


Mostly sunny.

Business 4

Tourney time

4A girls tangle in first round of postseason

Sports 1

DON'T PITY THE SENIORS >>> New chef in town crafts their whole veggies, prize-winning cookies, FOOD 1

WEDNESDAY

February 4, 2009

TIMES-NEWS

75 CENTS

MagicValley.com

Triumph of the torch


MEAGAN THOMPSON/Times-News

Sgt. Arnold Morgado, with the Twin Falls Police Department, carries the torch with James Neeson, 30, of Ireland, Tuesday afternoon in the 2009 Special Olympics World Winter Games Final Leg Torch Run that wound through the Magic Valley, escorted by police officers and Special Olympic athletes from around the world.

Special Olympics flame carried through T.F., Magic Valley

By Ben Botkin
Times-News writer

They ran onto the campus of the College of Southern Idaho, and cheers rang out for the Special Olympics athletes.

They made a stop in Twin Falls on Tuesday as part of the Final Leg Torch Run before the 2009 Special Olympics World Winter Games. Music from the Twin Falls High School band rang

Magicvalley.com


WATCH: a video and slide show about the Special Olympics event in Twin Falls.

out as the athletes, escorted by police officers from around the world, approached the Fine Arts Auditorium at CSI with a lit torch.

The event includes 10 Special Olympics athletes from around the world who were accompanied by 118 police officers from each state and other nations. They've been visiting cities throughout Idaho on the torch run.

"Our journey isn't over yet," said Sgt. Arnold Morgado of the Twin Falls Police Department, who has been on the torch run with the athletes.

The athletes and officers continue today with stops in Sun Valley, Glens Ferry, Mountain Home and Boise. They have visited about 30 cities since Thursday.

"Their dedication and courage has been an inspiration to all of us," Morgado said.

An athlete from Ireland, 30-year-old James Neeson, addressed the audience at

See **TORCH**, Main 2

Lawmaker says lobbyist rule too weak

By Jared S. Hopkins
Times-News writer

BOISE — A legislator introduced a bill Tuesday to cut by more than half how much money lobbyists can spend on lawmakers without reporting it, arguing a law adopted last year is too weak.

Rep. Lynn Luker, R-Boise, said a law adopted last year — which he voted for — that sets the minimum disclosure at \$75 per event doesn't go far enough in holding lobbyists and legislators accountable. He wants the amount to be \$35.

"There's a fine line between convenience and favors," he said. "The perception by the public is not good at this time."

Last year's legislation, which was brought by the

INSIDE

In '08 Legislature, lawmakers didn't take lobbyist cash.

See Main 10

lobbyists, increased the minimum amount from \$50 in response to inflation during the past 25 years.

Luker said the set amount would clarify a perception the public has of relationships between legislators and lobbyists, particularly if they go to lunch simply because there's no other time to get together.

"When I get questions from constituents about Sunshine laws the question on the top of the list is lobbying and expenditures," he said. "It's important for us to

have honesty and transparency."

However, Luker introduced the bill without consulting the Secretary of State's office, which oversees lobbying disclosure, or any of the working lobbyists, a handful of whom had crowded the room Tuesday because they weren't sure what Luker had in mind.

Skip Smyser, the head of the lobbyists' association, said the lobbyists would comply with any changes to the law. But he pointed out how last year's law took effect in July last year, and lobbyists only recently filed their annual report. The first monthly report during a legislature isn't due until next week.

"It seems odd. At least give the law a year to work and

then see if there's anything wrong," Smyser said.

Rep. Eric Anderson, R-Sandpoint, said during Tuesday's meeting he wasn't sure \$35 — an amount Luker conceded was a "gut feeling" — would really change much.

Anderson said after the meeting he's not opposed to the legislation — he would be comfortable with full disclosure — but wants the amount to have reason.

"If we're gonna do something, then I wish we would have justification for it other than just a gut feeling," he said.

Luker said after the meeting that he didn't consult the Secretary of State's office because his proposal doesn't change the mechanics of the law.

Worried about Woody's
Warehouse District businesses voice
concerns about fights at barBy Joshua Palmer
Times-News writer

A recent shooting at a bar in Twin Falls' Historic Warehouse District prompted neighboring businesses to seek city action over what they say is a growing problem.

At least one business in the warehouse district wrote a letter to the City Council about establishments operated by David Woodhead — other owners in the area say they will write to council members if the city doesn't take action.

The Twin Falls City Council spent the last few minutes of a regular meeting Monday night discussing whether or not the city should address the issue.

"When you see a pattern of activities like this in a certain area, it becomes an issue that needs to be addressed," said Councilman Don Hall.

He added that he spoke

with Twin Falls Police Chief Jim Munn about the letters from area businesses.

Sgt. Terry Thueson told the *Times-News* that Munn "will review the letter and assign the appropriate divisional captain to address the issues."

The "pattern of activities" that have occurred during the last eight years at Woodhead's establishments — such as Woody's Sportsbar and Grill and Sidewinders Saloon — include three reported shootings, aggravated battery that left a man brain damaged, and hundreds of calls to police for assistance.

In 2007 alone, police responded to 68 calls for service at Woodhead's establishments, according to the Twin Falls Police Department.

Some business owners say the Historic Warehouse

See **WOODY'S**, Main 2Former masseuse sentenced
after prostitution stingOther suspect to
fight charge in
massage parlor
prostitution case

Magicvalley.com


WATCH: A video of Tuesday's court proceedings.

asked for a trial.

The women allegedly offered to perform sexual acts with undercover Twin Falls County sheriff's deputies for money at the former Osaka Massage and Spa on Addison Avenue.

The women aren't living in Twin Falls, and both listened through a Korean-speaking translator during their pre-trial hearings Monday in 5th District Court.

Judge Roger Harris ordered Chong to pay the cost of the Twin Falls County Sheriff's Office investigation into her

See **STING**, Main 2By Andrea Jackson
Times-News writer

Two women accused of prostituting themselves at a popular massage parlor shielded their faces Tuesday as they left a Twin Falls courtroom.

Myeong Sook Mickley, 46, was charged in November with one count of prostitution and Sun Do Chong, 57, with two counts.

On Tuesday, Chong pleaded guilty to one count of prostitution and Mickley


Sun Do Chong, left, and Myeong Sook Mickley appear in a Twin Falls court Tuesday. The two women were arrested for allegedly engaging in prostitution while they worked at Osaka Massage and Spa in Twin Falls.

ASHLEY SMITH/Times-News

Obama admits he 'screwed up' on Daschle nomination

By Jennifer Loven
Associated Press writer

WASHINGTON — Barack Obama on Tuesday abandoned his nomination fight for Tom Daschle and a second high-profile appointee who failed to pay all their taxes, fearing ugly confirmation battles that would undercut his claims to ethical high ground and cripple his presidency in just its second week. "I screwed up," Obama said.


Daschle


Killefer

"It's important for this administration to send a message that there aren't two sets of rules — you know, one

for prominent people and one for ordinary folks who have to pay their taxes," Obama said in one of a series of interviews with TV anchors.

"I'm frustrated with myself, with our team. ... I'm here on television saying I screwed up," Obama said on NBC's "Nightly News with Brian Williams." He repeated virtually the same words in several other interviews.

Hours earlier, the White

House had announced that Daschle had asked to be removed from consideration as health and human services secretary and that Nancy Killefer had made the same request concerning what was to be her groundbreaking appointment as a chief performance officer to make the entire government run better.

Daschle said in a brief letter to Obama that he refused to "be a distraction" from the

new president's drive for health care reform. Obama said neither he nor Daschle excused the former Senate Democratic leader's tax errors but that he accepted his friend's decision "with sadness and regret."

Unsettling personal tax problems had been piling up for the new administration. Last week, the Senate confirmed Timothy Geithner as treasury secretary, but only after days of controversy over

the fact that the man who would oversee the Internal Revenue Service had only belatedly paid \$34,000 in income taxes.

Bill Richardson bowed out, too, though his difficulties didn't involve personal taxes. The New Mexico governor, who was Obama's choice for commerce secretary, withdrew amid a grand jury investigation into a state contract awarded to political donors.


ComicsBusiness 3
CommoditiesBusiness 2
CrosswordFood 5

Dear AbbyFood 6
HoroscopeFood 6
MoviesMain 10

ObituariesMain 7
OpinionMain 8
SudokuFood 5

'GODMOTHER' ARRESTED

Iraqi woman set up suicide bombings > Main 6

MORNING BRIEFING


Pat's Picks ... Pat Marcantonio

Three things to do today

- Director emeritus of the Idaho State Historical Society, Arthur Hart, speaks about "Idaho and the American West," at noon at the Twin Falls Public Library, 201 Fourth Ave. E.
- Consider registering for the College of Southern Idaho Art Department's cultural field trip to San Francisco March 12-17. The itinerary includes the Broadway show "Wicked," art exhibits, a visit to Haight-Ashbury and shop-

ping. The cost for the public is \$495, which includes everything but food. For more information, contact CSI Art Professor Mike Youngman, 732-6754 or myoungman@csi.edu.

- For a literary road trip, authors Aimee Bender and Anthony Doerr speak at 7:30 p.m. at the Egyptian Theatre, 700 W. Main St. in Boise. Bender's short story debut, "The Girl in the Flammable Skirt," was a New York Times Notable

Book, followed by her novel, "An Invisible Sign of My Own." Idaho's writer in residence, Doerr's books were named American Library Association and Washington Post books of the year. Tickets are \$20 for adults and \$12 for students.

Have your own pick you want to share? Something that is unique to the area and that may take people by surprise? E-mail me at patm@magicvalley.com.

TODAY'S HAPPENINGS

ARTS AND ENTERTAINMENT

Idaho Old Time Fiddlers Association (IOTFA) jammin' for the crowd and meeting, members will jam and entertain the public from 6 to 8 p.m. with monthly meeting to follow, Idaho Pizza Company, 1859 Kimberly Road, Twin Falls, open to the public and prospective members, 420-3345.

CLUBS AND ORGANIZATIONS

Burley Kiwanis Club, noon, Morey's Steakhouse, 219 E. Third St. N., 436-0720.
Burley Soroptimist Intl., noon, Syringa Plaza, 626 Elba Ave., 438-8666.
Magic Valley Toastmasters meeting and no-host lunch, focus: assisting members in developing speaking, communication and leadership skills, noon, Idaho Pizza, 1859 Kimberly Road, Twin Falls, visitors welcome, 736-1025.
Rupert Rotary Club, noon, Rupert Elks Lodge, 850 S. 200 W., 436-6852.
Twin Falls Lions Club meeting and no-host lunch, noon, Norm's Catering Room, 827 Main Ave. W., Twin Falls, visitors welcome, 737-0240.
Twin Falls Rotary Club meeting and lunch, features variety of speakers from around the communities, noon to 1 p.m., Turf Club, 734 Falls Ave., Twin Falls, kbradshaw@twinfallsrotary.org or (208)-212-0265.

EDUCATION/LECTURE

"Idaho and the West," overview of fences in Idaho and the West presented by Director Emeritus of the Idaho State Historical Society Arthur Hart, noon, Twin Falls Public Library Program Room, 201 Fourth Ave. E., no cost, open to the public, (208)733-2964, ext 109 or jhills@lib.tfid.org.

EXHIBITS

Russ Hepworth Restrospective, 9:30 a.m. to 4:30 p.m., Jean B. King Gallery, Herrett Center for the Arts and Science, College of Southern Idaho campus, 315 Falls Ave., no cost, 732-6655.
"June," an installation by Wood River Valley artist Pamela DeTunco, noon to 5 p.m., The Center, 314 S. Second Ave., Hailey, no cost, sunvalleycenter.org or 726-9491.
"Little Reminders," collection of new work by Magic Valley native Grant Olsen, noon to 5 p.m., Magic Valley Arts Council's La Galeria Pequena, 132 Main Ave. S., Main Street Plaza, Twin Falls, free admission, 734-2787 or Magicvalleyartscouncil.org.

GOVERNMENT

Twin Falls County commissioners, 8:30 a.m., courthouse, 425 Shoshone St. N., 736-4068.
Castleford City Council, 7 p.m., City Hall, 342 Main St., 537-6544.
Glenns Ferry School Board, 7 p.m., district office, 820 Old Highway 30, 366-7436.
Hagerman City Council, 7 p.m., City Hall, 191 State St. N., 837-6636.

HEALTH AND WELLNESS

SilverSneakers Fitness Program at Curves of Twin Falls, complete cardio and circuit training with resistance, state-of-the-art equipment and

"Curves Smart" personalized coaching, 5:30 a.m. to 7 p.m., Twin Falls Curves, 690 Blue Lakes Blvd. N., no cost for Humana Gold-insured or AARP provided by Secure Horizons, 734-7300.

College of Southern Idaho's Over 60 and Getting Fit programs, a guided walking workout with stretching and gentle resistance training, 9 to 10 a.m. at several Magic Valley locations: CSI gym, Gooding ISDB gym, Jerome Rec Center, Shoshone High School (old gym), Rupert Civic gym, Blaine County Campus gym and Filer Elementary; 10:30 to 11:30 a.m. at Buhl Old Middle School gym; and 11:30 a.m. to 12:30 p.m. at CSI Burley Outreach Center gym, no cost, 732-6475.

Fit and Fall Proof Exercise Class, 10 to 11 a.m., Blaine County Senior Connection, 721 S. Third Ave., Hailey, no cost, 737-5988.

Fit and Fall Proof Exercise Class, 10:30 to 11:30 a.m., Ageless Senior Citizens, Inc., 310 Main St. N., Kimberly, no cost, 737-5988.

SilverSneakers Fitness Program, 10:30 to 11:30 a.m., Jerome Senior Center, 212 First Ave. E., no cost for Humana Gold Choice members, \$1 for non-Humana members, 324-5642.

SilverSneakers Fitness Program, innovative exercise program designed specifically for Medicare beneficiaries' unique health and physical needs, 11:15 a.m. to noon, Twin Falls YMCA, 1751 Elizabeth Blvd., no cost for Humana-insured or YMCA members and \$5 per class for non-insured, 733-4384.

TOPS (Take Off Pounds Sensibly) ID No. 3 Chapter of Twin Falls, weigh ins from 4:50 to 5:20 p.m. and meeting from 5:30 to 6 p.m., BridgeView Great Room (north entrance, third floor), BridgeView Estates, 1828 Bridgeview Blvd., 404-4793 or 736-9282.

Griefshare Support Group, a 13-week program (sd: Jan. 28), 6:30 p.m., First Baptist Church, 2262 Hiland Ave., Burley, child care provided, 654-2500 or 878-7613.

Centering Prayer, finish discussion of "The Human Condition" by Fr. Thomas Keating, 7:30 p.m., Ascension Episcopal Church, 371 Eastland Drive N., Twin Falls, no cost, open to the public, 734-9499 or 733-8881.

HOBBIES AND CRAFTS

Magic Valley Quilts of Valor, a group that make quilts for wounded soldiers, 10 a.m. to 4 p.m., Stitchin' Time, Twin Falls, newcomers welcome, 423-5758 or 735-4094.

TODAY'S REGISTRATION

Registration reminder for Feb. 8 LeadershipPlenty, a four-Sunday training seminar and **Feb. 10 LeadershipPlenty**, a four-Tuesday training seminar, both with free dinner and babysitting for people from different backgrounds and occupations who want to participate more effectively in community problem-solving, 4 to 7 p.m. and 6 to 9 p.m., Silver & Gold Senior Center, 210 E. Wilson, Eden, no cost, 825-4225, 539-4285, 825-5458 or 829-4275.

