ponds, and water-control structures is used to manipulate water for the benefit of wildlife, with an emphasis on nesting waterfowl. Haying and prescribed fire are used to manipulate vegetation in some fields, and small grain crops are grown to provide supplemental feed for geese and cranes and to keep them from damaging private croplands.

Deer Flat National Wildlife Refuge

13751 Upper Embankment Road Nampa, 83686 (208) 467-9278

Nestled in the rolling sagebrush hills of southwest Idaho, the watery oasis at Deer Flat National Wildlife Refuge provides an important breeding area for birds and mammals, as well as other wildlife. The refuge is also a significant resting and wintering area for birds migrating along the Pacific Flyway, including spectacular concentrations of mallards and Canada geese. Because of its value to birds, Deer Flat has been declared a Globally Important Bird Area by the American Bird Conservancy. Located southwest of Boise, Idaho, the refuge has two sectors, Lake Lowell and the Snake River Islands. The Lake Lowell sector encompasses 10,588 acres, including the almost 9,000-acre Lake Lowell and surrounding lands. The Snake River Islands sector contains about 800 acres on 101 islands. These islands are distributed along 113 river miles from the Canyon-Ada County Line in Idaho to Farewell Bend in Oregon. Several islands house heron rookeries and gull colonies, and provide feeding and resting spots for migratory birds. The refuge protects a wide range of wildlife habitats, from the open waters and wetland edges of Lake Lowell, to the sagebrush uplands around the lake, to the grasslands and riparian forests on the Snake River islands. Refuge staff use a variety of wildlife management techniques to create and maintain wildlife habitat. With assistance from local growers, the refuge also cooperatively farms 240 acres to provide food for wildlife. The variety of habitats makes the refuge an important breeding area for resident and migratory birds and other wildlife. The refuge is also a significant resting and wintering area for birds migrating along the Pacific Flyway, including spectacular concentrations of mallards and Canada geese. Deer Flat, founded by President Teddy Roosevelt on February 25, 1909, is one of the oldest refuges in the National Wildlife Refuge System, which now includes 540 refuges. The Refuge System celebrated its centennial in March 2003. Managed by the U.S. Fish and Wildlife Service, the System preserves a network of lands and waters set aside for the conservation and management of the nation's fish, wildlife, and plant resources for the benefit of present and future generations.

Grays Lake National Wildlife Refuge

74 Grays Lake Road Wayan, Idaho 83285 (208) 574-2755

Grays Lake Refuge is 27 miles north of Soda Springs in southeast Idaho. It lies in a high mountain valley at 6,400 feet. Grays "Lake" is actually a large, shallow marsh. It has little open water and is covered with dense vegetation, primarily bulrush and cattail. Wet meadows and grasslands surround the marsh. Winters at Grays Lake are severe and long. Snow cover lasts from November through April, and frost may occur any month of the year. Warm days and cool nights characterize summers, with high temperatures only rarely exceeding 90 degrees. Annual precipitation averages about 15 inches. Grays Lake Refuge was established in 1965 with the primary objective of protecting and restoring habitat for nesting ducks and geese. Each spring, when the snow melts in April or May, a large variety of waterfowl migrate through the refuge and some stay to nest. The refuge's common nesting species include the mallard, cinnamon teal, canvasback, lesser scaup, redhead, and Canada goose. In recent years, trumpeter swans have reestablished as an important nesting species. Grays Lake is one of the best areas in this region to observe the rare trumpeter. In a typical breeding season, the refuge may produce up to 5,000 ducks, 2,000 geese, and over 20 swans. Ducks and geese, the last birds to migrate south in the fall, remain until freeze-up, which usually occurs in November. Grays Lake hosts the largest nesting population of greater sandhill cranes in the world. Over 200 nesting pairs have been counted in some years. Sandhills begin arriving in early April. In the fall, the refuge serves as a staging area, a place where cranes gather before migrating south to New Mexico, Arizona, and Mexico for the winter. During the staging period in late September and early October, as many as 3,000 cranes have been observed in the valley at one time. Abundant wet meadows, shallow water, mudflats, and bulrush marshes provide habitat for a large variety of waterbirds. A great number use the refuge during spring, summer, and fall. Franklin's gulls nest in large colonies in bulrush habitat, along with a lesser number of white-faced ibis. Grebes, bitterns, and elusive rails are also present. Shorebirds include curlews, snipe, phalaropes, and willets. Refuge habitat supports a variety of other migratory birds, including eagles, hawks, falcons, and many species of songbirds. Non-migratory birds include ruffed and sharp-tailed grouse. Large mammals regularly seen at Grays Lake are moose, elk, and mule deer. Smaller mammals include muskrats, ground squirrels, and badgers.

Kootenai National Wildlife Refuge

287 Westside Road Bonners Ferry, Idaho 83805 (208) 267-3888

Located 20 miles from the Canadian border and 5 miles from the town of Bonners Ferry, Idaho, Kootenai National Wildlife Refuge is bordered by the rugged Selkirk Mountains to the west, the Kootenai River, Deep Creek to the east, and State lands to the south. Water is diverted from Myrtle Creek, the refuge's main water supply, and pumped from the Kootenai River and Deep Creek to maintain permanent ponds and to flood waterfowl food plots in the fall. The primary goal of the refuge is to provide resting and feeding habitat for migrating waterfowl. Spring migrants include mallards, northern pintails, American wigeon, and tundra

swans. Canada geese gather on the refuge during August and September, while mallards peak in November. Some waterfowl arrive in the spring and stay to nest on the refuge. The principal species are mallards, cinnamon and blue-winged teal, common golden-eyes, redheads, wood ducks, and Canada geese.

Minidoka National Wildlife Refuge

Route 4 Box 290 961 E Minidoka Dam Rupert, ID 83350-9414 (208) 436-3589

Minidoka National Wildlife Refuge is located on the Snake River Plain in southcentral Idaho, 12 miles northeast of Rupert. It includes about 80 miles of shoreline around lake Walcott, from Minidoka Dam upstream about 25 miles. Minidoka is one link in a chain of many Federal and State refuges in the Pacific Flyway that provide habitat for a variety of species during migration each year. Waterfowl are the most abundant migratory wildlife using the refuge. The refuge also serves as a molting area for waterfowl in summer. Of the 28 species of waterfowl that use the refuge, those most commonly seen are the Canada goose, mallard, pintail, redhead, gadwall, and wigeon. Unlike most birds, which molt wing and tail feathers one at a time, waterfowl lose their wing and tail feathers all at once and remain flightless for a month while the feathers grow back. The refuge's secluded bays free of disturbance, with lush beds of vegetation, attract 100,000 molting ducks and geese from July through September. During spring and fall migrations, over 500 tundra swans use the refuge. Open water, marshes, and mudflats provide habitat for an assortment of waterbirds. Western and Clark's grebes, American coots, and killdeer are commonly seen. Careful observers may also see common loons and shorebirds, such as willets, American avocets, and Wilson's phalaropes. Some birds depend on mutual defense and isolation to protect their nests from predators. Rather than nesting alone, they nest in dense colonies on small, isolated islands or in groves of small trees. Often, several species nest together in one colony. By acting together, they can repel most predators. Colony nesters on the refuge include western and Clark's grebes, double-crested cormorant, great blue heron, snowy egret, blackcrowned night heron, American white pelican, California gull, and occasionally great egret or cattle egret. Portions of the refuge are closed to public access during the nesting season to protect the colonies from disturbance. The variety of habitats at Minidoka supports a diversity of birds not found in most areas of Idaho. Over 230 species have been seen on the refuge. Because of the colonies and concentrations of waterfowl, American Bird Conservance has designated the refuge an Important Bird Area of Global Significance. Some non-migratory species such as sharp-tailed and sage grouse, ring-necked pheasant, gray partridge, and some songbirds are present year long. Other speies occur only during summer months. Bald eagles can be seen regularly during the fall and winter. Whether perched in a tree, foraging for fish below the dam, or sitting on the ice feeding on waterfowl, they are always a majestic sight. Look for them in large trees around the park during the winter. It takes four or five years before bald eagles get their white heads, so look carefully to distinguish young bald eagles from golden eagles. Sagebrush is a unique plant community composed of plant species superbly adapted to this region's hot, dry summers and snowy winters. Sagebrush is a critical plant species for many animals, such as sage grouse, sage sparrow, Brewer's sparrow, and sage thrasher. Without large expanses of sagebrush, these species will continue to decline. Pronghorns and mule deer rely on sagebrush for winter food and cover all year long. A wide variety of mammals occur on the refuge. Mule deer are commonly seen near the headquarters.