To have an event listed, please submit the name of the event, a brief description, time, place, cost and contact number to Suzanne Browne by e-mail at sbrowne@magicvalley.com; by fax, 734-5538; or by mail, Times-News, P.O. Box 548, Twin Falls, ID 83303-0548. Deadline is noon, four days in advance of event.

Police: Child died Tuesday after 'vehicle related collision'

By Andrea Jackson
Times-News writer

Twin Falls police say a 10-year-old boy died Tuesday after he was severely injured in a vehicle-related collision Monday night at the intersection of Bitterroot Drive and Sawtooth Boulevard. Exactly what happened to

the child isn't being released, nor is his name, said Twin Falls Police Sgt. Dennis Pullin Tuesday night.

More details should be released today, Pullin said. Until then, authorities aren't saying if a crime occurred.

"It's still under investigation," said Pullin.

The child was a fifth-grader at Sawtooth Elementary School, and Twin Falls District Superintendent Wiley Dobbs said grief counselors are available for students.

"It's just heart-wrenching," said Dobbs. "There's no words to describe how tragic this is."

CORRECTIONS

Candy shop address incorrect

A Sunday article about valentine adventures listed the wrong address for Frederickson's Candy. The correct address is 309

Hansen St. E. in Twin Falls.

No end to scarf story

The story about knitted scarves for the Special Olympics World Winter Games on page Main 4 in

the Tuesday edition of the *Times-News* did not end.

Here is the complete closing quote of the story.

"I would say these scarves represent compassion."

Times-News regrets the error.

TIMES-NEWS

PUBLISHER
Brad Hurd 735-3345

NEWSROOM
Editor James G. Wright 735-3255
News tips before 5 p.m. 735-3246
News tips after 5 p.m. 735-3220
Letters to the editor 735-3266
Newsroom fax 734-5538
Mini-Cassia office 678-2201
Mini-Cassia newsroom fax 677-4543
Wood River & Lincoln County Bureau 788-3475

ADVERTISING
Advertising director John Pfeiffer 735-3354
Retail sales manager Barb Hinther 735-3210

CLASSIFIEDS
Customer service 733-0931, ext. 2
Classifieds manager Christy Haszler 735-3267

ONLINE
Online sales Jason Woodside 735-3207

CIRCULATION
Twin Falls and other areas 733-0931, ext. 1
Burley-Rupert-Paul-Oakley 678-2201
Circulation director Laura Stewart 735-3327
Circulation phones open 6 a.m. to 5 p.m. daily and 6 to 11 a.m. on weekends for questions about delivery, new subscriptions and vacation stops. If you don't receive your paper by 6:30 a.m., call the number for your area before 10 a.m. for redelivery.

MAIL INFORMATION
The Times-News (UPS 631-080) is published daily at 132 Fairfield St. W., Twin Falls, by Lee Publications Inc., a subsidiary of Lee Enterprises.

Periodicals paid at Twin Falls by The Times-News.

Official city and county newspaper pursuant to Section 6C-108 of the Idaho Code. Thursday is hereby designated as the day of the week on which legal notices will be published. Postmaster, please send change of address form to: P.O. Box 548, Twin Falls, Idaho 83303.

Copyright © 2008 Magic Valley Newspapers Inc. Vol. 104, No. 35

Snowpack levels

Watershed	Seasonal % of Avg.	peak
Salmon	88%	55%
Big Wood	78%	51%
Little Wood	85%	53%
Big Lost	83%	50%
Little Lost	89%	53%
Henrys Fork/Teton	83%	53%
Upper Snake Basin	96%	61%
Oakley	83%	55%
Salmon Falls	98%	62%

As of Feb. 3

Go to Magicvalley.com to find a ski report at the Snow Center.

Torch run winds through north Magic Valley

By Mary Hanson
Times-News correspondent

South-central Idaho offered a big welcome and words of encouragement on Tuesday as the 2009 Special Olympics World Winter Games Flame of Hope traveled along its final leg toward Saturday's Opening Ceremony in Nampa.

The Final Leg Law Enforcement Torch Run that wound its way across the Magic Valley is a fundraising tradition supported by law enforcement around the world.

Runs and pep rallies in Jerome, Shoshone, Gooding and Wendell featured talks from athletes and local government officials.

"I think it's wonderful that we are able to participate in the world games in Idaho," Wendell Chief of Police Kirtus Gaston said. "And to have them pick Wendell to visit


Special Olympian Nathan West, of Queensland, Australia, speaks to the Wendell High School student body on Tuesday.
MARY HANSON/For the Times-News

carrying the flame is an honor. These athletes are heroes to me."

At Wendell High School's rally, Special Olympics champion Nathan West, of Queensland, Australia, talked to the audience while students and the school's pep band added noise and excitement to the event.

Police officer Kajanda Love, a five-year Special Olympics volunteer from Du Page County, Illinois, is on her first Final Leg Torch Run as a volunteer.

"I volunteer because Special Olympics, in addition to the sports, is about helping citizens with skills, self-confidence, language and social exposures and much more," she said. "I'm an avid volunteer and Special Olympics is how I contribute to my community."

More information on the games can be found at www.2009worldgames.org.

Mary Hanson may be reached at 208-944-4421 or mhansonmbd@aol.com.

Torch

Continued from Main 1
CSI. Neeson's sports include skiing, football, gymnastics and golf.

"I like carrying the torch," he said in an interview after the rally.

Daniel Tam, a police officer from Hong Kong, told the audience that he has enjoyed traveling through the state.

"We have been receiving great hospitality from the people of Idaho," he said.

At the event, Mayor Lance Clow read a proclamation in honor of the

Special Olympics.

"Thank you for your participation," he said.

Aaron Aarseth, a 25-year-old athlete from Oregon, described the running as "really kind of tough for anybody."

Aarseth, who enjoys downhill skiing, said he didn't mind the cold weather.

Morgado said he's been enjoying running with the participants. "The energy that the Special Olympians have is just unbelievable," he said.

As the ceremony ended,

the group ran from CSI to Perrine Bridge, singing along the way. In the parking lot of Best Buy, they gathered around the torch and cheered.

The games begin with Saturday's Opening Ceremony at the Idaho Center in Nampa and run through Feb. 13. Various events will be hosted in Sun Valley from Sunday to Feb. 12.

Ben Botkin may be reached at 208-735-3238 or bbotkin@magicvalley.com.

Woody

Continued from Main 1
District on Fifth Avenue South in Twin Falls is earning a bad reputation.

Ryan Horsley, manager of Red's Trading Post, which moved next door to Woody's in 2008, sent a letter to the city of Twin Falls on Monday.

"We have invested quite a bit of money into our building and have further renovation plans," Horsley wrote in the letter. "The city has also invested a significant amount of taxpayers' funds in this area from the landscaped areas, the decorative street lamps, the parking areas and so much more ... I find it sad that such a great

area with so much potential has become an area to steer clear of."

Horsley also cited problems with litter, human waste and vacant vehicles that are left by patrons of Woodhead's bar.

Woodhead said he could not comment on the matter because he had not seen the letter that was sent to city councilmen.

The owner of Pandora's and the Gem State Paper building — both neighboring businesses of Woody's — would not comment on the issue.

However, concerns about the growing number of inci-

dents stemming from Woodhead's establishments are nothing new, Horsley said.

In a memo obtained by the *Times-News* in February 2008, Capt. Matt Hicks cited concerns about Woodhead's request for a special use permit to serve alcohol.

"There is not mention of the numbers of calls for service that the TFPD responded to at Woody's and Sidewinders in 2007," Hicks wrote in the memo to the commission.

Staff writers Nate Poppino and Andrea Jackson contributed to this story.

Sting

Continued from Main 1
case. He also sentenced her to pay a \$750 fine, and 30 hours of community service work.

The community service work can be done in Maryland where she now lives, Harris said, "so you can also think about the choices you made ... In addition to paying back the community."

In exchange for Chong's guilty plea to one count of soliciting prostitution, which is a misdemeanor crime, prosecutors dropped the

other charge against her. Harris fined Chong \$250 more than prosecutors requested, and authorities didn't ask for her to be immediately jailed.

"I can't find any compelling reasons to overturn that negotiation," said Harris about the plea agreement.

Mickley, who's living in Pennsylvania, wants to fight the prostitution charge against her. A trial date was set for March 5.

By early December the massage parlor was closed

down, and police didn't charge any johns in the matter.

Mickley and Chong allegedly told police an Asian woman in New York instructed them to come to Twin Falls. Another Asian woman came once a month to pick up "house money" and \$2,000 rent, Chong allegedly told police in court records.

Prostitution wasn't charged at all in 2007 in Twin Falls County, and this was the only case last year, authorities have said.

Don't ask me

Steve Crump


Saving face isn't possible for a shaver

The electric razor is 80 years old, yet to this day only 30 percent of American men — 28.2 million — shave with them.

But seven-tenths of guys — 65.8 million — still use safety razors. That's 189-year-old technology.

Which means that each and every one of them have struck a devil's bargain: The first time the razor blade moves perpendicular to the blade's cutting axis, they bleed like stuck pigs.

Have forever, but it's gotten worse. One-fifth of adult men now take aspirin to protect themselves from heart disease.

So we're a nation of stubble-faced guys with itty-bitty pieces of Kleenex stuck to our mugs.

Conventional wisdom is that the fresher the blade, the less the danger that you'll lose face — but every shaver knows better. Ninety percent of safety razors and razor cartridges sold in the United States come from Asia; let's just say it's not Swiss technology.

So, shaving with a safety razor is a crapshoot. When you lose — and I do two or three times a week, generally — you can expect strange looks from passersby all morning.

I've been on aspirin therapy for years, and whenever I see my doctor I ask him if there's any way I can donate less blood in the mornings. "I'd recommend opening your eyes while you're shaving," he replied.

Funny man. He wears a full beard.

Actually, he explained that there's a thick network of blood vessels underlying the

upper lip and chin and that, as a guy ages, the skin in those areas get thinner.

"So, Crump, if you shave, you'll bleed," he said. "By the way, you've got some spots on your shirt."

What my doctor couldn't explain is why the shaving cut is the Lt. Columbo of lacerations — you know, just when you think it's stopped, there's always "one more thing."

Some months back, I nicked myself shaving one morning and thought I'd stanch the damage.

About noon, I was sitting in a conference room at my workplace interviewing a congressman.

"Have a disagreement with a pitbull this morning?" he asked.

Turns out I was still bleeding from my chin, my lip, my neck and my cheek. Hard to keep on talking about bank bailouts when that's happening.

According to the Personal Care Products Council, a trade group, razor technology today is cutting edge. I'm not so sure.

My dad, my uncles and my older brothers all shaved with Gillette Blue Blades — 10 cents for 10 blades. None went unscathed, exactly, but none actually bled on the tablecloth at Thanksgiving either.

Except for my brother Chuck and my brother Pete, of course: Chuck was a boxer and Pete was a bull-rider.

Steve Crump may be reached at 735-3223. Hear him live on KLLX-1310 AM at 8:30 a.m. Fridays or on the Web at Magicvalley.com/opinion.

T.F. deputies show off pot seizure

Authorities seized 9 pounds of marijuana in Saturday traffic stop

By Andrea Jackson
Times-News writer

Twin Falls County Sheriff's Office deputies on Tuesday showcased nine pounds of marijuana they seized Saturday during a traffic stop.

Authorities said they discovered the drugs in a Chevrolet Trailblazer driven by Keith A. Gentry, 59, of Hazelton.

Gentry was pulled over along U.S. Highway 93, after he allegedly crossed a center line and almost struck an oncoming vehicle, according to court records.

Charged with trafficking marijuana, driving with an open container, excessive DUI and possession of drug paraphernalia, Gentry is lodged at the Twin Falls County Jail on \$32,500 bond.

Gentry may have trafficked large amounts of marijuana through the community before, according to the Twin Falls County Sheriff's Office.

Sheriff's Office Sgt. Tom Fowers said Tuesday Gentry told police this has been Gentry's "vocation" since the 1960s. "He was bringing amounts pretty similar to this into the Idaho region at least once, maybe twice a month for the last 40 years."

Gentry's vehicle was called in by an unidentified tipster as a possible DUI, and the narcotics have a street value estimated at \$14,000, authorities said.

Fowers said he is hopeful a drug chain has been broken with Gentry's arrest, and hopes others


MEAGAN THOMPSON/Times-News
Sgt. Tom Fowers with the Twin Falls County Sheriff's Office handles a brick of marijuana as deputy Neil Schulz looks on Tuesday afternoon during a press conference at the Twin Falls County Courthouse.


WATCH: a video of the marijuana seized by deputies.

27 pounds of marijuana last year, including a large 15-pound seizure, and two others for 7 pounds and 5 pounds, according to ISP Lt. Rob Storm.

Andrea Jackson may be reached at 208-735-3380 or ajackson@magicvalley.com.


The Magichords have the perfect gift for your sweetheart!


This Valentine's Day, surprise your sweetheart at home, at work, or anywhere else, with two love songs sung by a professional quartet, and a beautiful rose, all for only **\$35.**

Quartets are available in Buhl, Jerome or Twin Falls on Friday or Saturday. Call Fred Hodges at 543-6117 to make your reservation today.

Valentine's Day is Saturday, February 14.

Come see what's new at magicvalley.com

Especially for Your.. **Valentine**

- See's Candies **See's CANDIES**
- New Shipment Every Week
- Valentine Gifts & Cards
- Plush Animals
- Fresh Floral Bouquets

St Luke's Magic Valley
AUXILIARY GIFT SHOP

650 Addison Avenue West • Twin Falls • 737-2109
Open Mon.-Fri. 9am-5pm, Sat. 10am-2pm
Located Just Inside the Revolving Doors.
ALL GIFT SHOP PROCEEDS BENEFIT PATIENTS OF ST. LUKE'S MAGIC VALLEY.

Official: Idaho Guard unit training for mission

BOISE (AP) — Idaho's top Army National Guard official says its heavy combat brigade faces a good chance of being dispatched to Afghanistan or Iraq next year.

Maj. Gen. Larry Lafrenz, Idaho's adjutant general, said Tuesday the 116th Cavalry Brigade Combat Team has been given additional personnel and funding to train as if it will be deployed overseas next year.

Lt. Col. Tim Marsano says the unit has been penciled

in for possible deployment, but there has been no official notification from the U.S. Department of Defense.


The brigade consists of about 4,000 soldiers from 27 communities in Idaho as well as parts of Montana and Oregon. The unit uses heavy machinery, tanks and fighting vehicles, transportation trucks and medical equipment.

In 2004, the 116th deployed approximately 4,300 soldiers to Iraq, including 2,000 from Idaho.

You could win a:
Valentine's Day Dinner for Two and a Limo Ride

Brought to you by: **Canyon Crest**
DINING EVENT CENTER
The Canyon Experience

Play the Find Cupid Contest


HOW TO PLAY:
Look for one Cupid piece per day starting Monday, January 26 - Wednesday, February 4, published each day in the Times-News. Use the provided game board in this ad and affix the ten cupid pieces to the game board. Fill out the form below and mail in with the game board and the 10 Cupid pieces to the Times-News by 5pm on Wednesday, February 10th. Winner will be selected by random drawing and notified by the Times-News on February 12, 2009. Mail to: Times-News, P.O. Box 548, Twin Falls, ID 83303. Attn: Rosalinda Peterson

Name: _____ Phone: _____
Address: _____ City: _____ State: _____ Zip: _____
Email: _____ Subscriber: Yes / No

Employees of Times-News, Lee Enterprises or Canyon Crest not eligible to enter.

I ♥ DOWNTOWN Twin Falls

Feel the love in Downtown Twin Falls

Saturday, February 7
11:00 AM - 1:00 PM
At The Cookie Basket

Purchase your "Ticket to Love" for \$5.00. After visiting ALL participating merchants enter your ticket for a chance to win a **Diamond Necklace** from Randy's Jewelry for your Valentine. Drawing to be held at 2:00 PM

Blaine Co. makes consolidation bid

Sheriff presents proposal to Ketchum City Council

By Ariel Hansen
Times-News writer

Blaine County Sheriff Walt Femling addressed the Ketchum City Council Monday night in a closed-door meeting to discuss possible consolidation of the Ketchum Police Department and his office.

No details were made public this week, but the sheriff is expected to make the same presentation at the council's next public meeting on Feb. 17.

"We saw the presentation and we agreed it was worth going to the next step with the sheriff, and that's putting

him on the agenda for the public," said Ketchum Mayor Randy Hall on Tuesday. He said a few tweaks will be made to the presentation as a result of questions the council asked Femling on Monday.

"I think they're really quite close to being final. There are just a couple numbers that need to be massaged as the result of the executive session that came from last night."

Ketchum has been without a police chief since Cory Lyman resigned last fall. Since then, the council has been exploring four options: Hiring from within the

department, advertising for a new chief, merging with the sheriff's office and merging with the Sun Valley Police Department. That last option is probably off the table, Hall said, because it wouldn't save the department any money.

Saving money is a main goal of the council, since budgets are tight already. However, it also hopes to find a solution that doesn't

involve laying off any police officers, which would help to keep morale high, Hall said.

"We've always had our own police department, but in this particular scenario the culture pretty much stays the same. If it's true all the police officers will stay there, they just answer to the sheriff instead of a police chief," Hall said.

Femling couldn't be reached on Tuesday, but said

through his office that he won't comment on the specifics of his presentation until Ketchum does.

If the council and the public like Femling's proposal, it could be enacted in 30 to 60 days, Hall said, but that time-

line could be extended if there are issues with the proposal or the council decides to choose another option.

Ariel Hansen may be reached at 208-788-3475 or ahansen@magicvalley.com.

Usage dropped at Magic Valley Regional Airport in '08

By Ben Botkin
Times-News writer

Joslin Field, Magic Valley Regional Airport saw a drop in people flying out of the facility in 2008, reflecting an overall downturn in the economy.

"Flying is down," said airport manager Bill Carberry when discussing the statistics on Tuesday at the airport's advisory board meeting.

In 2008, enplanements — people boarding planes at the airport — dropped 12 percent compared to 2007.

There were 27,594 enplanements in 2008, and 31,141 in 2007.

Carberry noted that SkyWest dropped one of its five daily flights last spring. Also, aviation's overall downward trend is tied to the poor economy, he said.

"I think everybody's sort of weathering this economic downturn," Carberry said, noting that the trend is similar to what other airports are going through.

Carberry didn't say when airport usage might increase, but said that the airport will see more users when the economy surges.

"As we see the general economy improve, we'll see an improvement," Carberry said.

At Boise Airport, passenger enplanements also dropped in 2008. That airport experienced a 5 percent drop compared to 2007, Patti Miller, a spokeswoman for the Boise Airport said in an e-mail.

Fuel usage at the Twin Falls airport went down in 2008 compared to 2007. In 2008, 951,383 gallons were used, while 1.1 million gallons were used in 2007. That's still higher than in 2004, when fuel usage was 934,446 gallons.

Those figures include fuel for jet flights and smaller, private airplane flights.

Carberry said he hopes to see more general aviation and young people becoming interested in the airport.

In other business, Carberry said he appreciated the recent addition of two full-time airport security officers. Former Twin Falls County Undersheriff Ed Gudgell and Lt. Steve Nutting are now working at the airport.

In the past, police depended on officers to work two-hour shifts at the airport, often earning overtime.

In the first 10 months of

fiscal 2008, which ended Sept. 30, the airport's security costs were about \$110,000. Roughly \$92,000 was reimbursed by the federal government and the city paid the remainder.


Ben Botkin may be reached at 208-735-3238 or bbotkin@magicvalley.com.

Open House

February 6, 2009

10:00 a.m. to Noon

207 S Rail St. West – City Hall
Shoshone, ID 83352


To honor Police Chief Robert Quiroga

Who retired from the Shoshone
Police Department After 18 years of
service to the citizens of Shoshone.


ADVERTISEMENT

Loves Wrinkle Cream Hates Puffy Eyes, Age Spots

DEAR DONNA: I love you! Remember when I wrote and told you that I was a baby boomer who hated wrinkles on my face and neck, and you told me about that pharmacist's discovery, **eB5® Facial Cream**? Well, I bought a jar at our **JCPenney Cosmetics dept.**, and it's wonderful! I wish you could see how much younger I look. I love it and recommend it to all my friends. But how about helping me with my other problems - puffy eyes and age spots on my hands and face?

Curious, St. Louis, MO

DEAR CURIOUS: I knew you would like eB5® Facial Cream. It actually works like five creams in one jar - wrinkle cream, throat cream, firming cream, 24-hour moisturizer and makeup base - all in one!


**DEAR
DONNA**

Regarding your questions about puffy eyes and age spots, the same pharmacist, Robert Heldfond, has products for both. His **eB5® Eye Treatment** helps diminish the appearance of dark circles and puffiness around the eyes. **eB5® Age Spot Formula** works wonderfully for unsightly pigment and dark discolorations on the hands and face. You'll love them, and they're completely guaranteed! eB5® formulas are available at select **JCPenney Cosmetics departments**. To learn more, call toll free **1-800-929-8325** or visit online at www.eb5.com.

A LOAN THAT CAN GET YOU OUT OF DEBT FASTER.

So you can take life a little slower.


Most of us want to get out of debt. A Zions Bank home refinance loan can help. First of all, there are no closing costs and rates are as low as 5.10%*. Which means you can save money on your mortgage and pay it off sooner while paying down any other high-interest debt. Either way, it's a great opportunity for those looking to get out of debt faster. We lend. You succeed.

No closing costs or fees

Low rates

Visit your local Zions Bank branch or zionsbank.com/loan or call 800-789-5626 to see how you can reach that "last payment" faster.


7-year home refinance loan	5.10%*	5.25%*	10-year home refinance loan
	APR	APR	

*APRs are as of 01/27/2009 and are subject to change without notice. Monthly payment (approximately) per \$1,000 borrowed: \$14.19 for 7-year loan; \$10.73 for 10-year loan. Automatic payment from a Zions Bank account required to receive advertised rate. Advertised rates available to borrowers with the best credit history. Other loan terms and rates available. Loans are subject to approval and limited to first deed lien on owner-occupied property with a maximum loan-to-value ratio of 80%. Minimum loan amount is \$5,000. Prepayment penalty of \$350 is applied if the outstanding balance is paid off within 36 months of the note date. Other restrictions apply; contact branch for details.

zionsbank.com

ZIONS BANK®

Idaho

Member FDIC 

WE HAVEN'T FORGOTTEN WHO KEEPS US IN BUSINESS.®

CENTURY STADIUM 5
678-7142
www.centurycinema5.com

Shows Nightly 7:30 & 9:15
Paul Blart Mall Cop PG
Kevin James in a Hilarious Comedy

Shows Nightly 7:30 & 9:40
Gran Torino R
Clint Eastwood in the Drama
Everyone is Talking About

Shows Nightly 7:25 & 9:20
Taken PG-13
An Action Thriller

Shows Nightly 7:20 & 9:35
Valkyrie PG-13
Tom Cruise in a True Story
WWII Action Adventure

Shows Nightly 7:25 & 9:25
InkHeart PG
A Family Fantasy Adventure

BURLEY THEATRE
Shows Friday thru
Tuesday each week!

Idaho seeks federal grant to better track students

By Jessie L. Bonner
Associated Press writer

BOISE — The state Department of Education no longer plans to seek money from lawmakers this year for a new system to collect and monitor individual student test scores, attendance and other data from the time they enroll in kindergarten.

A \$2.5 million request for state dollars to further the program was among items public schools chief Tom Luna stripped from his budget for the next fiscal year, which begins in July, after the economic slump forced nearly all state agencies to cut spending.

The department has applied for a \$6 million federal grant to help pay for the system, which will assign students a unique ID number to track their achievement and attendance through graduation or until they drop out.

Idaho is among few states without a longitudinal data system to provide more accurate graduation rates and dropout statistics. State lawmakers gave the education department \$2.5 million last year to develop a framework for the system, which is now being tested in Idaho public schools.

"Hopefully, we can have that up and running in the next couple of years," department spokeswoman Melissa McGrath said. She estimated the project would take about five years to complete and cost a total of \$11 million.

Margaret Spellings, U.S. Education Secretary under President George W. Bush, proposed new rules last year

requiring states to assign students a unique ID number and to track the individual from ninth grade through graduation.

The plan would provide every district with a more scientific graduation rate and mirrors an agreement all 50 states made with the National Governors Association in 2005, pledging to adopt an accurate and consistent graduation measurement.

Until Idaho has its longitudinal data system in place, the state will continue to base its graduation rates on a formula that focuses on dropout statistics. This is one of the most commonly used formulas for estimating graduation rates, but does not account for transfers. It may be skewed because some schools automatically count students as transfers if they don't announce their intentions to drop out.

Just six states have met all 10 goals in a national project to collect and monitor data on student achievement.

The National Center for Educational Accountability's Data Quality Campaign is financed by the Bill & Melinda Gates Foundation and works to systematically collect information ranging

from test scores to dropout rates.

Idaho is one of two states that have met the fewest of the 10 goals deemed critical to a longitudinal data system, according to a September report released by the Data Quality Campaign.

"It's something we recognize that we are in need of," McGrath said. "We are working to put it in place."

Study: Tea time may be right time for pines

GRANTS PASS, Ore. (AP) — Would a dose of herbal tea slow the march of beetles killing millions of acres of pine trees across the West?

Sort of. But instead of brewing up a cup, U.S. Forest Service scientists found that sprinkling tiny flakes containing the pheromone verbenone over lodgepole pine forests cut the number of trees attacked by bark beetles by about two-thirds.

Verbenone is found in rosemary and walnut husks and is approved for use in herbal teas.

It also resembles a pheromone the beetles give off to tell one another that their tree is getting crowded, and it would be better to pick another one.

Forest Service entomologist Nancy Gillette, lead author on the study, said scientists have known for a decade that when bark beetles smell verbenone they tend to disperse.

The problem has been to find a cheap and effective way of distributing it, and Gillette says sprinkling flakes from helicopters is the best way yet.

It costs about \$110 an acre,

compared to \$1,000 an acre or more for thinning. Insecticides are also expensive, and kill lots of beneficial insects.

Gillette said she could foresee the technique being used around campgrounds, visitor centers and ski resorts, where it would be desirable to save trees.

Andy Stahl, director of Forest Service Employees for Environmental Ethics, said it would be fruitless to use across large areas, because the beetles infest only mature trees weakened by factors such as drought.

Happy Birthday!

The family of Vern Thieman is celebrating his **80th** birthday at an Open House **Saturday February 7 • 1-4:00 pm** at 253 Adams in Twin. Please come by and wish Vern a Happy Birthday!

You can own prints of photos appearing in the newspaper or elsewhere on our Web site!

Commemorative Front Page Reprints

Order photo prints of newspaper pages

Go to <http://gallery.pictopia.com/magicvalley> to order a photo reprint.

Yellowstone's recent quake swarm among most intense

JACKSON, Wyo. (AP) — A geophysicist says an earthquake swarm that occurred under Yellowstone Lake a month ago was the second most intense swarm on record in Yellowstone.

More than 800 earthquakes occurred between Dec. 26 and Jan. 8. Many of those quakes were too small to be felt. Even so, University of Utah geophysicist Robert Smith says it was the most intense swarm recorded in Yellowstone since a swarm that rattled the West Yellowstone area in 1985.

Smith and his team have identified 70 to 80 well-defined earthquake swarms in Yellowstone since 1984.

The strongest quake in the recent swarm was a 3.9. No damage was caused and not many people were in the park to feel the larger quakes.

"It's really died down," Smith said of the recent event. "That's one of the surprising things to me. The swarms usually last much longer."

Smith theorizes the quakes were caused by hydrothermal fluids expanding along a fault zone. A similar event is thought to have caused the 1985 swarm.

Smith said the recent swarm is helping scientists understand how tectonic and volcanic forces can work together during an earthquake, and how earthquakes can interact with one another over long distances.

Scientists wonder, however, how the swarm might affect the park's thermal features.

The earthquakes could even change the routine rise and fall of the Yellowstone Caldera. The caldera, a 37- by 25-mile volcanic feature at the center of the park, rests upon a magma plume that extends roughly 400 miles beneath the Earth's surface.

The 1985 swarm coincided with the start of several years of caldera subsidence. The caldera had been gradually rising for decades before 1985.

GREAT VALUES FOR OVER **150** YEARS

Our sale starts Wednesday! Shop 10am-9pm.*

just reduced

Look at what's new in clearance! Now's the time to pick up the names you want the most.

40% OFF

Sportswear for misses and petites
Orig.# \$16-\$350, now **9.60-\$210.**

Sportswear for Macy's Woman
Orig.# \$16-\$350, now **9.60-\$210.**

Sportswear and dresses for juniors
Orig.# 9.99-140.99, now **5.99-84.59.**

Clothing for kids
Orig.# \$10-70.99, now **\$6-42.59.**

Fashions for young men
Orig.# 9.50-149.98, now **5.70-89.99.**

American designer collections for men
Orig.# \$24-224.99, now **14.40-134.99.**

Designer and bridge handbags
Orig.# \$150-\$550, now **\$90-\$330.**

Fashion watches
Orig.# \$65-\$250, now **\$39-\$150.**

Some exclusions apply.

SAVE 50%-90%! Great looks, great brands at easy-to-shop prices. Just look for the buy now signs.

HERE'S HOW YOU SAVE

Originally buy now your savings for a total savings of **65%**

\$65
19.99
\$45

NOW 9.99
Orig.# 19.98-\$200.

NOW 14.99
Orig.# 29.98-94.99.

NOW 19.99
Orig.# 39.98-280.99.

NOW 29.99
Orig.# 59.99-\$350.

Clothing for men, women, juniors and kids. Some exclusions apply.

the magic of

macys.com

See our insert in most of today's home-delivered newspapers.

TO FIND THE STORE NEAREST YOU, VISIT MACYS.COM. Savings in effect February 4-8. Regular and original prices are offering prices, and savings may not be based on actual sales. Some original prices not in effect during the past 90 days. *Hours may vary by store; visit macys.com for exact hours. #Intermediate price reductions may have been taken. - Advertiser items may not be available at your local Macy's, and selection may vary. Prices and merchandise may differ on macys.com. Clearance, closeout, permanently-reduced, just-reduced, new reductions, orig./now and special purchase items will remain at advertised prices after event and are available while supplies last. Only Everyday Value prices will also remain at advertised prices after event. Everyday Values are excluded from "sales" and coupon/card savings, and may be lowered as part of a clearance. Sales apply to selected items only. No phone orders.

NATION & WORLD

Senate approves tax break for new car buyers

By David Espo
Associated Press writer

WASHINGTON — The Senate voted Tuesday to give a tax break to new car buyers, setting aside bipartisan concerns over the size of an economic stimulus bill with a price tag edging above \$900 billion.

The 71-26 vote came as President Barack Obama said he lies awake nights worrying about the economy and signaled he'll try to knock out "buy American" provisions in the legislation to avoid a possible trade war.