Pronghorns can be found in small numbers in the wide open sagebrush. Smaller mammals often seen are beaver, cottontail, jackrabbit, muskrat, porcupine, raccoon, striped skunk, mink, coyote, and several species of bats. River otters can be seen on occasion. Rare species include couger, bobcat, elk, and moose. Most of the upland areas are shallow soils underlain by fairly recent basalt lava flows, with an occasional sand dune scattered throughout. This mix of rock, sand, and shallow soil supports a diversity of small mammals, reptiles and invertebrates. The divergence point of the Oregon and California Trails was about a mile south of the refuge boundary and an alternate route of the Oregon Trail crossed the northern part of the refuge.

Oxford Slough National Wildlife Refuge

Just east of the village of Oxford, ID. (208) 237-6615

Oxford Slough Waterfowl Production Area is in Franklin and Bannock counties on the edge of Oxford in southeast Idaho. It was purchased to protect redhead [duck] nesting habitat. The area is largely hardstem bulrush marsh, interspersed with open water and surrounded by areas of playa, saltgrass flats, native wet meadow, and some cropland. The lower areas have visible alkali deposits. The marsh is fed on the north and drained at the south by Deep Creek. A smaller creek and several springs feed the marsh from the west. Attempts to drain it in the 1950s were marginally successful; the drainage ditches still exist but have mostly filled in. The native pasture is no longer grazed. Most of the meadows are haved to provide short grass feeding areas for geese and cranes. Most of the dry cropland has been converted to dense nesting cover. The irrigated cropland is used for small grains under a cooperative farm agreement; a portion of the crop is left each year for wildlife.

Source: US Fish & Wildlife Service www.fws.gov

National Historic Landmarks

National Historic Landmarks are nationally significant historic places designated by the Secretary of the Interior because they possess exceptional value or quality in illustrating or interpreting the heritage of the United States. Today, fewer than 2,500 historic places bear this national distinction. Working with citizens throughout the nation, the National Historic Landmarks Program draws upon the expertise of National Park Service staff who work to nominate new landmarks and provide assistance to existing landmarks.

U.S. Assay Office

210 Main Street, Boise ID 83702
Designation: May 30, 1961
National Register Number: 66000305
Built by the Federal Government in 187071, the Boise Assay Office illustrates the importance of mining in the political, social, economic, and legal development of Idaho and the Far West. In operation from 1872 to 1933, it is one of the most significant public buildings remaining from Idaho's territorial days.

Bear River Massacre Site

Preston, Franklin County ID
Designation: June 21, 1990
National Register Number: 73000685
On January 29, 1863, California Volunteers
under the command of Col. Patrick Edward
Conner attacked a band of Northwestern
Shoshone. The bloodiest encounter
between Native American and white men
to take place in the West in the years
between 1848 and 1891, Bear River
Massacre resulted in the deaths of almost
300 Shoshone and 14 soldiers.

Camas Meadows Battle Site

Kilgore, Clark County ID
Designation: April 11, 1989
National Register Number: 89001081
On August 19, 1877, the military force
led by Maj. Gen. Oliver O. Howard which
had been pursuing the Nez Perce since
their departure from Clearwater was in a
position to intercept them in their flight to
Canada. Here, on August 20, a pre-dawn
raid by Nez Perce warriors succeeded in
capturing most of Howard's pack mules,
forcing the army to halt until more mules

and supplies could be secured, which resulted in a time-consuming detour. The army's delay made it possible for the Nez Perce to escape into Yellowstone Park and Montana. Their remarkable journey toward Canada continued six weeks longer as a result of this raid.

Cataldo Mission

Cataldo, Kootenai County ID
Designation: July 4, 1961
National Register Number: 66000312
Built around 1850 by Jesuit missionaries
and Coeur d'Alene Indians, this log and
adobe church with Baroque and Greek
Revival details is the oldest surviving
church in the Pacific Northwest and also
the oldest structure in Idaho. The mission
restoration project was completed in 1975
and is now a museum administered by the
Idaho Department of Parks and Recreation.

Experimental Breeder Reactor #1

Near Arco, Butte County
Designation: December 21, 1965
National Register Number: 66000307
On December 20, 1951, the EBR-I produced
the first usable amounts of electricity
created by nuclear means; in July 1963,
it was the first reactor to achieve a selfsustaining chain reaction using plutonium
instead of uranium as the major component
in the fuel. In addition, the EBR-I was the
first reactor to demonstrate the feasibility
of using liquid metal at high temperatures
as a reactor coolant.

Fort Hall

Bannock County
Designation: January 20, 1961
National Register Number: 66000306
Fort Hall is the most important trading post in the Snake River Valley and is known for its important association with overland migration on the Oregon-California Trails. In the 1860s and 1870s it was a key road junction for the overland stage, mail and freight lines to the towns and camps of the mining frontier in the Pacific Northwest.

Lemhi Pass

Tendoy, Lemhi County ID Designation: October 9, 1960

National Register Number: 66000313

On August 12, 1805, when he reached the summit of this pass, Meriwether Lewis stood on the boundary of newly-acquired Louisiana, looking west to the snow-capped peaks of the Bitterroot and Salmon River Ranges, into what was then Spanish territory. Situated on a remote section of the Beaverhead Range, at an elevation of 7373' above sea level, Lemhi Pass was the point where the Lewis and Clark Expedition crossed the Continental Divide.

Lolo Trail

Lolo Hot Springs, Clearwater County ID Designation: October 9, 1960
National Register Number: 66000309
When, after reaching Lemhi Pass and crossing the Continental Divide, navigation of the Salmon River proved impossible, Lewis and Clark determined to use one of the several trails over the mountains used by the Nez Perce in their annual journeys

to the buffalo plains in the east. The Lolo Trail, used by the explorers to cross the Bitterroot Mountains in September 1805, represents probably the most arduous single stretch of the entire route traveled by the expedition.

Weippe Prairie

Weippe, Clearwater County ID Designation: May 23, 1966

National Register Number: 66000311 On the morning of September 20, 1805, an advance party of the Lewis and Clark Expedition came out of the Bitterroot Mountains onto the southeastern corner of Weippe Prairie, the western terminus of the Lolo Trail and long a favored source of camas root for the Nez Perce Indians. Here, the expedition first encountered the Nez Perce, who had never before seen white men. The Nez Perce gave the explorers food as well as much-needed help and directions during the 2-1/2 week period spent in their territory.

Source: National Historic Landmarks Programs, www.cr.nps.gov

Cataldo Mission

Photo Courtesy of Idaho Parks and Recreation

Idaho Historic Sites

The Idaho State Historical Society oversees historic sites at four locations in the state which are operated in conjunction with local support groups.