Sen. Barbara Mikulski led the successful effort to allow many car buyers to claim an income tax deduction for sales taxes paid on new autos and

interest payments on car loans.

She said the plan would aid the beleaguered automobile industry as well as create jobs at a time the economy is losing them at a rapid rate. "I believe we can help by getting the consumer into the showroom," she said.

The provision was attached to the economic stimulus bill at the heart of Obama's economic recovery plan and is subject to change or even elimination as the measure makes its way toward final passage.

Democratic leaders have pledged to have the bill ready for his signature by mid-month, and in a round of network television interviews, the president underscored the urgency. He told

CNN that even three months ago, most economists would not have predicted the economy was "in as bad of a situation as we are in right now."

The stimulus bill remains a work in progress, following last week's party-line vote in the House and an Oval Office meeting on Monday in which Obama and Democratic leaders discussed ways to reach across party lines.

Even so, Democratic leaders conceded they may soon be obliged to cut billions of dollars from the measure.


Mikulski

"It goes without saying if it's going to pass in the Senate, it has to be bipartisan," said Sen. Dick Durbin of Illinois, the second-ranking Democratic leader, adding that rank-and-file lawmakers in both parties want the bill's cost reduced.

Mikulski's office put the cost of the tax break she sponsored at \$11 billion over 10 years. It would apply to the first \$49,500 in the price of a new car purchased between last Nov. 12 and Dec. 31, 2009. Individuals with incomes of up to \$125,000 and couples earnings as much as \$250,000 could qualify, including those who do not itemize their deductions. A couple would save an estimated \$1,553 on a new \$25,000 car, aides said.

AROUND THE WORLD

IRAN

Iran claims first launch of its own satellite

TEHRAN — Iran sent its first domestically made satellite into orbit, the president announced Tuesday, a key step for an ambitious space program that worries the U.S. and other world powers because the same rocket technology used to launch satellites can also deliver warheads.

For nearly a decade, Iran has sought to develop a national space program, creating unease among international leaders already concerned about its nuclear and ballistic missile programs.

The telecommunications satellite — called Omid, or hope, in Farsi — was launched late Monday after President Mahmoud Ahmadinejad gave the order to proceed, according to a report on state radio. State television showed footage of what it said was the nighttime liftoff of the rocket carrying the satellite at an unidentified location in Iran.

MINNESOTA

5,000 rejected Senate ballots get another look

ST. PAUL — The judges in Minnesota's Senate election trial threw Republican Norm Coleman a lifeline on Tuesday, opening the door to adding nearly 5,000 rejected absentee ballots to a race that Democrat Al Franken leads by just 225 votes.

It wasn't a total victory for Coleman, who had wanted the judges to look at about 11,000 such ballots. He also has to prove the absentees were unfairly rejected, and it's likely that Franken would gain votes from the pile too.

But his attorneys had said the absentees were the centerpiece of his court challenge, and they cheered the ruling.

"This is a victory for thousands of Minnesotans whose rejected absentee ballots will now be properly reviewed in this election," Coleman said in a prepared statement.

NEW YORK

Blagojevich: Conviction was a 'misunderstanding'

NEW YORK — Former Illinois Gov. Rod Blagojevich tells David Letterman he keeps thinking he'll wake up and people will realize "this is just one big misunderstanding."

The ousted governor showed up Tuesday for a taping of CBS' "Late Show with David Letterman." He laughed with the audience when Letterman mentioned watching him on several television talk shows. Letterman joked that the more Blagojevich talked and repeated his claims of innocence, the more the host said to himself, "Oh, this guy is guilty."

AUSTRALIA

Officials nab traveler with pigeons in pants

SYDNEY — An Australian traveler was caught with two live pigeons stuffed in his pants following a trip to the Middle East, customs officials said Tuesday.

The 23-year-old man was searched after authorities discovered two eggs in a vitamin container in his luggage, said Richard Janeczko, national investigations manager for the Customs Service.

They found the pigeons wrapped in padded envelopes and held to each of the man's legs with a pair of tights, according to a statement released by the agency. Officials also seized seeds in his money belt and an undeclared eggplant.

— The Associated Press

Scientists scramble for clues as bat-killing syndrome spreads in NE

By Michael Hill
Associated Press writer

ROSENDALE, N.Y. — A mysterious and deadly bat disorder discovered just two winters ago in a few New York caves has now spread to at least six northeastern states, and scientists are scrambling to find solutions before it spreads across the country.

White-nose syndrome poses no health threat to people, but some scientists say that if bat populations diminish too much, the insects and crop pests they eat could flourish. Researchers recently identified the fungus that creates the syndrome's distinctive white smudges on the noses and wings of hibernating bats, but they don't yet know how to stop the disorder from killing off caves full of the ecologically important animals.

"The cause for concern is that this is going to race across the country faster than we can come up with a solution," said Alan Hicks, a wildlife biologist with New York state's Department of Environmental Conservation.

"Now that is entirely possible."

Bats with white-nose burn through their fat stores before spring, driving some to rouse early from hibernation in a futile search for food. Many die as they hunt fruitlessly for insects.

White-nose syndrome spread fast last winter to dozens of caves in New York and southern New England, within a roughly 150-mile radius of the caves west of Albany, N.Y., where it was first found. Early observations show it has reached farther still this winter, even before cave inspections and bat counts begin in earnest this month.

Bats with white-nose syndrome were found recently in northern New Jersey's Morris County and in an old iron mine in Shindler, Pa., more than 200 miles away from the outbreak's epicenter. In addition, the Pennsylvania Game Commission on Tuesday said that hundreds of little brown bats, a species devastated by white-nose syndrome, were found dead from the disorder outside two mines in the northeastern part of the state.

The syndrome may have spread as far as 450 miles from the epicenter, to the John Guilday Caves Nature Preserve in West Virginia.

The National Speleological Society has temporarily shut down the preserve as a possible white-nose sighting is investigated.

'Godmother' arrested

Iraqi woman suspected of setting up more than 80 suicide bombings

By Qassim Abdul-Zahra and Brian Murphy
Associated Press writers

BAGHDAD — A woman accused of helping recruit dozens of female suicide bombers looked into the camera and described the process: trolling society for likely candidates and then patiently converting the women from troubled souls into deadly attackers.

The accounts, in a video released Tuesday by Iraq police, offer a rare glimpse into the networks used to find and train the women bombers who have become one of the insurgents' most effective weapons as they struggle under increasing crackdowns.

In a separate prison interview with The Associated Press, with interrogators nearby, the woman said she was part of a plot in which young women were raped and then sent to her for matronly advice. She said she would try to persuade the victims to become suicide bombers as their only escape from the shame and to reclaim their honor.

The AP was allowed access on condition the information would not be released until the formal announcement of the arrest.

The U.S. and Iraqi militaries have made past claims without providing much evidence about efforts by insurgents to recruit vulnerable women as well as children as attackers. Those included statements by the Iraqis that two women who blew themselves up last year in Baghdad had Down's Syndrome, accounts that were not supported by subsequent investigations.

It also was not possible independently to verify the claim that insurgents sent out people to rape women who could then be recruited as bombers in the volatile Diyala province northeast of Baghdad.

But the suspect, 50-year-old Samira Ahmed Jassim — who said her code name was "The Mother of Believers" — has given unusual firsthand descriptions of the possible workings behind last year's spike in attacks by women bombers.

The Iraqi military spokesman, Maj. Gen. Qassim al-Moussawi, said the suspect had recruited more than 80 women willing to carry out attacks and admitted


Samira Ahmed Jassim is seen in a detention facility in Baghdad, Iraq, Monday. The Iraqi military said Tuesday it has arrested the woman on suspicion of recruiting more than 80 female suicide bombers.

AP photo

masterminding 28 bombings in different areas.

Female suicide bombers attempted or successfully carried out 32 attacks last year, compared with eight in 2007, according to U.S. military figures. Most recently, a woman detonated an explosive under her robes that killed at least 36 people during a Shiite religious gathering last month.

The attacks reflected a shift in insurgent tactics: trying to exploit cultural standards that restrict male security forces from searching women and use the traditional flowing robes of women to hide bomb-rigged belts or vests.

In response, Iraqi security forces have tried to recruit more women. In last week's provincial elections, women teachers and civic workers helped search voters.

Al-Moussawi, the military spokesman, alleged Jassim was in con-

tact with top leaders of Ansar al-Sunnah in Diyala, the last foothold of major Sunni insurgent strength near Baghdad. The group is one of the factions with suspected ties to al-Qaida in Iraq.

Al-Moussawi said Jassim "confessed to recruiting 28 female suicide bombers who carried out terrorist operations in different areas." He gave no other details on the locations or dates of the attacks.

In the video played for reporters, Jassim described how she was approached by insurgents to urge women to carry out suicide attacks. She said her first assignment was Um Hoda, a nickname meaning mother of Hoda.

"I talked to her a number of times," said Jassim, who has four daughters and two sons. "I went back to them and gave them the details on her. And they told me, bring her to us. ... And I took her to the police station, and that's where she blew herself up."

U.S. supply routes in Afghanistan squeezed 2 ways

By Jason Straziuso
Associated Press writer

KABUL — U.S. troops in Afghanistan saw their supply lines squeezed from the north and east Tuesday after militants blew up a bridge in Pakistan and Kyrgyzstan's government said it would end American use of a key air base following Russia's announcement of new aid.

Securing efficient and safe supply routes into Afghanistan has become a top priority for U.S. officials as the Pentagon prepares to send in up to 30,000 more American soldiers this year. Some 75 percent of U.S. supplies travel through Pakistan, where militants have stepped up attacks on truck convoys destined for U.S. bases.

Attacks on Tuesday blew up a bridge in northwestern Pakistan in a fresh salvo in an


AP photo

A truck lies on its side on a bridge that was blown up by alleged Islamic militants Tuesday in the Pakistani tribal area of Khyber near Peshawar. The attack cut a major supply line for Western troops in Afghanistan, a government official and a NATO spokesman said.

escalating campaign seeking to cripple Washington's war effort in Afghanistan.

The red metal bridge in the Khyber Pass partially twisted and collapsed on one end with chunks of concrete

scattered about. A trailer truck caught on the span — about 15 miles northwest of Peshawar — fell on its side and spilled dozens of bags.

While U.S. officials have long said they are seeking

fresh supply routes, they have never hinted publicly at any concern about running out of food or fuel. American forces stockpile enough supplies to last 60-90 days in the event that their supply chain is severed, U.S. officials say.

The top U.S. military spokesman in Afghanistan shrugged off any supply worries after Tuesday's events, saying that traffic was already flowing again in Pakistan after the attack. "They made a bypass," said Col. Greg Julian.

He also dismissed Kyrgyzstan's threat to close access to the Manas air base as nothing but "political positioning." Gen. David Petraeus, who oversees the wars in Afghanistan and Iraq, met with officials in Kyrgyzstan last month and "came away with the sense that everything was fine," Julian said.

James E. (Jim) Lansberry

James E. (Jim) Lansberry, 78, of Twin Falls, passed away Monday, Feb. 2, 2009, after a lengthy illness. He was born Aug. 27, 1930, to V.E. (Vic) and Ora Lansberry in Twin Falls.


Shortly after he was born, the family moved to San Francisco, where his father, a printer, was employed in various printing plants. They resided in the Bay Area until September 1944, when they moved to Driggs, where his father purchased a weekly paper, The Teton Valley News. Jim attended Teton High School in Driggs and was active in football and baseball, graduating in 1948.

At the outbreak of the Korean War, he enlisted in the U.S. Navy and served aboard the cruiser U.S.S. Juneau II in the Korean Theater of operations. As a result of the many offshore bombardment missions conducted on enemy ground forces in support of allied ground troops in the area, the Juneau was often referred to as "The Galloping Ghost of the Korean Coast." Jim served aboard the Juneau for three years of his four-year enlistment.

Following his discharge from the Navy in 1954, he attended Idaho State University in Pocatello for one year, and then returned to San Francisco. An accomplished linotype operator, he worked in the production department of two daily newspapers, The San Francisco Chronicle and the San Francisco Call-Bulletin.

Jim married Doris Foulk Pettit of Pocatello on Feb. 18, 1956. Together, they raised their family of three sons and one daughter. They were very proud of the fact that all four of their children served with honors in the U.S. military. Following their marriage in 1956, they resided in San Francisco until November 1957, when they returned to Idaho where he became co-publisher, with his father, of The Caribou County Sun, a weekly newspaper in Soda Springs.

They remained in Soda Springs until 1971, when he took a position with Western Paper Co. in Salt Lake City, Utah. He worked in the customer service department in that office before being trans-

ferred to Twin Falls in 1973 as the Idaho territorial representative for the company. In 1982, he was appointed manager of the company's branch office in Boise. He retired in 1992 after 21 years with Western Paper Co. Jim and Doris returned to Twin Falls at that time and have resided here since.

In past years, Jim enjoyed golfing and pheasant hunting. He also enjoyed participating in community theater musical production, and played the role of Nathan Detroit in "Guys and Dolls" in one such production. Always a fan for the San Francisco '49ers, he enjoyed watching both NFL and college football games on TV, especially with family and friends.

Jim will be remembered by all who knew him for his thoughtfulness, his wonderful sense of humor and his ability to brighten the lives of those around him. A devoted husband, father and friend, he will be greatly missed. God speed, dear Jim, and may you rest in eternal peace.

Jim is survived by his wife, Doris; three sons, Gregory Richard (Mary Alice) Lansberry of Boise, David James Lansberry of Boise and Stephen Curtis Lansberry of Soda Springs; sister, Joyce (Steve) Harrop of Papillion, Neb.; sister-in-law, Marian Ranstrom of Denver, Colo.; brother-in-law, Harold (Jody) Banta of Prescott, Ariz.; three grandchildren; and eight great-grandchildren; as well as several nieces and nephews. He was preceded in death by his parents; daughter, Alyson Lansberry Billings (1959-2005); and a grandson, Stephen Curtis Lansberry Jr.

The family wishes to express heartfelt appreciation to Idaho Home Health and Hospice and the staff of The Caring Place for their kind and compassionate care.

At Jim's request, there will be no funeral. Following cremation, a graveside service and inurnment will be held in the Mountain View Cemetery in Pocatello at a later date. Arrangements are under the direction of Parke's Magic Valley Funeral Home, 2551 Kimberly Road in Twin Falls.

In lieu of flowers, the family suggests that a donation in Jim's name be made to the charity of your choice.

Allen E. Osborne

Allen E. Osborne, 72, of Twin Falls, passed away unexpectedly on Wednesday, Jan. 28, 2009, while vacationing in Arizona.

Allen was born Jan. 27, 1937, in Gooding, to Clyde and Barbara. He was raised in Gooding.


On Aug. 14, 1956, he married Bonita Patterson and spent 52 wonderful years together, exploring the West, traveling in their motor home and enjoying life to the fullest. Allen and Bonita began their lives together in Brownlee Dam, where Allen worked for Idaho Power. Later, the couple ventured to Gooding, where they owned and managed the Dairy N for several years. Since then, the couple has resided in Twin Falls, where they owned and operated Al's Tire Service, Al's American Car Care Service and Morrison Tire in Twin Falls.

Allen was the ultimate outdoorsman and especially took pleasure in hunting with his sons, grandsons and friends. Some of his most memorable moments were those at the cabin for family gatherings, snowmobile rides and boat trips. He was always the number one fan of his children and grandchildren, never missing a sporting event.

Allen is remembered as a

dedicated businessman who never knew a stranger. He was a loving and giving husband, father, grandfather, brother, uncle and friend. His affectionate, cheerful and sometimes devious disposition will be missed by all who knew him.