Old Idaho Penitentiary

2445 Old Penitentiary Road Boise, ID 83712 (208) 334-2844

Directions: From the intersection of Broadway and Warm Springs Avenue, travel east on Warm Springs for about 1.5 miles then turn left onto Old Penitentiary Road. Idaho Territory was less than ten years old when the territorial prison was built east of Boise in 1870. The penitentiary grew from a single cellhouse into a complex of several distinctive buildings surrounded by a high sandstone wall. Convicts quarried the stone from the nearby ridges and completed all the later construction. Over its century of operation, the penitentiary received more than 13,000 convicts, of whom 215 were women. Spurred in part by conditions that sparked a general riot in 1971 and an even more severe riot in 1973, the inmate population was moved to a modern penitentiary south of Boise and the Old Idaho Penitentiary was closed on December 3, 1973. After the Penitentiary closed in 1973, the site was placed on the National Register of Historic Places.

Rock Creek Station and Stricker Homesite

Willow-lined Rock Creek has formed a welcome refuge for Native Americans, explorers, and pioneers traveling through south central Idaho for centuries. Because it is located in a high desert area where average yearly rainfall is less than 10 inches, the availability of water and plant life was a natural draw to voyagers and those in search of a permanent settlement. Beginning around 1810, explorers and mountain men followed Indian trails as they trapped in all the drainages of the Snake River in the area, including Rock Creek. By 1840, dwindling beaver populations forced fur traders to a new occupation—guiding

emigrants through the area. In the 1840s, a rush of settlers followed the Oregon Trail to the Oregon country. Rock Creek was a popular camping spot along the Trail from the outset, and wagon ruts can still be seen at the site. When gold miners who rushed to southern Idaho in the early 1860s needed delivery of freight and mail, Rock Creek became a stop on what became the Kelton Wagon Road. In 1864, Ben Holladay was awarded a contract to deliver mail from Salt Lake City to Walla Walla, Washington. When his agents built Rock Creek, it became a "home station," where stage drivers and attendants lived while they were off duty and where passengers could buy a meal or a night's lodging. The original station consisted of a lava-rock building that served as a hotel and barn. In 1865 a store was built at the site. A small community grew up around the business, which also became a social center. Railroad construction boosted the prosperity of Rock Creek for a period of time when the transcontinental railroad provided a faster and less expensive means of bringing freight and mail into Utah. Those goods were then transported to their destinations in Idaho along the Kelton Wagon Road from the nearest railroad stop, at Kelton, Utah. In 1884 the Oregon Short Line Railroad was constructed on the north side of the Snake River across the river from Rock Creek — and ultimately contributed to a decline in the community's importance. While the Rock Creek Station was near a railroad, the great crack in the earth that formed the Snake River Canyon isolated the settlement and its use as a stage stop dwindled. The many large ranches that were developed in the area depended on the store, however, and the cattle industry helped to expand the community. The 1880 census reported that 44 people lived in the Rock Creek Valley. The 1900 census listed 146 people living at Rock Creek.

Rock Creek Store: James Bascom and John Corder built the store at Rock Creek

in 1865, a year after the area had been designated a "home station" on the new Overland Stage Line route. The store was also the first trading post between Boise and Fort Hall, and a stopping point on the Oregon Trail and the Kelton Wagon Road. In 1871 a post office was established in the store, and it also served as a polling place during elections. In the fall of 1876, two German emmigrants, Herman Stricker and John Botzet, bought the store and contents, a stable and contents, and a dwelling house for approximately \$5,300. Stricker became the Rock Creek postmaster in 1877 and served in that position for the next 22 years. An addition on the north end of the building housed a saloon and card room for use by settlers, cowboys, and travelers. The store was closed in 1897 and later served several times as a home for families. The small log store building remains intact at the west end of the site. Its sod roof was replaced with shingles after a wet winter in 1879-80 and is now covered by a preservation roof constructed in 1985.

Dry Cellar: Located north of the Rock Creek Store, the cellar was used for storage of food and supplies, as a jail, and reportedly for protection from Indians. A semi-subterranean structure, it was created by utilizing a natural depression in the basalt and enlarging it by removing additional rock. Poles and a dirt roof were added to complete the structure. It is entered through a door on the south side of the structure.

Wet Cellar: Also located north of the Rock Creek Store, the cellar was used to store saloon supplies. It too is a semi-subterranean structure created by utilizing the natural depression in the basalt, enlarged by removing additional rock. Poles and a dirt roof were added to complete the structure. It is entered through a door on the south side.

Stage Station Site: Built by Ben Holladay to accommodate 40 horses and overnight stops by stage passengers and to serve meals on his Overland Stage Line route, the foundation of the building is still visible east of the dry and wet cellars.

China House Site: A gathering place for Chinese attracted to the area by mining, this small building was located east of the Rock Creek Store and may have been used as an opium parlor or a store that sold Chinese merchandise. Beyond mining, Chinese settlers tended gardens and sold vegetables at the site. Eventually, open hostility from other residents and restrictive emmigration laws, such as the Exclusion Act of 1882, forced the Chinese to leave the area. Positioning of China House on the site is identified by lava-rock markers outlining the approximate location of its foundation. Recent archaeological investigations by ISHS archaeologists at the China House have identified possible structural remains and Chinese domestic refuse (rice bowl fragments, a celadon teacup sherd, soy sauce and/or ginger jar fragments). Future excavations are planned to help augment the historical record by attempting to determine the full extent and intensity of the Chinese presence at Stricker Ranch during the late nineteenth century.

Stricker House: Herman Stricker, who moved to Rock Creek in 1876, filed for and was granted a water claim for 300 inches of Rock Creek water. He completed a ditch for irrigation and mining in 1884 and appropriated an additional 200 inches of Rock Creek water at that time. Stricker homesteaded additional land until his family holdings totaled 960 acres. An original six-room log cabin constructed by Stricker near the store burned down in March of 1900. Later that year, the Stricker family built a new home, which exists today on the southeast corner of the Rock Creek site. The house was constructed with walls of hand-hewn lumber hauled from Albion. In 1916 the original 11-room structure was expanded with an extension on the formal dining room, present kitchen, bath, service entrance, sun porch, and storage area. The upper floor of the house served as a hotel for travelers, cowboys, and engineers and surveyors during construction of Milner Dam and the Twin Falls Canal.

Summer House: Located south of the

Stricker Ranch House, this building served as the kitchen during 1916 construction on the original home and was used during hot weather to help keep the house cool.

Pioneer Cemetery: Located on a five-acre piece of private land west of the Rock Creek site for which the Society has responsibility, the cemetery contains graves dating from 1874 to 1897. Fencing and markers were added to the location in 1990 and 1991, but livestock grazing in the field around the cemetery have continually damaged the protective fencing and threatened preservation of the remaining grave markers.

Franklin Historic Properties

The town of Franklin was founded in the spring of 1860 by Mormon pioneers moving north through the Cache Valley of Utah. Sixty-one families built small cabins along the Cub River (at that time called the Muddy River) and commenced farming. Settlers fanned out to establish new communities in northern Cache Valley. These early pioneers believed they were still in Utah, and not until 1872 did an official boundary survey fix the Idaho-Utah border a mile south of where Franklin was established. In a typical Utah pattern, the first settlers laid out wide streets and held a drawing to distribute town and farm lots. Town lots were large enough to accommodate a garden, barn, and outbuildings. Space was reserved for a central square - which today is the Franklin City Park, located south of the State of Idaho properties for which the Idaho State Historical Society is responsible. The Relic Hall is open to the public from Memorial Day through Labor Day and at other times by appointment. The Franklin Cooperative Mercantile Building, which primarily houses Mormon history of a local and denominational nature, is open periodically, mostly by appointment. The Hatch House is closed. The Hatch House: In 1872, Lorenzo Hill Hatch built his elegant stone house on one of Franklin's largest lots on Main Street, across from the city square. Hatch was the town's temporal and spiritual leader from 1863 to 1875. He was the second Mormon bishop and the first mayor of Franklin. He was also the first Mormon legislator in Idaho. The stone Greek Revival style of the house was popular in Utah in the 1870s and the structure was occupied by descendants of Bishop Hatch until the 1940s. It was acquired by the Historical Society in 1979. When ownership of the house was assumed by the State of Idaho, the ground floor had been completely gutted by the previous owner. Extensive modifications had been made to the ground floor, which was raised approximately seven inches, and all interior walls were removed. The house is still in that condition. The second story survives with little modification and could be restored to an 1870-80s appearance in the future. A 1910 addition, made of a hard yellow brick, housed a new kitchen and pantry, later altered to a bathroom. This section of the house has been altered by the previous owner.

Relic Hall: In 1923 the Franklin Pioneer Association bought the old Franklin Cooperative Mercantile Building, located on Main Street one block east of US Highway 91, to use as a museum. After running out of room in that facility, the Association deeded a building lot to the State of Idaho located adjacent to and west of the Mercantile Building, hoping that a new building would be constructed on the site. The legislature appropriated funds for construction of a rustic log hall, which was built in 1936-37 from timber provided by the Forest Service and labor by Civilian Conservation Corps crews. The Idaho State Historical Society has been responsible for maintaining the Relic Hall building since its construction.

Franklin Cooperative Mercantile Building: Believed to have been constructed in 1870, this building stands on the east side of the Relic Hall and is probably the best preserved early commercial building in Idaho. It is still used as an adjunct display area to the Relic Hall.

Pierce Courthouse

For many years, the town of Pierce enjoyed the distinction of being Idaho's oldest town. However, later research determined that Franklin, in southeastern Idaho, was actually settled several months earlier by Mormon pioneers. The first gold rush on the Nez Perce Indian Reservation started at the site in September of 1860 when W. F. Bassett, one of a company of prospectors, began successfully panning for gold in Orofino Creek at the mouth of Canal Gulch. Although prospecting on the reservation was illegal, the discovery stirred up a mining fever among residents of Walla Walla, Washington, and several expeditions ventured into the Clearwater River area. The original prospectors and many of the subsequent expeditions were led by Elias D. Pierce, an individual more interested in opening new areas to mining than in actually seeking the mineral himself. Instead, he visited the Washington territorial capital in Olympia and lobbied for permission to build a toll road to the new mining region. During his absence, other miners named the new town in his honor. Pierce himself returned briefly in

the spring of 1861 to run a sawmill, but he soon left to search for a new mining region. On January 8, 1861, the Washington Legislature established Shoshone County and made Pierce the county seat. By that summer, thousands of gold seekers poured into the Nez Perce country, which had been set aside as a reservation in 1855, and the town became a boisterous mining town in what was then Washington Territory. At first, the county commissioners met and court proceedings were held in rented rooms. Private citizens were paid to provide room and board for prisoners. In 1862, Shoshone County built a courthouse at Pierce. The county remained a part of Washington Territory until Idaho Territory was established in 1863. By then roads, towns, farms, and dwellings were scattered across the landscape, and that year a new treaty reduced the Nez Perce reservation to less than one tenth its original size. The Pierce Courthouse served governmental needs until 1885, when the county seat was moved to Murray.

Source: Idaho Historic Sites Office 208-334-2844; history.idaho.gov/

FISHING IN IDAHO

Idaho is famous for its fishing. More than 10 world-class blue-ribbon wild trout streams, including the Henrys Fork, Silver Creek and the St. Joe River, are scattered throughout the state. Idaho's rugged mountains contain more than 1,500 high mountain lakes with good trout fishing. Numerous large natural lakes and reservoirs provide a wide variety of fishing opportunities for warm and cold-water species. In contrast to some states, most Idaho fishing waters are located in the public domain, and are open to the public. Access is free.

Family Fishing Waters: In response to anglers' requests for more family-oriented fishing opportunities and simplified rules, Fish and Game has developed Family Fishing Water regulations. In these areas there are year-around seasons, a general six-fish limit for trout, bass, walleye and pike and no bag limit on other species. There are no length limits or tackle requirements.

Salmon and Steelhead: Idaho is the only inland western state with ocean-run salmon and steelhead, and when conditions are right, the hatchery part of these runs provide an exciting fishing experience. State records are 54 pounds for salmon and 30 pounds, 2 ounces for steelhead.

HUNTING IN IDAHO

Idaho has some of the best and most varied hunting in the west, from the trophy species of moose, bighorn sheep and mountain goat to the more often hunted deer (mule deer and whitetails), elk and antelope. We hunt black bear and

mountain lions too, and a variety of upland game, turkeys and waterfowl. The state is two-thirds public land and a Fish and Game program called Access Yes! is opening up more private land every year.

Idaho Fish and Game License and Tag Sales Number Sold

	'		Change	%
Description	FY 2015	FY 2016	15 to 16	Change
Resident Combination	156,656	147,917	(8,739)	-5.6%
Resident Sportsman Package	20,993	21,072	79	0.4%
Resident Season Fishing	151,829	145,834	(5,995)	-3.9%
Resident Short-term Fishing	6,908	6,804	(104)	-1.5%
Resident Hunting	64,196	61,797	(2,399)	-3.7%
Total Resident Licenses	400,582	383,424	(17,158)	-4.3%
Non-resident Combination	1,973	1,857	(116)	-5.9%
Non-resident Season Fishing	25,099	24,886	(213)	-0.8%
Non-resident Short-term Fishing	135,652	134,547	(1,105)	-0.8%
Non-resident Hunting*	37,022	40,157	3,135	8.5%
Total Non-resident Licenses	199,746	201,447	1,701	0.9%
Resident Tags	239,086	246,042	6,956	2.9%
Resident Tags in Sportsman Pack*	120,414	121,626	1,212	1.0%
Non-resident Tags	40,345	44,872	4,527	11.2%
Miscellaneous Permits	199,894	207,847	7,953	4.0%
Misc. Permits in Sportsman Pack**	79,013	79,399	386	0.5%
Miscellaneous Permit issued at \$0	92,194	93,698	1,504	1.6%
Controlled Hunt Applications	212,651	215,450	2,799	1.3%
Total Tags, Permits, and Misc.	983,597	1,008,934	25,337	2.6%
Total Licenses, Tags, & Permits	1,583,925	1,593,805	9,880	0.6%

^{*} Includes all hunting licenses (Big Game, Small Game, Nongame, and Shooting Preserve)
** Fees were collected in the sale of the sportsman package license sale.

- From FY 2015 to FY 2016, Fish and Game resident license sales decreased by 17,158 units or 4.3%. At the same time, nonresident license sales increased by 1,701 or 0.9%.
- Overall sales of licenses, tags and permits were up by 9,880 units or 0.6% from FY 2015 to FY 2016.