Allen is survived by his wife, Bonita Osborne; his sons, Jeff Osborne of Twin Falls, Steve Osborne of Boise and Mike (Karen) Osborne of Twin Falls; a brother, Gary (Lucy) Osborne of Gooding; and a sister, Linda (Gene) Stoddard of Boise. Allen is also survived by six grandchildren, Tara Osborne, Joel Osborne, Stephanie Osborne, Dana McKee, Lauren Osborne and Braden Osborne. He was preceded in death by his parents, Clyde and Barbara Osborne; a brother, Dwayne Osborne; and a granddaughter, McKinsey Osborne.

Allen made each morning a beautiful morning and each day a beautiful day. May the rivers run blue and the fish plentiful; may the mountains be high to climb and the birds vast in the paradise above.

It's been a good ride cowboy, good ride.

The funeral will be held at 11 a.m. Monday, Feb. 9, at the Amazing Grace Church in Twin Falls, with Pastor Andy Morris officiating.

In lieu of flowers, donations may be made to a favorite charity. Services and arrangements are under the direction of Parke's Magic Valley Funeral Home of Twin Falls.

Shirley Ann (Custer) Hill

Shirley Ann (Custer) Hill died peacefully at home on Thursday, Jan. 29, 2009.

Born Dec. 30, 1936, to parents, Margaret "Maggie" (Klundt) and Daniel Hubert Custer in Twin Falls, she was the youngest of three daughters. She married Loy George Hill in 1953. As a young woman, Shirley worked at Crowley's Drugstore and helped on her husband's family farm. In recent years, she spent her time enjoying the company of her cousin, Betty Lee (Rathbun) McEwen, her husband Don and their wonderful family.


She is dearly remembered by many nieces and nephews, Mona (Hall) Politte and her husband Vince, Bobby Hall, Danny Hellyer, Billy Murray

Hall, Lisa (Savage) Florence and her husband Hank, Melanie Savage, Coleman Savage, and Simone (Savage) Mikels and her husband Randy.

She is survived by one daughter, Jennifer Lynn Lane and her husband Jerry.

In addition to her parents, she was preceded in death by her husband, Loy George; daughter, Cynthia Ann (Hill) Gunter; grandson, Christopher Gunter; and two sisters, Maybelle Hall and Emma Hackett.

The funeral will be held at 11 a.m. Friday, Feb. 6, at White Mortuary "Chapel of the Park," with Father Camilo Garcia officiating. A viewing for family and friends will be held from 5 to 7 p.m. Thursday at the mortuary, with a rosary beginning at 7 p.m., with Deacon Brian May officiating. Burial will follow the service at Sunset Memorial Park.

Maurice E. Barnett

Maurice E. Barnett, beloved husband, dad, grandpa, great-grandpa and friend, went to be with his beloved Lord and Savior, Friday, Jan. 30, 2009.


He passed away peacefully at his home surrounded by family.

He began his life May 8, 1913, in Pontotoc County, Miss., the eighth of 12 children, born to Joseph and Cathie (Reeves) Barnett. Surviving multiple lifetime hardships, including the Great Depression, his hard work ethic, honesty and kind heart was an inspiration to all. He was primarily a millwright by trade. He served his country during World War II in the Navy. He proudly belonged to the Banner, Miss., Masonic Lodge for 65 years. He loved gospel music, singing and playing his guitar. Above all, he cherished his family.

Maurice married Lona (Kelly) Barnett in 1929. At her death, they were married 50 years. He married Darlene (DeWitt) Brown in December 1979.

Maurice is survived by his wife, Darlene; daughter, Faye Barnett; two stepsons, Ken (Sandy) Brown and Bill (Denise) Brown; two stepdaughters, Deanna (Scott) Jacobson and Evanna (Kerry) Flynn; sister, Cathleen Henderson; 19 grandchildren; 36 great-grandchildren; 20 great-great-grandchildren; 12 step grandchildren and 11 step great-grandchildren.

He was preceded in death by his first wife, Lona; four sons, Jack, Freddie, Edward and Robert; daughter, Nell; two grandsons; six brothers and four sisters.

A memorial service will be held 11 a.m. Saturday, Feb. 7, at the First Baptist Church in Buhl, with a potluck to follow. Inurnment will be held at a later date in Bruce, Miss. Farmer Chapel in Buhl is in charge of arrangements.

William Dean 'Bill' Cochran

William Dean "Bill" Cochran, 56, of Twin Falls, passed away Monday, Feb. 2, 2009, at his home.

He is survived by his wife, Dana Cochran of Twin Falls; his son, Ken of Jerome; and daughters, Brandy of Twin Falls and RaeNeice of Sunnyvale, Calif. He is also survived by his mother, Ilah Turner of Jerome; stepmother, Pansy McDonald of Hagerman;


brothers, Chuck (Pat), Ray (Ginger), Bob, David, Roy, Les and Larry; sister, Bonnie (Tim); and many nieces, nephews and very special friends too numerous to mention.

He was preceded in death by his father, Charles; two brothers, Ken and Sam; and two sisters, Mary and Annie.

Bill will leave a void in our lives and will be greatly missed by all who knew him.

A memorial service will be conducted at 11 a.m. Friday, Feb. 6, at Farnsworth Mortuary Chapel, 1343 S. Lincoln in Jerome.

SERVICES

Rosalinda Rios of Twin Falls, funeral at 11 a.m. today at St. Edwards Catholic Church, 161 Sixth Ave. E. in Twin Falls (Parke's Magic Valley Funeral Home in Twin Falls).

Salvador Becerra of Wendell, graveside service at 2 p.m. today at the Wendell Cemetery; visitation from 11 a.m. to 1:30 p.m. today at Demaray's Funeral Service, Wendell Chapel.

Velva Joy Rodabaugh of Jerome, graveside service at 2 p.m. today at the Jerome Cemetery (Hove-Robertson Funeral Chapel in Jerome).

Rhodabelle A. Hawkins of Twin Falls, celebration of life at 2 p.m. today at the Cornerstone Baptist Church, 315 Shoup Ave. W. in Twin

Falls (Reynolds Funeral Chapel in Twin Falls).

Abbie Lea Becker of Yuma, Ariz., and formerly of Wendell and Shoshone, gathering for family and friends from 6 to 9 p.m. Thursday at the church, 7118 S. Ledgerock in Ammon (on South 45th E. Crowley Road, 2½ miles south of Sunnyside Road).

Venessa Ryall Fisher of Twin Falls, funeral at 11 a.m. Saturday at the First United Methodist Church in Twin Falls; visitation from 6 to 8 p.m. Friday at White Mortuary in Twin Falls.

Faye Aldene Nussbaum of Twin Falls, memorial celebration of life service at 2 p.m. Saturday at the Twin Falls Reformed Church, 1631 Grandview Drive N.

Millard Fuller, co-founder of Habitat for Humanity, dies

By Dorie Turner
Associated Press writer

ATLANTA — A millionaire by the time he was 30, Millard Fuller gave up his fortune and invested his life in Habitat for Humanity — a Christian charity that has built more than 300,000 houses and turned poor people into homeowners by using "sweat equity" and no-interest loans.

Fuller, who co-founded Habitat with his wife Linda, died early Tuesday morning near his south Georgia home after suffering from chest pains, headache and difficulty swallowing, his wife said. He was 74.

The couple was planning to celebrate their 50th wedding anniversary in August with a 100-house worldwide "blitz build." Those plans will likely go forward without him.

"Millard would not want people to mourn his death," Linda Fuller said. "He would be more interested in having people put on a tool belt and build a house for people in need."

From its beginning in 1976, headquartered in a tiny gray frame house that doubled as Fuller's law office, Habitat grew to a worldwide network that has provided shelter to more than 1.5 million people.

Habitat home buyers are required to work on their own houses, investing what the Fullers called "sweat equity."

Preaching the "theology of the hammer," Fuller built an army of volunteers that included former U.S. presidents, other world leaders and Hollywood celebrities.

One of Habitat's highest-profile volunteers, former President Jimmy Carter, called Fuller "one of the most extraordinary people I have ever known."

"He used his remarkable gifts as an entrepreneur for

the benefit of millions of needy people around the world by providing them with decent housing," Carter said in a statement. He called Fuller "an inspiration to me, other members of our family and an untold number of volunteers who worked side-by-side under his leadership."

The son of a widower farmer in the cotton-mill town of Lanett, Ala., Fuller earned his first profit at age 6, selling a pig. While studying law at the University of Alabama, he formed a direct-marketing company with his friend Morris Dees — who later founded the Southern Poverty Law Center in Montgomery, Ala. — selling cookbooks and candy to high school chapters of the Future Homemakers of America. That business made them millionaires.

When Fuller's capitalist drive threatened to kill his marriage, the couple, who wed in college, sold everything to devote themselves to the Christian values they grew up with.

"I gave away about \$1 million," Fuller said in a 2004 interview with The Associated Press. "I wasn't a multimillionaire; I was a poor millionaire."

The couple's search for a mission led them to Koinonia, an interracial farming collective outside the south Georgia town of Americus. There, with Koinonia founder Clarence Jordan, the Fullers developed the concept of building no-interest housing for the poor.

DEATH NOTICES

Darwin Jardine

BLACKFOOT — Darwin Jardine, 72, of Blackfoot, died Monday, Feb. 2, 2009, in Salt Lake City, Utah.

A funeral will be held 11 a.m. Friday, Feb. 6, at the Blackfoot LDS Stake Center, 1650 Highland Drive in Blackfoot; visitation from 7 to 9 p.m. Thursday, Feb. 5, at the Hawker Funeral Home, 132 S. Shilling Ave. in Blackfoot and one hour before the funeral Friday at the church.

Mark E. Lindsay

BURLEY — Mark E. Lindsay, 48, of Burley, died Sunday, Feb. 1, 2009, in Utah.

The funeral will be held at 1 p.m. Friday, Feb. 6, at the Burley LDS 2nd and 4th Wards Chapel, 515 E. 16th St. in Burley; visitation from 6 to 8 p.m. Thursday, Feb. 5, at the Morrison Funeral Home and Crematory, 188 S. Highway 24 in Rupert, and noon to 12:45 p.m. Friday at the church.

Ronald T. Johnston

KIMBERLY — Ronald T. Johnston, 62, of Kimberly, died Tuesday, Feb. 3, 2009, at St. Luke's Magic Valley Medical Center in Twin Falls.

A memorial service will be held at 1 p.m. Saturday, Feb. 7, at Parke's Magic Valley Funeral Home, 2551 Kimberly Road in Twin Falls.

Donald R. Hutchings

Donald R. Hutchings, 91, of Twin Falls, died Tuesday, Feb. 3, 2009, at St. Luke's Magic Valley Medical Center in Twin Falls.

Arrangements will be announced by Serenity Funeral Chapel in Twin Falls.

Jean Matthews

BURLEY — Jean Walbridge Jordan Matthews, 91, of Burley, died Sunday, Feb. 1, 2009, at the Parke View Care and Rehabilitation Center in Burley.

The funeral will be held at 2 p.m. Saturday, Feb. 7, at the Oakley LDS Stake Center, 355 N. Center Ave.; visitation from 12:30 to 1:45 p.m. Saturday at

the church (Rasmussen Funeral Home of Burley).

Roland B. Johnson

BURLEY — Roland Brose Johnson, 79, of Burley, died Monday, Feb. 2, 2009, at his home.

Arrangements will be announced by the Rasmussen Funeral Home of Burley.

Samuel Savage

GOODING — Samuel "Sam" Savage, 65, of Gooding, died Tuesday, Feb. 3, 2009, at his home.

Arrangements will be announced by Demaray Funeral Service, Gooding Chapel.

Vela J. Blades

Vela Jonnie Blades, 87, of San Jose, Calif., and formerly of the Magic Valley area, died Tuesday, Feb. 3, 2009.

Arrangements will be announced by White Mortuary in Twin Falls.

June Johnstun

FILER — June Johnstun, 61, of Filer, died Monday, Feb. 2, 2009, at Twin Falls Care Center.

Arrangements will be announced by White Mortuary in Twin Falls.

Savannah Beverly

BUHL — Savannah Lyne Maxine Beverly, infant daughter of Jon and Megan Read Beverly of Buhl, died Monday, Feb. 2, 2009, at St. Luke's Magic Valley Medical Center in Twin Falls.

Arrangements will be announced by Farmer Funeral Chapel in Buhl.

Friends helping friends!

Call today for a free hearing evaluation!

PROFESSIONAL HEARING AID Services

1301 E. 16th Street
Inside Farmer's Insurance Bldg.
678-7600 Burley

260 Falls Avenue
Across from CSI
734-2900 Twin Falls

For obituary rates and information

Call 735-3266 Monday through Saturday. Deadline is 3 p.m. for next-day publication. The e-mail address for obituaries is obits@magicvalley.com. Death notices are a free service and can be placed until 4 p.m. every day. To view or submit obituaries online, or to place a message in an individual online guestbook, go to www.magicvalley.com and click on "Obituaries."

The Visions Group


HOME CARE OPTIONS

It's a face, not a place!


JoHanna Lloyd
Office Manager

DID YOU KNOW?
Home Care Options is a provider for the Office On Aging Homemaker program.

208-732-8100

Hospice Visions **VISIONS HOME HEALTH**

OPINION

QUOTABLE

"We all made a promise to that little girl ... that we would find the people responsible for her death and bring them to justice and we did." — Galveston, Texas, sheriff's Sgt. Michael Barry after a mother was convicted of murder for the death of her daughter.

EDITORIAL

Senate leaders won't trash Constitution for local-option tax

As the economy began tightening a year ago, Idaho cities began clamoring for expanded authority to adopt local-option taxes — if voters approve them — to pay the soaring cost of infrastructure.

So Idaho House Majority Leader Mike Moyle, R-Star — with the support of the rest of the House GOP leadership and much of the House Republican Caucus — agreed to support the concept. Then they attached a big catch:

Our view:
The Idaho House Republican leadership knows what's best — even for future Legislatures.
What do you think?
We welcome viewpoints from our readers on this and other issues.

Local-option taxes must be part of the state Constitution, they insisted.

That effectively would tie the hands of future Legislatures should lawmakers wish to rescind the tax or change the requirements for its implementation.

The chairman of the Senate Local Government and Taxation Committee thinks that's the worst idea he's ever heard, and he's not going to let it happen.

"The notion that today's lawmakers are better equipped to make responsible decisions than future legislators is unwarranted," Sen. Brent Hill, a Republican from Rexburg, told the *Idaho Statesman*.

He's right. There's been no more fervent supporter of expanded local option taxation authority than this newspaper, but cluttering up the state Constitution for political reasons and hamstringing future Legislatures is unacceptable.

Of course, Moyle and company's cynical gambit bought themselves political cover. Sure we support local option taxation, they can now argue, as long as it's part of the state Constitution indefinitely.

And they know that Hill and other GOP committee chairmen won't support putting the provision in the Constitution.

That means, effectively, no chance of expanded local-option taxation this session.

This is one of those issues on which Gov. C.L. "Butch" Otter could have done taxpayers a service by announcing this support for reasonable local-option taxation in his State of the State speech last month.

Instead, he removed the language at Moyle's request, ostensibly so legislative leaders would have more flexibility to negotiate the issue.

Many Idaho cities are in desperate shape as they scramble for ways to pay for basic infrastructure in a sour economy. Absent local option taxation authority, there are few options left short of a bake sale.

Unless Republicans want to put that into the state Constitution too.

The town where only little people pay taxes

The withdrawal of former Senate Majority Leader Tom Daschle from consideration as secretary of Health and Human Services follows a long tradition of "blood in the water" politics in a city infested with bipartisan sharks. But it isn't the sharks' fault. Politicians keep tossing them food.