Source: Idaho Fiscal Facts 2016: A Legislator's Handbook of Facts, Figures, & Trends

[•] From EV 2015 to EV 2016 Eigh and Come resident license color degrees

State Bank of Kamiah

Photo Courtesy of Idaho State Historical Society

Franklin Cooperative Mercantile Institution

Photo Courtesy of Idaho State Historical Society

Appendix

Secretaries of State

ALABAMA (CEO)

John Merrill (R) Secretary of State P.O. Box 5616 Montgomery, AL 36103 (334) 242-7200 john.merrill@sos.alabama. gov

ARIZONA (CEO)

Michele Reagan (R) Secretary of State 1700 West Washington, Ste 1700 Phoenix, AZ 85007 (602) 542-4285 sosadmin@azsos.gov

COLORADO (CEO)

Wayne Williams (R) Secretary of State 1700 Broadway, Suite 200 Denver, CO 80290 (303) 894-2200 secretary@sos.state.co.us

DISTRICT OF COLUMBIA

Lauren Vaughan (D) Secretary of the District 1350 Pennsylvania Ave., NW Suite 419 Washington, DC 20004 (202) 727-6306 secretary@dc.gov

GUAM

Ray Tenorio (R) Lieutenant Governor P.O. Box 2950 Hagatna, GU 96932 (671) 475-9380 service@guam.gov

ILLINOIS

Jesse White (D) Secretary of State 213 State Capitol Springfield, IL 62756 (217) 782-2201 jessewhite@ilsos.net

ALASKA (CEO)

Byron I. Mallott (D) Lieutenant Governor 550 W 7th, Ste 1700 Anchorage, AK 99501 (907) 269-7460 lt.governor@alaska.gov

ARKANSAS (CEO)

Mark Martin (R) Secretary of State 500 Woodlane St, Ste 12 Little Rock, AR 72201 (501) 682-1010 info@sos.arkansas.gov

CONNECTICUT (CEO)

Denise Merrill (D)
Secretary of State
Capitol Office
PO Box 150470
Hartford, CT 06115-0470
(860) 509-6200
denise.merrill@ct.gov

FLORIDA (CEO)

Ken Detzner (R) Secretary of State 500 S Bronough St Ste 100 Tallahassee, FL 32399 (850) 245-6000 secretaryofstate@dos. myflorida.com

HAWAII

Shan S. Tsutsui (D) Lieutenant Governor Exec. Chambers State Capitol Honolulu, HI 96813 (808) 586-0255 ltgov@hawaii.gov

INDIANA (CEO)

Connie Lawson (R) Secretary of State 201 State Capitol Indianapolis, IN 46204 (317) 232-6536 sos@sos.in.gov

AMERICAN SAMOA

Lemanu Peleti Mauga (D) Lieutenant Governor Territory of American Samoa Pago Pago, AS 96799 (684) 633-4116 lt.governor@go.as.gov

CALIFORNIA (CEO)

Alex Padilla (D) Secretary of State 1500 11th Street Sacramento, CA 95814 (916) 653-7244 secretary.padilla@sos.ca.gov

DELAWARE

Jeffrey W. Bullock (D) Secretary of State 401 Federal Street Dover, DE 19901 (302) 739-4111 kathy.bradford@state.de.us

GEORGIA (CEO)

Brian Kemp (R) Secretary of State 214 State Capitol Atlanta, GA 30334 (844) 753-7825 soscontact@sos.ga.gov

IDAHO (CEO)

Lawerence Denney (R) Secretary of State P.O. Box 83720 Boise, ID 83720 (208) 334-2300 ldenney@sos.idaho.gov

IOWA (CEO)

Paul Pate (R) Secretary of State Lucas Bldg., 1st Fl. 321 E. 12th Street Des Moines, IA 50319 (515) 281-6230 sos@sos.iowa.gov

Secretaries of State (continued)

KANSAS (CEO)

Kris Kobach (R) Secretary of State 120 SW 10th Avenue Topeka, KS 66612 (785) 296-4575 sos@sos.ks.gov

MAINE (CEO)

Matt Dunlap (D) Secretary of State 148 State House Station Augusta, ME 04333 (207) 626-8400 sos.office@maine.gov

MICHIGAN (CEO)

Ruth Johnson (R) Secretary of State 430 W. Allegan Street 4th Floor Lansing, MI 48918 (517) 373-2510 secretary@michigan.gov

MISSOURI (CEO)

Jay Ashcroft (R) Secretary of State 600 West Main P.O. Box 1767 Jefferson City, MO 65101 (573)751-4936 info@sos.mo.gov

NEVADA (CEO)

Barbara Cegavske (R) Secretary of State 101 N Carson St, Ste 3 Carson City, NV 89701 (775) 684-5708 sosexec@sos.nv.gov

NEW MEXICO (CEO)

Maggie Toulouse Oliver (D) Secretary of State 325 Don Gaspar, Ste 300 Santa Fe, NM 87501 (505) 827-3600 theresa.romero@state. nm.us

KENTUCKY (CEO)

Alison Lundergan-Grimes (D) Secretary of State 700 Capital Ave., Suite 152 Frankfort, KY 40601 (502) 564-3490 sos.secretary@ky.gov

MARYLAND

John Wobensmith (R) Secretary of State 16 Francis Street Annapolis, MD 21401 (410) 974-5521 dlmdsos_sos@maryland. gov

MINNESOTA (CEO)

Steve Simon (D)
Secretary of State
180 State Capitol
100 Rev. Dr. MLK Jr. Blvd.
St. Paul, MN 55155
(651) 201-1324
secretary.state@state.

MONTANA (CEO)

Corey Stapleton (R) Secretary of State P.O. Box 202801 Helena, MT 59620 (406) 444-2034 sos@mt.gov

NEW HAMPSHIRE (CEO)

William Gardner (D)
Secretary of State
State House Room 204
Concord, NH 03301
(603) 271-3242
kladd@sos.state.nh.us

NEW YORK

Rossanna Rosado (D) Secretary of State 1 Commerce Plaza 99 Washington Ave, Ste. 1100 Albany, NY 12231 (518) 486-9846 info@dos.ny.gov

LOUISIANA (CEO)

Tom Schedler (R) Secretary of State P.O. Box 94125 Baton Rouge, LA 70804 (225) 922-2880 admin@sos.la.gov

MASSACHUSETTS (CEO)

William Galvin (D) Secretary of Cmwlth State House, Rm 337 24 Beacon Street Boston, MA 02133 (617) 727-9180 cis@sec.state.ma.us

MISSISSIPPI (CEO)

Delbert Hosemann, Jr. (R) Secretary of State 125 S. Congress Street Jackson, MS 39201 (601) 359-1350 delbert.hosemann@sos. ms.gov

NEBRASKA (CEO)

John Gale (R) Secretary of State P.O. Box 94608 Lincoln, NE 68509 (402) 471-2554 sos.info@nebraska.gov

NEW JERSEY (CEO)

Kim Guadagno (R) Lieutenant Governor 33 State St, 8th Fl Trenton, NJ 08625 (609) 292-6000 lt.governor@nj.gov

NORTH CAROLINA

Elaine Marshall (D) Secretary of State P.O. Box 29622 Raleigh, NC 27626 (919) 814-5400 emarshal@sosnc.com

Secretaries of State (continued)

NORTH DAKOTA (CEO)

Alvin "Al" Jaeger (R) Secretary of State 600 East Boulevard Dept 108 Bismarck, ND 58505 (701) 328-2900 ajaeger@nd.gov

OHIO (CEO)

Jon Husted (R) Secretary of State 180 E. Broad St, 16th Fl Columbus, OH 43215 (614) 466-2655 jhusted@ohiosecretaryofstate.gov

OKLAHOMA

Dave Lopez (R) Secretary of State 2300 N. Lincoln Blvd. Ste 101 Oklahoma City, OK 73105 (405) 521-3912 exacutivelegislative@sos. ok.gov

OREGON (CEO)

Dennis Richardson (R) Secretary of State 136 State Capitol Salem, OR 97310 (503) 986-1523 oregon.sos@state.or.us

PENNSYLVANIA (CEO)

Pedro A. Cortés (D) Secretary of State 302 North Office Building Harrisburg, PA 17120 (717) 787-6458 ST-PRESS@pa.gov

PUERTO RICO

Luis Rivera Marin (R) Secretary of State Box 9023271 San Juan, PR 00902 (787) 722-2121 secretario@estado.pr.gov

RHODE ISLAND (CEO)

Nellie Gorbea (D) Secretary of State 82 Smith Street, Rm 217 Providence, RI 02903 (401) 222-2357 nmgorbea@sos.ri.gov

SOUTH CAROLINA

Mark Hammond (R) Secretary of State 1205 Pendleton St Ste 525 Columbia, SC 29201 (803) 734-2170 rdaggerhart@sos.sc.gov

SOUTH DAKOTA (CEO)

Shantel Krebs (R)
Secretary of State
500 E Capitol Ave
Ste 204
Pierre, SD 57501
(605) 773-3537
shantel.krebs@state.sd.us

TENNESSEE

Tre Hargett (R) Secretary of State State Capitol, First Floor Nashville, TN 37243 (615) 741-2819 tre.hargett@tn.gov

TEXAS (CEO)

Rolando Pablos (R) Secretary of State 1100 Congress Avenue Austin, TX 78701 (512) 463-5770 secretary@sos.state.texas. gov

UTAH (CEO)

Spencer Cox (R) Lieutenant Governor PO Box 142325 Salt Lake City, UT 84114 (801) 538-1041 spencercox@utah.gov

VERMONT (CEO)

Jim Condos (D) Secretary of State 128 State Street Montpelier, VT 05633 (802) 828-2148 jim.condos@sec.state.vt.us

VIRGIN ISLANDS

Osbert Potter (I) Lieutenant Governor 1131 King St, Ste 101 St. Croix, USVI 00820 (340) 774-2991 petra.phipps@lgo.vi.gov

VIRGINIA

Kelly Thomasson (D) Secretary of the Commonwealth P.O. Box 2454 Richmond, VA 23218 (804) 786-2441 kelly.thomasson@ governor.virginia.gov

WASHINGTON (CEO)

Kim Wyman (R) Secretary of State P.O. Box 40220 Olympia, WA 98503 (360) 902-4151 kim.wyman@sos.wa.gov

WEST VIRGINIA (CEO)

Mac Warner (R) Secretary of State Building 1, Suite-157K 1900 Kanawha Blvd Charleston, WV 25305 (304) 558-6000 wvsos@wvsos.com

WISCONSIN

Douglas La Follette (D) Secretary of State P.O. Box 7848 Madison, WI 53707 (608) 266-8888 doug.lafollette@sos.state. wi.us

Secretaries of State (continued)

WYOMING (CEO)

Ed Murray (R) Secretary of State 2020 Carey Ave Ste 600 & 700 Cheyenne, WY 82002 (307) 777-7378 secofstate@wyo.gov

CEO = Chief Election Official

Source: National Association of Secretaries of State (NASS) www.nass.org

Area Codes

All phone numbers in this edition of the Idaho Blue Book begin with the **208** area code. Beginning September 5, 2017, the area code **986** will be assigned to new phone numbers state-wide. Because both area codes will be used throughout the state, 10-digit calling is now required.

Zip Codes

Post office/County	Zip Code	Post office/County	Zip Code
Aberdeen, Bingham	83210	Clark Fork, Bonner	83811
Ahsahka, Clearwater	83520	Clarkia, Shoshone	83812
Albion, Cassia	83311	Clayton, Custer	83227
Almo, Cassia	83312	Clifton, Franklin	83228
American Falls, Power	83211	Cobalt, Lemhi	83229
Arbon, Power	83212	Cocolalla, Bonner	83813
Arco, Butte	83213	Coeur d'Alene*, Kootenai	83814
Arimo, Bannock	83214	Colburn, Bonner	83865
Ashton, Fremont	83420	Conda, Caribou	83230
Athol, Kootenai	83801	Coolin, Bonner	83821
Atlanta, Elmore	83601	Corral, Camas	83322
Atomic City, Bingham	83215	Cottonwood, Idaho	83522
Avery, Shoshone	83802	Council, Adams	83612
Bancroft, Caribou	83217	Craigmont, Lewis	83523
Banks, Boise	83602	Culdesac, Nez Perce	83524
Basalt, Bingham	83218	Dayton, Franklin	83232
Bayview, Kootenai	83803	Deary, Latah	83823
Bellevue, Blaine	83313	Declo, Cassia	83323
Bern, Bear Lake	83220	Desmet, Benewah	83824
Blackfoot, Bingham	83221	Dietrich, Lincoln	83324
Blanchard, Bonner	83804	Dingle, Bear Lake	83233
Bliss, Gooding	83314	Donnelly, Valley	83615
Bloomington, Bear Lake	83223	Dover, Bonner	83825
Boise*, Ada	83708	Downey, Bannock	83234
Bonners Ferry, Boundary	83805	Driggs, Teton	83422
Bovill, Latah	83806	Dubois, Clark	83423
Bruneau, Owyhee	83604	Eagle, Ada	83616
Buhl, Twin Falls	83316	Eastport, Boundary	83826
Burley, Cassia	83318	Eden, Jerome	83325
Calder, Shoshone	83808	Elk City, Idaho	83525
Caldwell*, Canyon	83605	Elk River, Clearwater	83827
Cambridge, Washington	83610	Ellis, Custer	83235
Carey, Blaine	83320	Emmett, Gem	83617
Careywood, Bonner	83809	Fairfield, Camas	83327
Carmen, Lemhi	83462	Felt, Teton	83424
Cascade, Valley	83611	Fenn, Idaho	83531
Castleford, Twin Falls	83321	Ferdinand, Idaho	83526
Cataldo, Kootenai	83810	Fernwood, Benewah	83830
Challis, Custer	83226	Filer, Twin Falls	83328
Chester, Fremont	83421	Firth, Bingham	83236

Zip Codes (continued)

Post office/County	Zip Code	Post office/County	Zip Code
Fish Haven, Bear Lake		•	
	83287	King Hill, Elmore	83633 83839
Fort Hall, Bannock Franklin, Franklin	83203 83237	Kingston, Shoshone Kooskia, Idaho	83539
	83619	Kootenai, Bonner	83840
Fruitland, Payette		*	83634
Garden City, Ada	83714	Kuna, Ada	
Garden Valley, Boise	83622	Laclede, Bonner	83841
Genesee, Latah	83832	Lake Fork, Valley	83635
Geneva, Bear Lake	83238	Lapwai, Nez Perce	83540
Georgetown, Bear Lake	83239	Lava Hot Springs, Bannock	83246
Gibbonsville, Lemhi	83463	Leadore, Lemhi	83464
Glenns Ferry, Elmore	83623	Lemhi, Lemhi	83465
Gooding, Gooding	83330	Lenore, Clearwater	83541
Grace, Caribou	83241	Letha, Gem	83636
Grand View, Owyhee	83624	Lewiston, Nez Perce	83501
Grangeville, Idaho	83530	Lewisville, Jefferson	83431
Greencreek, Idaho	83533	Lowman, Boise	83637
Greenleaf, Canyon	83626	Lucile, Idaho	83542
Hagerman, Gooding	83332	Mackay, Custer	83251
Hailey, Blaine	83333	Macks Inn, Fremont	83433
Hamer, Jefferson	83425	Malad City, Oneida	83252
Hammett, Elmore	83627	Malta, Cassia	83342
Hansen, Twin Falls	83334	Marsing, Owyhee	83639
Harrison, Kootenai	83833	May, Lemhi	83253
Harvard, Latah	83834	McCall, Valley	83638
Hayden, Kootenai	83835	McCammon, Bannock	83250
Hazelton, Jerome	83335	Medimont, Kootenai	83842
Heyburn, Minidoka	83336	Melba, Canyon	83641
Hill City, Camas	83337	Menan, Jefferson	83434
Holbrook, Oneida	83243	Meridian*, Ada	83642
Homedale, Owyhee	83628	Mesa, Adams	83643
Hope, Bonner	83836	Middleton, Canyon	83644
Horseshoe Bend, Boise	83629	Midvale, Washington	83645
Howe, Butte	83244	Minidoka, Minidoka	83343
Huston, Canyon	83630	Monteview, Jefferson	83435
Idaho City, Boise	83631	Montpelier, Bear Lake	83254
Idaho Falls*, Bonneville	83401	Moore, Butte	83255
Indian Valley, Adams	83632	Moreland, Bingham	83256
Inkom, Bannock	83245	Moscow*, Latah	83843
Iona, Bonneville	83427	Mountain Home, Elmore	83647
Irwin, Bonneville	83428	Mountain Home AFB, Elmore	83648
Island Park, Fremont	83429	Moyie Springs, Boundary	83845
Jerome, Jerome	83338	Mullan, Shoshone	83846
Juliaetta, Latah	83535	Murphy, Owyhee	83650
Kamiah, Lewis & Idaho	83536	Murray, Shoshone	83874
Kellogg, Shoshone	83837	Murtaugh, Twin Falls	83344
Kendrick, Latah	83537	Nampa*, Canyon	83651
Ketchum, Blaine	83340	Naples, Boundary	83847
Kimberly, Twin Falls	83341	New Meadows, Adams	83654