CAL THOMAS

The sense of entitlement among the powerful and privileged in both parties makes some people think they can live in an exclusive political neighborhood whose access is denied to others.


It was the late hotel magnate Leona Helmsley who uttered the immortal words, "We don't pay taxes; only the little people pay taxes."

Helmsley apparently has been reincarnated in the persons of now Treasury Secretary Timothy Geithner and Daschle.

Geithner "forgot" to pay "only" \$43,000 in back taxes and penalties. He paid the IRS shortly before his confirmation hearings when the "oversight" was brought to his attention.

Daschle stiffed the IRS for \$128,000 (plus \$12,000 interest and penalties), paying up just six days before his first Senate confirmation hearing. According to *The Washington Post*, Daschle waited nearly a month after his nomination before telling Barack Obama of his tax tardiness.

Daschle's rationale again exposes what is wrong with Washington. Recall President Obama's vow to "change the culture of Washington." With Geithner and Daschle (and prior to them, New Mexico Governor Bill Richardson, who withdrew his nomina-


tion for commerce secretary under pressure of a federal investigation into how his political donors landed a lucrative transportation contract, we are still waiting for "change we can believe in."

When Daschle was Senate majority leader, one of his perks was a car and driver paid for by taxpayers. When he lost his re-election bid in 2004, Daschle was given a car and driver by the head of a private equity firm headed by entrepreneur and longtime Democratic Party donor, Leo J. Hindery Jr., according to *The Washington Post*, which cites a confidential draft report prepared by Senate Finance Committee staff.

Naturally, one who had been squired around when he was a senator and public servant shouldn't be expected to drive himself and search for his own parking spot, or worse, take public transportation. Once someone has enjoyed the power and perks of the Senate, it's difficult to come down to where the "little people" live. Perhaps some counseling would have helped.

Daschle supposedly didn't know that a luxury car service is considered income if provided by someone else. How could he not know since for

many years he participated in writing — or at least voting on — tax laws that the rest of us must abide by, or face fines and possibly prison. Daschle also made "questionable" charitable contributions totaling \$15,000, according to the finance committee report, which additionally lists unreported consulting fees. Not reporting income raises red flags with the IRS.

It's not that Daschle couldn't afford the taxes. Since leaving office, according to documents filed with the Office of Government Ethics (now there's a contradiction), Daschle earned \$2.1 million from the law firm of Alston and Bird and, since he left the Senate in 2005, \$1 million a year from Hindery's private equity firm, InterMedia Advisors. He also made money speaking to and serving on the boards of health care organizations he would regulate as HHS secretary.

Does anyone else see a potential conflict of interest? Daschle can claim he's no different from Secretary of State Hillary Clinton, whose husband heads the Clinton Foundation, which has received millions from foreign governments that surely would like to have her (and

his) ear when it comes to foreign policy. The new standard appears like the old standard that President Obama decried during the campaign.

When you consider other high-level nominees who have withdrawn over much smaller lapses, such as failing to pay Social Security taxes on nannies and hiring illegal aliens for work on private property, Daschle's problems are more than a "speed bump," as one of his defenders called it. They constitute a large and growing sinkhole for this administration.

Most presidents encounter difficulties with possibly one cabinet nominee or other high-level official, but Obama has had three in less than a month.

Daschle could have been confirmed, given the Senate's Democratic majority, but it appears someone showed him the door rather than add to Obama's difficulties in cleaning up Washington. So far that effort seems to be as problematic as George W. Bush's attempt to set a "new tone" in this shark-infested city. Leona Helmsley would understand.

Syndicated columnist Cal Thomas can be reached at tmseditors@tribune.com.

LETTERS TO THE EDITOR

Why fix the unbroken Jazz in the Canyon event?

Twin Falls Chamber of Commerce hasn't learned the axiom "don't fix what ain't broke." Its brilliant coup d'etat of Jazz in the Canyon 2008 halved the attendance and offended many longtime supporters of this previously successful event. And how unkind its handling of things was to Chris Scholes!

Chris did an entirely admirable job for years organizing, promoting, growing and honchoing the event! Don't we have enough mish-mash same-old-same-old music events in Twin Falls? You can knee-slap and spit tobacco 'til the cows come home all weekend at Western Days or the county fair. You can be chaotic in the downtown streets over and over again all summer with whatever that noise-making series is called. If that's not enough, there are summer festivals in the City Park and Twin Falls' so-called Oktoberfest, all oozing with generic "jammin'."

The point of Jazz in the Canyon is jazz. The venue and format were selected to enhance the jazz experience of jazz lovers for the sake of

jazz. Just what burr in the saddle does the chamber, or some grand poobah there, have against this wonderful event and the folks who organized and supported it for so many years anyway?

Thank you, Chris, for being the great guy you are and perfecting Jazz in the Canyon. And thanks to Kurt at Pandora's for having jazz twice a week there without a cover charge and with great food and spirits.

But jeers to the chamber. If its wants "generic in the canyon" instead of Jazz in the Canyon, then surrender the date and name back to another organization so we can carry on the honored tradition we so love! What's next, chamber? You going to fix our beloved Ted Hadley's gig at the band shell?

BOB SOJKA
Twin Falls

Save our money and wait for a permanent stoplight

Regarding North College Road and Washing Street North:

Placing a temporary traffic light and spending \$45,000 is a waste of taxpayers' money.

I think that we could save that money and spend it for

the permanent light. We have done without one this long, a few more months is not going to hurt to wait for the permanent light.

Amen.
JOYCE RUCKS
Twin Falls

Executives should be stepping up to the plate

How come a bank makes you list everything you own to get a loan but cannot account for billions of dollars given to stimulate the economy? No way to trace it with all our computer technology? What a crock of bull that is. They should be told the same thing they would tell us. Produce the evidence or return the money.

It seems whenever the money goes to multi-millionaires, it must not be questioned, audited or accounted for. The chief executive officer of Ford company makes \$10,000 an hour, not counting his perks and jet plane. He complains that the trouble with the economy is the blue collar worker who finally makes enough money to afford medical and dental insurance, a decent house, enough money for a vacation

and enough money to be sure his children have an education is expecting too much.

Anybody who makes CEO money and allows his company to be 10 years behind the times should be walking down the street with his pink slip. Grandpappy Ford paid his workers twice the going wage so that they could buy his cars and live a decent life. Now all we hear is cut, cut, cut.


Is it too much to expect our 1 percent who own more than 90 percent of our national wealth to step up to the plate? We are not asking them to put themselves in harm's way the way our military personnel are doing or leave their families behind to do with only one parent. We do not even ask for them to give up their opulent lifestyle or sell one of their many mansions. All we ask is for them to be patriotic enough to step up to the plate and help their troubled country in a time of crisis.

President Obama will need all the support we can give him to be able to level the playing field. He can do it if we all help.


MATT SMITH
Twin Falls

THE LIGHTER SIDE OF POLITICS

Doonesbury


Mallard Fillmore


Doonesbury


Mallard Fillmore


By Garry Trudeau

By Bruce Tinsley

Gotta love those bailout bunglers

Question: What happens if you lose vast amounts of other people's money?

Answer: You get a big gift from the federal government — but the president says some very harsh things about you before forking over the cash.

Am I being unfair? I hope so. But right now that's what seems to be happening.

Just to be clear, I'm not talking about the Obama administration's plan to support jobs and output with a large, temporary rise in federal spending, which is very much the right thing to do. I'm talking, instead, about the administration's plans for a banking system rescue — plans that are shaping up as a classic exercise in "lemon socialism": Taxpayers bear the cost if things go wrong, but stockholders and executives get the benefits if things go right.

When I read recent remarks on financial policy by top Obama administration officials, I feel as if I've entered a time warp — as if it's still 2005. Alan Greenspan is still the Maestro, and bankers are still heroes of capitalism.

"We have a financial system that is run by private shareholders, managed by private institutions, and we'd like to do our best to preserve that system," says Timothy Geithner, the Treasury secretary — as he prepares to put taxpayers on the hook for that system's


PAUL KRUGMAN

immense losses.

Meanwhile, a *Washington Post* report based on administration sources says that Geithner and Lawrence Summers, President Barack Obama's top economic adviser, "think governments make poor bank managers" — as opposed, presumably, to the private-sector geniuses who managed to lose more than a trillion dollars in the space of a few years.

And this prejudice in favor of private control, even when the government is putting up all the money, seems to be warping the administration's response to the financial crisis.

Now, something must be done to shore up the financial system. The chaos after Lehman Brothers failed showed that letting major financial institutions collapse can be very bad for the economy's health. And a number of major institutions are dangerously close to the edge.

So banks need more capital. In normal times, banks raise capital by selling stock to private investors, who receive a share in the bank's ownership in return. You might think, then, that if

banks currently can't or won't raise enough capital from private investors, the government should do what a private investor would: provide capital in return for partial ownership.

But bank stocks are worth so little these days that the ownership wouldn't be partial: Pumping in enough taxpayer money to make the banks sound would, in effect, turn them into publicly owned enterprises.

My response to this prospect is: So? If taxpayers are footing the bill for rescuing the banks, why shouldn't they get ownership, at least until private buyers can be found? But the Obama administration appears to be tying itself in knots to avoid this outcome.

If news reports are right, the bank rescue plan will contain two main elements: government purchases of some troubled bank assets and guarantees against losses on other assets. The guarantees would represent a big gift to bank stockholders; the purchases might not, if the price was fair — but prices would, *The Financial Times* reports, probably be based on "valuation models" rather than market prices, suggesting that the government would be making a big gift here, too.

And in return for what is likely to be a huge subsidy to stockholders, taxpayers will get, well, nothing.

Will there at least be limits on executive compensation,

to prevent more of the rip-offs that have enraged the public? Obama denounced Wall Street bonuses in his latest weekly address — but according to *The Washington Post*, "the administration is likely to refrain from imposing tougher restrictions on executive compensation at most firms receiving government aid" because "harsh limits could discourage some firms from asking for aid." This suggests that Obama's tough talk is just for show.

Meanwhile, Wall Street's culture of excess seems to have been barely dented by the crisis. "Say I'm a banker and I created \$30 million. I should get a part of that," one banker told *The New York Times*. And if you're a banker and you destroyed \$30 billion? Uncle Sam to the rescue!

There's more at stake here than fairness, although that matters too. Saving the economy is going to be very expensive: That \$800 billion stimulus plan is probably just a down payment, and rescuing the financial system, even if it's done right, is going to cost hundreds of billions more. We can't afford to squander money giving huge windfalls to banks and their executives, merely to preserve the illusion of private ownership.

Paul Krugman is a columnist for The New York Times. Write to him at pkrugman@nytimes.com.

The burgeoning U.S. infrastructure crisis

Iwonder what it will take to get this country serious about repairing and rebuilding its crumbling and increasingly obsolete infrastructure.

The catastrophe in New Orleans didn't do it. Yes, that was an infrastructure tragedy. As the historian Douglas Brinkley wrote in his remarkable book, "The Great Deluge":

"What people didn't yet fully comprehend was that the overall disaster, the sinking of New Orleans, was a man-made debacle, resulting from poorly designed levees and floodwalls."

The spectacular rush-hour collapse of the Interstate 35W bridge over the Mississippi River in Minneapolis, which killed 13 people, was not enough to get us serious.

Not even the terrible economic downturn that has gripped the country, a downturn that could be eased by a truly big-time surge of infrastructure investment, has been enough to get the leaders of the country to do the right thing.

What kind of country will we have once the bankers are fat and happy again? The U.S. will still be a nation with a pathetic mid-20th-century infrastructure struggling to make it in a dynamic 21st-century world. It's a blueprint for sustained national decline.

The reason to seize this particular moment to move with a laserlike focus on the infrastructure is because of the desperate need to stop the advancing rot, and because rebuilding the


BOB HERBERT

infrastructure is a phenomenal source of employment.

The American Society of Civil Engineers described the state of American infrastructure as dreadful. More than a quarter of the nation's bridges were rated structurally deficient or functionally obsolete. Public transportation systems and the nation's dams and levees are generally in sorry shape, many of them more than a half-century old.

Listen to what the report had to say about the water we drink:

"America's drinking water systems face an annual shortfall of at least \$11 billion to replace aging facilities that are near the end of their useful life and to comply with existing and future federal water regulations. This does not account for growth in the demand for drinking water over the next 20 years. Leaking pipes lose an estimated 7 billion gallons of clean drinking water a day."

The society gave the nation's infrastructure an overall grade of D and said it would require an investment of \$2.2 trillion over five years to get it back into decent shape.

When you juxtapose this tremendous national need with the wholesale destruction of employment that has

occurred over the past several months, you have to wonder why President Barack Obama and congressional leaders are not moving with extraordinary quickness to put together an infrastructure investment program that is both vast and visionary.

Instead, we have infrastructure spending in the Democrats' proposed stimulus package that, while admirable, is far too meager to have much of an impact on the nation's overall infrastructure requirements or the demand for the creation of jobs.

Among those who have expressed their concerns publicly is Gov. Ed Rendell of Pennsylvania, a Democrat and persistent advocate of infrastructure investment. Just prior to Obama's inauguration, Rendell said of the stimulus package being considered by the House: "Anybody who thinks — if the president-elect thinks, or the team thinks — that this is the answer to America's infrastructure needs is in a different universe."

The big danger is that some variation of the currently proposed stimulus package will pass, another enormous bailout for the bankers will be authorized, and then the trillion-dollar-plus budget deficits will make their appearance, looming like unholy monsters over everything else, and Washington will suddenly lose its nerve.

The mantra will be that we can't afford to spend any more money on the infrastructure, or on a big health

care initiative, or any of the nation's other crying needs. Suddenly fiscal discipline will be the order of the day and the people who are suffering now will suffer more, and the nation's long-term prospects will be further damaged as its long-term needs continue to be neglected.

We no longer seem to learn much from history. Time and again an economic boom has followed a period of sustained infrastructure investment. Think of the building of the Erie Canal, which connected the Great Lakes to the Atlantic Ocean.

Think of the rural electrification program, the interstate highway system, the creation of the Internet.

We're suffering now from both a failure of will and of imagination. I remember the financier Felix Rohatyn telling me, "A modern economy needs a modern platform, and that's the infrastructure."

History tells us the same thing.

Bob Herbert is a columnist for The New York Times. Write to him at bherbert@nytimes.com.

NEED HELP WITH QUICKBOOKS®?
Call Teresa at 737-0087
TRAINING, SETUP & SUPPORT

Check out what's new online at
www.magicvalley.com

BE READY FOR SPRING TRAVEL . . .

Real Designs With Real Solutions

- Uptown Bags
- Organizer Bags • Flipphone Cases
- Plus More

Established 1912
OFFICE SUPPLY INC.
150 Main Ave. South
733-2412
www.closofficesupply.com
Open Mon-Fri 9am-5:30pm
Saturday 10am-3pm

25TH ANNIVERSARY SALE!!

Buy 1 get 1 at 1/2 Price!*

*Equal or Lesser Value..

25 YEARS OF MAKING FINE EYEWEAR

- Comprehensive Eye Exams
- Lasik Surgery Consultation
- Contact Lenses
- Custom Handmade Eyewear
- 30 Day Guarantee You'll Love Your New Glasses or We'll Replace Them!
*Gift Certificates

FINE EYEWEAR IN ONE HOUR

Monday - Friday, 9am - 6pm
After hour appointments available

Mountain West OPTICAL

731 North College Road • Twin Falls
208-734-EYES (3937) • Fax: 208-734-7585

THE AMERICAN FUTURE

A HISTORY BY
SIMON SCHAMA

During the months leading up to the 2008 presidential elections, British-born Simon Schama travels across the United States to dig deeply into the conflicts of its history in an attempt to understand our nation's contemporary political situation. This four-part series follows that journey.