Zip Codes (continued)

Post office/County	Zip Code	Post office/County	Zip Code
New Plymouth, Payette	83655	Saint Charles, Bear Lake	83272
Newdale, Fremont	83436	Saint Maries, Benewah	83861
Nezperce, Lewis	83543	Salmon, Lemhi	83467
Nordman, Bonner	83848	Sandpoint, Bonner	83864
North Fork, Lemhi	83466	Santa, Benewah	83866
Notus, Canyon	83656	Shelley, Bingham	83274
Oakley, Cassia	83346	Shoshone, Lincoln	83352
Ola, Gem	83657	Shoup, Lemhi	83469
Oldtown, Bonner	83822	Silverton, Shoshone	83867
Orofino, Clearwater	83544	Smelterville, Shoshone	83868
Osburn, Shoshone	83849	Soda Springs, Caribou	83276
Paris, Bear Lake	83261	Spencer, Clark	83446
Parker, Fremont	83438	Spirit Lake, Kootenai	83869
Parma, Canyon	83660	Springfield, Bingham	83277
Paul, Minidoka	83347	Stanley, Custer	83278
Payette, Payette	83661	Star, Ada	83669
Peck, Nez Perce	83545	Stites, Idaho	83552
Picabo, Blaine	83348	Sugar City, Madison	83448
Pierce, Clearwater	83546	Sun Valley*, Blaine	83353
Pinehurst, Shoshone	83850	Swan Valley, Bonneville	83449
Pingree, Bingham	83262	Swanlake, Bannock	83281
Placerville, Boise	83666	Sweet, Gem	83670
Plummer, Benewah	83851	Tendoy, Lemhi	83468
Pocatello*, Bannock	83201	Tensed, Benewah	83870
Pollock, Idaho	83547	Terreton, Jefferson	83450
Ponderay, Bonner	83852	Teton, Fremont	83451
Porthill, Boundary	83853	Tetonia, Teton	83452
Post Falls*, Kootenai	83854	Thatcher, Franklin	83283
Potlatch, Latah	83855	Troy, Latah	83871
Preston, Franklin	83263	Twin Falls*, Twin Falls	83301
Priest River, Bonner	83856	Ucon, Bonneville	83454
Princeton, Latah	83857	Victor, Teton	83455
Rathdrum, Kootenai	83858	Viola, Latah	83872
Reubens, Lewis	83548	Wallace, Shoshone	83873
Rexburg*, Madison	83440	Warren, Idaho	83671
Richfield, Lincoln	83349	Wayan, Caribou	83285
Rigby, Jefferson	83442	Weippe, Clearwater	83553
Riggins, Idaho	83549	Weiser, Washington	83672
Ririe, Jefferson	83443	Wendell, Gooding	83355
Roberts, Jefferson	83444	Weston, Franklin	83286
Rockland, Power	83271	White Bird, Idaho	83554
Rogerson, Twin Falls	83302	Wilder, Canyon	83676
Rupert, Minidoka	83350	Winchester, Lewis	83555
Sagle, Bonner	83860	Worley, Kootenai	83876
Saint Anthony, Fremont	83445	Yellow Pine, Valley	83677

 $^{^{\}star}$ This post office has more than one five-digit Zip code, the Zip code listed is for the postmaster. Source: U.S. Postal Zip Code Directory

Index

INDEX 451

Index

Symbols

A

Ada County 271
Adams County 271
Aeronautics Advisory Board 89
Aging, Idaho Commission On 89
Alfalfa And Clover Seed Commission 89
Alpine Ski Areas 405
Annual Average Labor Force 351
Apple Commission, Idaho 90
Architectural Examiners, Board Of 90
Arts, Idaho Commission On The 90

Accountancy, State Board Of 88

В

Bald Mountain Ski Resort 405 Bannock County 272 Barber Examiners, State Board Of 91 Barley Commission, Idaho 91 Basin Environmental Improvement Project Commission 91 Bean Commission, Idaho 92 Bear Lake 399 Bear Lake County 272 Bear River Commission 92 Beef Council, Idaho 92, 93 Benewah County 273 Big Jacks Creek 415 Big Southern Butte 424 Bingo-Raffle Advisory Board 93 Birds Of Prey National Conservation Area 423 Blaine County 274 Blind And Visually Impaired, Idaho Commission 94 Bogus Basin Ski Resort 405 Boise Bible College 329 Boise County 274

Bond Bank Authority, Idaho 94
Bonner County 275
Brand Board, State 94
Brigham Young University–Idaho 330
Brundage Mountain Ski Resort 405
Bruneau River 415
Building Authority, State 95
Building Code Board 95, 131
Bureau Of Land Management 411
Butte County 276

\mathbf{C}

California National Historic Trail 426 Camas County 277 Canola & Rapeseed Commission, Idaho Canvassers, Board Of 95 Capitol Idaho State 21 Capitol Building 21 Building And Architectural Details 23 Capitol Grounds 26 Capitol Commission, State 96, 97 Carbon Sequestration, Advisory Committee 96 Cassia County 278 Cataldo Mission 435 Children At Risk Task Force 98, 101 Children's Trust Fund Board 98 Chiropractic Physicians, Board Of 99 Chronology Idaho History Chronicle 29 Idaho Territory 31 Northwest Territory 29 State Of Idaho 33 Washington Territory 31 Cities 268 City Of Rocks National Reserve 399 Climate 3 Code Commission, Idaho 117 Coeur D'alene Parkway 400 The College Of Idaho 332 College Of Southern Idaho 323 College Of Western Idaho 324

Colleges And Universities Economic, Pacific Northwest Regional Albertson College Of Idaho 332 Idaho Council (Pnwer Council) Boise Bible College 329 133 Brigham Young University-Idaho 330 Education 316 College Of Southern Idaho 323 **Endowment Trusts 317** Idaho State University 319 Education, State Board Of 106 North Idaho College 328 Electrical Board 107 Northwest Nazarene University 333 Electronic Recording Commission 107 University Of Idaho 321 **Emergency Medical Services Physician** Contractors Board, Idaho 99 Commission, Idaho 108 Correction, Board Of 99 Endowment Fund Invesment Board, Cosmetology, Board Of 100 Idaho 108 Counselors And Marriage & Family **Endowment Land Transaction Advisory** Therapists, State Board Of Committee 108 Professional 134 **Endowment Trusts 317** County Energy Resources Authority 109 Government 268 Engineers And Land Surveyoys, State Board Of Professional 134 Officials 268 Environmental Quality, Board Of 109 Court Of Appeals 250 Crapo, Michael D. (US Senator) 48 Experimental Breeder Reactor #1 435 Crater Rings 424 F Craters Of The Moon National Monument And Preserve 413 Farragut 400 Credit Rating Enhancement Committee, Fish And Game Commission, Idaho 110 Idaho 102, 104 Fishing In Idaho 440 Crime & Law Enforcement 384 Forest Products Commission 111 Criminal Justice Commission 102 Fort Hall 435 Franklin Historic Properties 439 D G Deaf And Blind, Idaho Bureau Of Educational Services For The 103 Gem County 282 Geologists, State Board Of Registration Deaf And Hard Of Hearing, Council For For Professional 138 The 100 Governor Deferred Compensation Committee 103 C.L. "Butch" Otter 60, 62, 64 Dentistry, Board Of 104 Grand Targhee Ski Resort 406 Developmental Disabilities Council 104 Grape Growers And Wine Producers Domestic Violence And Victims Commission 112 Assistance, Council On 100

Η

Dormitory Housing Commission 105

Economic Advisory Council, Idaho 106

E

Hagerman Fossil Bed National Monument 413 Hazardous Waste Facility Siting License Application Review Panel 112

INDEX 453

Health 384 **Judicial Council** 119 Health And Welfare, State Board 112, Juvenile Justice Commission 118, 120 113 Health Facilities Authority, Idaho 112, 113 Kelly Canyon Ski Resort 406 Health Insurance Exchange Board, Kootenai National Wildlife Refuge 433 Idaho 113, 114 Heating Ventilation & Air Conditioning, L Idaho Board 114 Lake Pend Oreille Basin Commission Hells Canyon National Recreation Area 414 Lake Walcott 402 Hells Gate 401 Land Board 121 Heyburn 401 Landscape Architects, Idaho Board Of Hispanic Affairs Commission 114 121 Historical Records Advisory Board, State Latah County 285 115 Lava Hot Springs Foundation 121 Historical Society, Idaho State Board Of Law Library 251 Trustees 143 Legislative Compensation Committee Historic Sites, Idaho 437 121 Lewis And Clark History Timeline 14 Chronicle 29 Trail 13 Hobo Cedar Grove Botanical Area 424 Lewis And Clark National Trail 427 Honey Advertising Commission, Idaho Lewis And Clark Timeline 14 115 Lewis And Clark Trail Committee 122 Horse Board 115, 116 Lewis-Clark State College 327 Humanities Council, Idaho 116 Lewis County 286 Human Rights, Idaho Commission On Libraries, Idaho Commission For 122 116 Liquified Petroleum Gas Safety Board, Hunting In Idaho 440 Idaho 123 I Little Ski Hill 406 Lost Trail Powder Mountain 406 Idaho County 283 Lottery Commission, Idaho 123 Idaho Courts 249 Idaho Day 20 M Idaho History Chronicle 29 Madison County 287 Idaho State University 319 Magic Mountain Ski And Summer Independent Living Council, State 117 Resort 407 Indian Affairs, Council On 101 Magistrates Commission 124 Industrial Commission, Idaho 118 Massage Therapy, Board Of 125 Insurance Fund, State Board 119 Medal Of Honor Commission 125 J

Jarbidge River 417 Judicial Council 251 Media Pardons And Parole, Commission On Associations 348 130 Periodicals 347 Park And Recreation Board 130 Park N' Ski Program 409 Radio Stations 337, 340 Pea And Lentil Commission, Idaho 130 Wire Service 348 Peace Officer Standards And Training Medicine, State Board Of 125 Middle Fork Of The Clearwater 416 Council 131 Pebble Creek Ski Resort 407 Midwifery, Board Of 126 Per Capita Income 352 Walt Minnick 50 Periodicals 347 Mint Commission, Idaho 126 Morticians, State Board Of 127 Motor Vehicle Dealers Advisory Board Personnel Commission, Idaho 131 Petroleum Storage Tank Fund Board 127 132 N Pharmacy, Board Of 132 Physical Therapy Licensure Board 132 National Forests And Grasslands 412 Pierce Courthouse 440 National Historic And Recreation Trails Plumbing Board, State 132 426 Podiatry, State Board Of 133 National Natural Landmarks 423 Potato Commission, Idaho 133 Niagara Springs 424 Power County 290 Nordic Ski Areas 409 Priest Lake 403 North Idaho College 328 Psychologist Examiners, Board Of 134 Northwest Nazarene University 333 Public Employee Retirement System Of Northwest Power And Conservation Idaho Board 135, 136, 140, 144 Council 127 Public Safety & Security Information Northwest Territory 29 System, Idaho (Formerly Ilets) 136 \mathbf{O} Public Utilities Commission 137 Old Mission 400 Public Works Contractors License Board Oneida County 288 137 Optometry, State Board Of 129 Optometry, State Board Of 129 Q Oregon Trail National Historic Trail 429 Otter, C.L. "Butch" (Governor) 58, 60, R 62,64 Outfitters And Guides Licensing Board Racing Commission, Idaho State 144

P

434

Pacific Northwest Trail 429
Pacific States Marine Fisheries Compact
Commission 129

Oxford Slough National Wildlife Refuge

INDEX 455

Roadless Rule Task Force, Governor's Suicide Prevention, Idaho Council On 138, 145 101 Rock Creek Station And Stricker Supreme Court 249 Symbols, Idaho 2 Homesite 437 Round Lake 403 T Rural Partnership, Idaho 139 Tax Appeals, Board Of 144 S Tax Commission, State 144, 148 Sacajawea 16 Taxing Districts 269 Salmon River 419 Territorial Sawtooth National Recreation Area 415 Creation Of Idaho Territory 17 Scaling Practices, State Board Of 139 Therapy, Occcupational Licensure Board School Building Safety Code Committee 128 140 Trail Of The Coeur D'alenes 429 School, Public Charter Commission 135 Transportation Board 146 Sexual Offender Classification Board Travel Council, Idaho 146 Trial Courts 250 142 Sheep Commission, Idaho 142 U Sheep Rock 425 Shorthand Reporters Board, Certified Uniform State Laws, Commission On 97 99 Silver Mountain Ski, Golf And United States Congressmen Waterpark Resort 408 Michael Simpson 51 Simpson, Michael (Us Congressman) 51 **United States Senators** Ski Areas Michael D. Crapo 48 Nordic 409 University Of Idaho 321 Ski Areas, Alpine 405 U.S. Assay Office 435 Social Welfare 384 Social Work Examiners, Board Of 142 \mathbf{V} Soil & Water Conservation Commission, Valley County 292 State 143 Veterans Affairs Commission 147 Soldier Mountain Ski Resort 408 Veterinary Medicine, State Board 147 Speech And Hearing Services Licensure Board 143, 145 \mathbf{W} State Bar, Idaho 143 State Dance 6 Washington Territory 31 State Flag 7 Water Resource Board, Idaho 147 State Fruit 8 Wheat Commission, Idaho 148 State Holidays 2 Wild And Scenic Rivers 415 State Horse 9 Workforce Development Council 149 State Parks 398 X Map 398 State Raptor 10 State Seal

Description Of, By Designer 12

Y

Yellowstone National Park 414

 \mathbf{Z}

INDEX 457