Begins Wednesday, February 4
and continues on Wednesdays through February 25,
at 8:00 p.m.

IDAHO PUBLIC TELEVISION
idahoptv.org

Arts on Tour Presents:

Sophie Milman
February 14, 2009
7:30 p.m.

Brought to you in part by
TIMES-NEWS
magicvalley.com

Tickets: \$29/ Adults \$21/ Children. To buy tickets, go to www.csi.edu/artsontour or you can also order tickets by phone at (208) 732-6288. Or purchase tickets in person at the CSI Fine Arts Center Box Office, 315 Falls Avenue in Twin Falls, Monday through Friday 8:30 a.m. - 4:30 p.m. or 6 p.m. - 7:30 p.m. on performance nights.

Gooding County Memorial Hospital Specialty Clinic
1120 Montana Street, Gooding

Now Seeing Patients in Gooding!

Welcomes Dr. Tony Buoncristiani
Board Certified Orthopedic Surgeon

Dr. Tony Buoncristiani is a Board Certified Orthopedic Surgeon who is fellowship trained in sports medicine and shoulders with an emphasis in arthroscopic surgery.

- Knee ligament (ACL) reconstruction
- Joint replacement surgery
- Meniscal surgery
- Fracture management
- Shoulder rotator cuff surgery

To schedule an appointment, please call (208) 622-3311

"Dr. Tony is a superbly trained orthopedic surgeon with stellar credentials. I can attest to his character and integrity." Del Pletcher M.D.

SAWTOOTH ORTHOPEDICS & SPORTS MEDICINE

GOODING COUNTY MEMORIAL HOSPITAL

In '08 Legislature, lawmakers didn't take lobbyist cash

By John Miller
Associated Press writer

BOISE — Almost none of the Idaho Legislature's 105 lawmakers took money from registered lobbyists during the 87-day 2008 session, according to an Associated Press review of secretary of state campaign finance records.

Lobbyists did give money at end-of-session events to House and Senate political action committees from both parties, and numerous companies or groups with issues before the Legislature made contributions, the review found.

A campaign event last Friday by Lt. Gov. Brad Little, where he received thousands of dollars from lobbyists, has added fresh ammunition for minority Democratic backers of a bill to ban individual lobbyist contributions to elected officials while lawmakers are meeting. But the AP's review shows the practice isn't widespread.

Advocates say it remains a sound proposal, because it could ward off unseemly future contributions that would raise suspicions of lobbyists buying influence. But skeptics counter there's little evidence of shortcomings in the existing system, where House and Senate leaders say

they already admonish lawmakers not to take in-session campaign cash.

"We tell them, 'Don't take money during the session,'" said House Majority Leader Mike Moyle, R-Star. "We tell our caucus that it doesn't look good."

Sen. Jim Hammond, R-Post Falls, said that was one of the first things Senate President Pro Tempore Bob Geddes, R-Soda Springs, told his freshman GOP Senate class in 2006.

"It was an ethics issue from the start," Hammond said. "It's standard MO: Just don't do it."

In the one instance where the AP found a lawmaker booked an in-session contribution in 2008 — Rep. George Sayler, D-Coeur d'Alene, got \$300 on Jan. 23 — the lobbyist, Stephen West, said he received a check from Hecla Mining Co. earmarked for Sayler before the session, but neglected to pass on the money until the session was under way. The contribution was booked under West's company's name, Centra Consulting Inc.

Such miscues are the exception, West said, adding Idaho's lobbyists are fiercely protective of their good names — and the important role they play in educating and swaying citizen lawmakers on complex issues.

"People realize it's prefer-

able to wait on contributions until the Legislature is no longer in session," West said. "It's better and cleaner."

Until a reporter mentioned it, Sayler was unaware he was probably the lone lawmaker to book a contribution attributed to a lobbyist in the 2008 session.

"I support the bill," he said, a little sheepishly. "We should just put an end to it."

Seven days before his lobbyist-sponsored event, Little said it was "best practice" for elect-

ed officials to shun in-session contributions.

Little, who as lieutenant governor oversees the Senate and casts the tie-breaking vote in deadlocked decisions, has since acknowledged the event was an oversight. He said he backs sentiments behind the Democrats' bill, which would also bar the Idaho governor and lieutenant governor from accepting lobbyist contributions while the Legislature meets.

Though GOP Senate leaders

have said the measure is unlikely to survive a committee hearing, Sens. Kate Kelly and Elliot Werk, both D-Boise, and other minority party members argue that at least 28

states have passed some restrictions on campaign donations made while lawmakers meet, according to the National Conference of State Legislatures.

Bill could change legal dropout age to 18

BOISE (AP) — A Republican lawmaker wants Idaho to follow the lead of more than a dozen other states and require high school students to be at least 18 before they can legally drop out.

Rich Jarvis, an insurance agent from southwest Idaho, proposed legislation Tuesday before the House Education Committee to bump up the legal dropout age from 16.

Lawmakers agreed to consider the bill, but Rep. Pete Nielsen, R-Mountain Home, said he was bothered by the fact that the measure uses the law, not incentives, to keep high school students from stopping short of graduation.

"I'm very willing to listen to a conversation, but I'm very apprehensive," Nielsen said.

The U.S. Census Bureau estimated in 2000 that 15 percent of Idaho adults, age 25 and older, did not graduate from high school or pass the general educational development test, Jarvis said.

"We have a moral obligation to increase the graduation rate and decrease the

dropout rate," he said.

The state Department of Education estimates the proposal could cost roughly \$11 million, based on the estimated 1,890 students who dropped out of grades nine through 12 last year and how much it would have cost to keep them.

Jarvis said his plan, over time, will save money.

In 2006, the nonprofit Alliance for Excellent Education estimated Idaho could reap \$21 million in yearly savings if the male graduation rate increased by 5 percent, Jarvis said.

The advocacy group based the estimate on what the state could save on crime-related costs and what the students who did not graduate could have earned and contributed to the economy over their lifetimes with more education.

Mt. Harrison Heritage Foundation
Presents **Fiddler on the Roof**

Based on Sholun Aleichem stories by special permissions of Arnold Perl
Book by JOSEPH STEIN Music by JERRY BOCK Lyrics by SHELDON HARNICK
Produced on the New York stage by Harold Prince
Original New York Stage Production Directed and Choreographed by JEROME ROBBINS

LAST CHANCE TO SEE!
Feb. 6th at 7:30 p.m.
February 7th at 2 p.m.
at the King Fine Arts

Clay Handy as Teyve
Barbara Sorensen as Golde
Christine Horsley - Director

Tickets \$10 Reserved, \$8 General, \$5 Economy
Call 678-6868

General and Economy tickets available at The Book Plaza and Welch Music in Burley and at The Book Store in Rupert - All tickets available at the Door.

Sponsored by: **D.L. EVANS BANK**

Is presented through special arrangement with Music Theatre International (MTI). All authorized performance materials are also supplied by MTI.

Make a great trade.
Upgrade your Edge Wireless phone to one from AT&T.

NEED MORE REASONS TO MAKE THE SWITCH?

- ▶ ONLY AT&T HAS THE NETWORK WITH THE BEST COVERAGE WORLDWIDE!
- ▶ ONLY AT&T OFFERS THE HOTTEST EXCLUSIVE DEVICES - LIKE THE BLACKBERRY® BOLD™ AND THE Samsung Propel™
- ▶ ONLY AT&T LETS YOU KEEP YOUR UNUSED ANYTIME MINUTES WITH ROLLOVER.*

FREE after \$50 mail-in rebate AT&T promotion card with minimum \$20 data plan & \$39.99/mo voice plan required and 2-year wireless service agreement.
SAMSUNG a737
Ultra-thin MP3 slider
Available in lime, orange, blue, or red

\$999 after \$50 mail-in rebate AT&T promotion card and after \$20 instant rebate with data package purchase, minimum \$39.99 voice plan and 2-year wireless service agreement.
PANTECH SLATE™
World's thinnest full-keyboard device
Quick messaging phone

\$2999 after \$100 mail-in rebate AT&T promotion card and after \$50 instant rebate with data package purchase, minimum \$39.99 voice plan and 2-year wireless service agreement.
BLACKBERRY® Curve™ 8310
Email, Internet, and GPS capable

#Claim based on entire global network.

MORE BARS IN MORE PLACES™
BEST COVERAGE WORLDWIDE!†

The new **at&t**
Your world. Delivered.

FREE SHIPPING | 1.866.MOBILITY - ATT.COM/WIRELESS - VISIT A STORE

Offer valid January 30-February 28, exclusively for former Edge Wireless customers. In store only.

AT&T STORES
Burley 2154 Overland Ave, 208-677-3518
Hailey 20 E Bullion, 208-622-0447
Jerome 2716 S Lincoln St, (Ste A), 208-644-8251
Twin Falls 1469 Pole Line Rd, 208-734-2913

***AT&T also imposes monthly a Regulatory Cost Recovery Charge of up to \$1.25 to help defray costs incurred in complying with State and Federal telecom regulation; State and Federal Universal Svc charges; and surcharges for customer-based and revenue-based state and local assessments on AT&T. These are not taxes or government-required charges.**

Offer available on select phones. Coverage is not available in all areas. Limited-time offer. Other conditions & restrictions apply. See contract & rate plan brochure for details. Subscriber must live & have a mailing addr. within AT&T's owned wireless network coverage area. Up to \$36 activ. fee applies. Equipment price & avail may vary by mkr & may not be available from independent retailers. **Early Termination Fee:** None if cancelled in the first 30 days, but up to \$20 restocking fee may apply to equipment returns; thereafter up to \$175. Some agents impose add'l fees. **Unlimited voice services:** Unltd voice svcs are provided solely for live dialog between two individuals. No additional discounts are available with unlimited plan. **Offnet Usage:** If your mins of use (including unltd svcs) on other carriers' networks ("offnet usage") during any two consecutive months exceed your offnet usage allowance, AT&T may at its option terminate your svc, deny your contd use of other carriers' coverage, or change your plan to one imposing usage charges for offnet usage. Your offnet usage allowance is equal to the lesser of 750 mins or 40% of the Anytime mins incl'd with your plan (data offnet usage allowance is the lesser of 6 MB or 20% of the KB incl'd with your plan). **AT&T Promotion Cards:** Pantech Slate price before data package purchase, AT&T Promotion Card, instant rebate, & with 2-year svc agreement is \$79.99. Minimum \$20.00 data package purchase required. BlackBerry® CURVE™ 8310 price before data package purchase, AT&T Promotion Cards, instant rebate, & with 2-year svc agreement is \$179.99. Minimum \$30.00 data package purchase required. SAMSUNG a737 price before AT&T Promotion Cards, minimum \$20 data plan & \$39.99/mo voice plan required, & with 2-year svc agreement is \$49.99. Allow 60 days for fulfillment. Card may be used only in the U.S. & is valid for 120 days after issuance date but is not redeemable for cash & cannot be used for cash withdrawal at ATMs or automated gasoline pumps. Card request must be postmarked by 03/31/2009 & you must be a customer for 30 consecutive days to receive card. **Sales tax** calculated based on price of unactivated equipment. **Rollover Minutes:** Unused Anytime Mins expire after the 12th billing period. Night & Weekend & Mobile to Mobile mins do not roll over. Service provided by AT&T Mobility. ©2009 AT&T Intellectual Property. All rights reserved. AT&T, the AT&T logo, and all other marks contained herein are trademarks of AT&T Intellectual Property and/or AT&T affiliated companies. All other marks contained herein are the property of their respective owners.

The best nationwide carrier to be awarded a 4th Star Customer Information Code. *Offered for select, not all devices. †See restrictions for details.

Southern survivor

Guard troops find 92-year-old woman who survived ice storm.

See Business 4

Stocks and commodities, Business 2 / Comics, Business 3 / Weather, Business 4

Dow Jones Industrial ▲ 141.53 | Nasdaq composite ▲ 21.87 | S&P 500 ▲ 13.07 | Russell 2000 ▲ 3.29

WEDNESDAY, FEBRUARY 4, 2009

BUSINESS EDITOR JOSHUA PALMER: (208)735-3231 JPALMER@MAGICVALLEY.COM

T.F. Hertz dealership to downsize


ASHLEY SMITH/Times-News

The Hertz of Magic Valley dealership is pictured Monday night. Tracy Frank, general manager of the dealership, said Tuesday that it closed Friday and some inventory would be liquidated while remaining vehicles would be moved to a new location.

Owners plan to move dealership to new location

By Joshua Palmer
Times-News writer

One of the largest used car dealerships in south-central Idaho will downsize its operation and move to a new location.

Tracy Frank, general manager of Hertz of Magic Valley, said the auto dealership located at 636 Pole Line Road, officially closed Friday.

He said part of the dealership's inventory will be liquidated, while the remaining vehicles will be moved to a new location.

He could not say where the new location will be because the owners of the Hertz franchise in Twin Falls are still in negotiations.

"There is a lot of change happening (at Hertz)," Frank

said. We are downsizing our operations to a smaller location because the economy doesn't support our current size."

Other auto dealerships in south-central Idaho confirmed that sales have declined in previous months.

"Times are tough for auto dealers — 900 new car dealerships have closed nationwide, and they are expecting another 1,200 to close this year," said Con Paulos, who owns several new and used car dealerships in the area. "The used car dealerships are being hit just as bad."

Reached at his home in Hawaii on Monday, Robert Latham Sr., who founded the Latham dealerships and opened Hertz of Magic Valley, declined comment when

asked if the dealership is closing.

Hertz sells its used rental cars through franchise dealers around the nation, including dealers in Idaho Falls and Boise as well as Twin Falls.

The Hertz corporate Web site lists all three Idaho dealers and shows vehicles available in Boise and Idaho Falls. For Twin Falls, however, the site advises only that "Currently this licensee location has no online inventory available on this Web site."

The dealer's own Web site was inactive Monday.

Hertz of Magic Valley opened in 2000 under the franchise name RLS Inc.

The dealership specializes in rentals and short-term leases, and sells lease-return

vehicles with anything from 10,000 to 20,000 miles on the odometer.

According to the Idaho Automobile Dealers Association, Hertz was consistently one of the top sellers of used vehicles in south-central Idaho — ranking among the top 20 dealerships throughout 2008.

Auto sales have tumbled in recent months as the nationwide recession has deepened.

Another of the Latham family's dealerships, Latham Motors, ceased operations in October. It sold used cars and trucks at 510 Second Ave. S. in Twin Falls.

Joshua Palmer may be reached at 208-735-3231 or at jpalmer@magicvalley.com

Immigration groups want changes

Business coalition proposes ID card tied to employers

By Jared S. Hopkins
Times-News writer

BOISE — The director of a coalition of businesses pushing for immigration reform told the Senate Agricultural Affairs Committee on Tuesday that one solution to immigration problems is for foreign workers to hold identification cards tied to their specific employers.

Brent Olmstead, the state coordinator for the Idaho Business Coalition for Immigration Reform, told senators that such a card — similar to a program set up after World War II — would identify workers in a simple yet reliable manner, and if they left the business the cards would be invalid.

"Some system along these lines ... would satisfy every-

one that needs the labor," said Olmstead, who also serves as the executive director of the Idaho Milk Producers.

The new coalition includes a wide array of businesses, including agribusiness, food processors and technology. Olmstead criticized the federal H2A program for being "blind to the impact in the economy" for covering only crop sectors and not livestock — a growing portion of Idaho's ag economy.

There's been a shortage of jobs in the agriculture business, and wages have gone down. Still, he said, it's undocumented workers who are drawn to the positions.

"Even in this economy, it's not domestic workers who are applying for these jobs," Olmstead said.

In explaining the group's opposition to the federal E-Verify program, Olmstead warned that making it

See **CHANGES**, Business 2

New home construction continues decline

Lower priced homes spend fewer months on market

BY THE NUMBERS

Building permits issued by city of Twin Falls in January:

2009	4	2004	24
2008	19	2003	23
2007	12	2002	25
2006	54	2001	10
2005	27	2000	9

Source: City of Twin Falls Building Department

New home construction in south-central Idaho started the year at its lowest points since 1997.

Builders say January is typically one of the slowest months out of the year, but they add that demand for new homes is still low as the economy and limited lending make it difficult for people to buy.

The city of Twin Falls Building Department reported that four permits for new home construction were issued in January — a nearly 80 percent decline compared to the previous year when 19 permits were issued.

New home permits are an indicator of new homes construction in coming months.

The highest number of permits issued during January in the city of Twin Falls was in 2006 when 54 permits were issued.

The average cost of each new home is about \$127,000 — about \$6,000 less than the previous years.

Homes with a price tag between \$100,000 and \$150,000 were the strongest sellers in January, spending an average of 7.6 months on the market. More expensive homes of \$500,000 or more were on the market for about 50 months.

Joshua Palmer may be reached at 208-735-3231 or at jpalmer@magicvalley.com

Idaho will need 1,200 employees to complete 2010 census

The Times-News

The Boise Early Local Census Office is preparing for its first major 2010 Census canvass.

Starting in early 2009, hundreds of census workers will check and verify addresses for the Census Bureau's Master Address File, which will be used to mail out the census questionnaires in 2010.

"We offer great pay, flexible hours, paid training and a wonderful

See **CENSUS**, Business 2

Layoffs spike as recession continues

New layoffs send unemployment up

By Jeannine Aversa
Associated Press writer

WASHINGTON — Layoffs are spiking as the recession rips through the country, with retailers, banks, factories and others cutting costs ever deeper this week. It's inflicting a painful toll on workers, and there's little relief in sight.

The latest round of pink slips and cost-cutting measures came Tuesday on the heels of tens of thousands of layoffs ordered by a slew of companies last week alone.


PNC Financial Services Group said it plans to cut 5,800 jobs. Airplane maker Hawker Beechcraft Corp. said 2,300 employees will lose their jobs before the end of the year and warned more layoffs may be coming. Liz

Unemployment rates jump

In December, the unemployment rate rose sharply nationwide. Michigan and Rhode Island saw double digit percentages.

Unemployment rate December 2008, seasonally adjusted

3.2 to 4.0 4.1 to 6.0 6.1 to 8.0 8.1 to 11.0


SOURCE: Bureau of Labor Statistics

AP

Claiborne Inc., will eliminate 725 jobs, or 8 percent of its work force, one day after Macy's Inc. said it was axing 7,000 jobs, or 4 percent of its work force. King Pharmaceuticals Inc., will get rid of 520 jobs.

Military contractor and aerospace company Rockwell Collins Inc. is cutting 600 jobs and freezing salaries at last year's level for all executives and managers.

See **LAYOFFS**, Business 2

Report shows Idaho's turn of economic fortunes

Study says state is the third most stressed in nation

The Associated Press

BOISE — A new report that studies how the sputtering economy is affecting states shows Idaho is one of the most stressed in the nation.

The report by the Kaiser Family Foundation is a non-profit, private operating foundation focusing on public policy issues facing the U.S. The report concludes Idaho has experienced a brisk and sudden downturn compared to other states.

context and measures how states are doing now compared to a year ago.

The report says Idaho is the third most stressed state in the nation, trailing Nevada and Florida. It finds twice as many Idaho workers are unemployed now compared to last year and food stamp use has grown by 26 percent. It also says one in every 479 homes is in some phase of foreclosure.

The Kaiser Family Foundation is a non-profit, private operating foundation focusing on public policy issues facing the U.S.

The report concludes Idaho has experienced a brisk and sudden downturn compared to other states.

STOCKS OF LOCAL INTEREST

Con Agra	17.87	▲ .45	Dell Inc.	9.77	▲ .46	Idacorp	28.23	▼ .17
Lithia Mo.	2.82	—	Micron	3.76	▲ .16	Supervalu	18.80	▲ .29

COMMODITIES

For more see Business 2

Live cattle	83.52	▼ .38	March oil	40.08	▼ 1.60
Feb. gold	892	▼ 14.7	Feb. silver	12.29	▼ .115

MARKET SUMMARY

NYSE				AMEX				NASDAQ				
MOST ACTIVE (\$1 OR MORE)				MOST ACTIVE (\$1 OR MORE)				MOST ACTIVE (\$1 OR MORE)				
Name	Vol(00)	Last	Chg	Name	Vol(00)	Last	Chg	Name	Vol(00)	Last	Chg	
BkoA	3507297	5.30	-7.0	SPDR	2593212	83.74	+1.16	PwShs	QQQ116303	29.87	+4.6	
SPDR	Fnc1	1788545	9.07	-17	PSCrudeDL	n210689	2.45	-0.3	Microsoft	848257	18.50	+6.7
Citigrp	1618196	3.46	-1.9	SP Mid	67215	91.67	+8.8	Cisco	645757	15.62	+3.1	
ProUflin	1524690	3.10	-1.6	NovaGld g	42375	3.51	+2.2	Intel	552679	13.73	+1.0	
GenElec	1235323	11.37	-2.5	EldorGld g	28994	7.68	+1.3	DryShips	378866	6.09	+1.20	

GAINERS (\$2 OR MORE)				GAINERS (\$2 OR MORE)				GAINERS (\$2 OR MORE)			
Name	Last	Chg	%Chg	Name	Last	Chg	%Chg	Name	Last	Chg	%Chg
BrkfldH	3.70	+1.05	+39.6	Lodgian	2.65	+3.4	+14.7	PhNetDev	4.64	+3.30	+246.3
MS Nik09	8.50	+2.06	+29.0	Gulfstream	2.50	+2.5	+11.1	AppalBc	2.60	+7.5	+40.5
CitIRI09 n	6.56	+1.51	+29.9	GranTra gn	3.12	+3.0	+10.6	InterMune	16.17	+4.30	+36.2
RussBerrie	2.49	+4.44	+25.1	GpoSimec	4.95	+4.6	+10.2	SthcstFn	3.99	+9.7	+32.1
DR Horton	7.12	+1.31	+21.4	NwGold g	2.21	+1.9	+9.4	CrescentBk	5.00	+1.17	+30.5

LOSERS (\$2 OR MORE)				LOSERS (\$2 OR MORE)				LOSERS (\$2 OR MORE)			
Name	Last	Chg	%Chg	Name	Last	Chg	%Chg	Name	Last	Chg	%Chg
CoCap pB	3.80	-1.90	-33.3	NLS Rty	3.48	-5.3	-13.1	SanDisk	8.66	-2.62	-23.2
MaguirePr	2.10	-0.62	-22.8	Velocity rs	4.75	-6.0	-11.1	Perrigo	22.94	-6.15	-21.1
Spartch	2.59	-0.65	-20.1	CaracoP	4.48	-4.7	-9.5	BassettF	2.50	-0.66	-20.9
CompPrdS	5.09	-1.19	-18.9	HillmCT pf	5.70	-4.2	-6.9	IntervestB	2.81	-7.4	-20.8
MSBH09 n	9.01	-2.09	-18.8	TellnTEI	3.00	-2.0	-6.3	OptCable	2.21	-5.0	-18.5

DIARY				DIARY				DIARY			
Advanced	1,846	Advanced	341	Advanced	1,558						
Declined	1,196	Declined	226	Declined	1,153						
Unchanged	114	Unchanged	87	Unchanged	172						
Total issues	3,156	Total issues	654	Total issues	2,883						
New Highs	3	New Highs	2	New Highs	10						
New Lows	84	New Lows	12	New Lows	111						
Volume	5,128,102,748	Volume	345,293,890	Volume	2,042,486,816						

INDEXES									
13,136.69	7,449.38	Dow Jones Industrials	8,078.36	+141.53	+1.78	-7.95	-34.14		
5,536.57	2,865.58	Dow Jones Transportation	3,024.61	+115.94	+3.99	-14.49	-35.31		
530.57	294.30	Dow Jones Utilities	376.41	+4.28	+1.15	+1.52	-24.58		
9,687.24	4,607.47	NYSE Composite	5,268.02	+101.55	+1.97	-8.49	-40.64		
2,433.31	1,130.47	Amex Index	1,424.79	+27.20	+1.95	+1.95	-35.54		
2,551.47	1,295.48	Nasdaq Composite	1,516.30	+21.87	+1.46	-3.85	-34.35		
1,440.24	741.02	S&P 500	838.51	+13.07	+1.58	-7.17	-37.27		
764.38	371.30	Russell 2000	452.90	+3.29	+1.73	-9.32	-35.45		
14,564.81	7,340.74	Wilshire 5000	8,463.13	+119.35	+1.43	-6.87	-37.48		

STOCKS OF LOCAL INTEREST											
AlliantEgy	1.50f	8	29.45	+3.1	+9	Kaman	.56	9	19.50	-0.1	+7.6
AlliantTch	...	11	81.48	+2.0	-5.0	Keycorp	25	...	6.73	-3.9	-21.0
AmCasino	9.34	-1.2	+8.1	LeeEnt	...	1	.33	+0.1	-19.5
Aon Corp	.60	7	39.07	+7.6	-14.5	MicronT	3.76	+1.6	+42.4
BallardPw	1.20	+0.2	+6.2	OfficeMax	5.37	+1.7	-29.7
BkoAm	.04m	10	5.30	-7.0	-62.4	RockTen	.40	13	31.72	+1.04	-7.2
ConAgra	.76	8	17.87	+4.5	+8.3	Sensient	.76	12	21.83	-0.7	-8.6
Costco	.64	16	46.12	+8.2	-12.2	SkyWest	.16f	7	15.55	+2.7	-16.4
Diebold	1.00	22	25.40	+7.7	-9.6	Terady	...	18	4.80	-0.2	+13.7
DukeEngy	.92	15	15.05	+0.4	+3	Tuppwr	.88	9	20.82	+7.5	-8.3
DukeRty	1.00m	25	9.61	-0.3	-12.3	US Bancpr	1.70	9	14.11	-1.17	-43.6
Fastenal	.70f	19	35.48	+1.5	+1.8	Valhi	.40	...	14.50	-6.5	+35.5
Heinz	1.66	13	38.07	+1.24	+1.3	WallMart	.95	14	47.81	+1.24	-14.7
HewlettP	.32	11	36.10	+1.44	-5	WashFed	20m	22	12.28	-0.6	-17.9
HomeDp	.90	12	21.92	+3.5	-4.8	WellsFargo	1.36	25	18.53	-7.0	-37.1
Idacorp	1.20	13	28.23	-1.7	-4.1	ZionBcp	.16m	...	13.11	-1.35	-46.5

For a complete listing of stocks and mutual funds, go to Magicvalley.com/business. All stocks are reported in real-time, as well as the latest news on issues affecting the market.

HOW TO READ THE MARKET REPORT

Name: Stocks are listed alphabetically by the company's full name (not its abbreviation). Company names made up of initials appear at the beginning of each letters' list.

Div: Current annual dividend rate paid on stock, based on latest quarterly or semiannual declaration, unless otherwise footnoted.

Last: Price stock was trading at when exchange closed for the day.

Chg: Loss or gain for the day. No change indicated by ... mark.

Fund Name: Name of mutual fund and family.

Sell: Net asset value, or price at which fund could be sold.

Chg: Daily net change in the NAV.

Stock Footnotes: cc - PE greater than 99. dd - Loss in last 12 mos. d - New 52-wk low during trading day. g - Dividend in Canadian \$. Stock price in U.S. \$. n - New issue in past 52 wks. q - Closed-end mutual fund; no PE calculated. s - Split or stock dividend of 25 pct or more in last 52 wks. Div begins with date of split or stock dividend. u - New 52-wk high during trading day. v - Trading halted on primary market. Unless noted, dividend rates are annual distributions based on last declaration. pf - Preferred. pp - Holder owes installment(s) of purchase price. r - Rights. un - Units. wd - When distributed. wi - When issued. ww - Warrants. xw - Without warrants.

Dividend Footnotes: a - Also extra or extras. b - Annual rate plus stock dividend. c - Liquidating dividend. e - Declared or paid in preceding 12 mos. f - Annual rate, increased on last declaration. i - Declared or paid after stock dividend or split. j - Paid this year, dividend omitted, deferred or no action taken at last meeting. k - Declared or paid this year, accumulative issue with dividends in arrears. m - Annual rate, reduced on last declaration. p - Init div, annual rate unknown. r - Declared or paid in preceding 12 mos plus stock dividend. t - Paid in stock in last 12 mos, estimated cash value on ex-dividend or distribution date. x - Ex-dividend or ex-rights. y - Ex-dividend and sales in full. z - Sales in full. vj - In bankruptcy or receivership or being reorganized under the Bankruptcy Act, or securities assumed by such companies.

Mutual Fund Footnotes: e - Ex-capital gains distribution. f - Previous day's quote. n - No-load fund. p - Fund assets used to pay distribution costs. r - Redemption fee or contingent deferred sales load may apply. s - Stock dividend or split. t - Both p and r. x - Ex-cash dividend.

Source: The Associated Press. Sales figures are unofficial.

COMMODITIES REPORT

CLOSING FUTURES

Mon	Commodity	High	Low	Close	Change
Feb	Live cattle	83.65	83.05	83.53	-.38
Apr	Live cattle	86.55	85.75	86.13	-.70
Jan	Feeder cattle	93.75	93.20	93.43	-.58
Mar	Feeder cattle	95.00	94.40	94.60	-.73
Apr	Feeder cattle	96.60	96.00	96.45	-.55
Feb	Lean hogs	57.85	56.00	57.60	-.35
Apr	Lean hogs	62.40	60.40	62.15	-.48
Feb	Pork belly	81.70	79.50	81.50	-1.40
Mar	Pork belly	82.15	80.10	82.00	-1.10
Mar	Wheat	559.50	551.00	552.50	-11.25
May	Wheat	571.00	564.00	565.50	-11.25
Mar	KC Wheat	591.00	581.00	581.00	-12.00
May	KC Wheat	602.25	595.50	592.25	-12.25
Mar	MPS Wheat	651.50	640.00	643.00	-3.50
May	MPS Wheat	639.75	631.00	632.00	-7.25
Mar	Corn	366.00	356.00	361.75	-8.75
May	Corn	377.00	367.50	372.75	-9.00
Mar	Soybeans	948.50	935.00	946.00	-13.50
May	Soybeans	953.00	940.00	950.25	-15.50
Jan	BFP Milk	xx.xx	xx.xx	9.30	-.04
Feb	BFP Milk	9.90	9.84	9.85	-.15
Mar	BFP Milk	10.63	10.55	10.50	-.25
Apr	BFP Milk	xx.xx	11.15	11.05	-.24
May	BFP Milk	xx.xx	12.03	11.90	-.36
Mar	Sugar	13.07	12.84	12.66	-.09
May	Sugar	13.30	12.91	12.51	-1.11
Mar	B-Point	1.4481	1.4149	1.4451	+0.0186
Jun	B-Point	1.4468	1.4158	1.4442	+0.0174
Mar	J-Yen	1.1300	1.1124	1.1196	+0.0119
Jun	J-Yen	1.1328	1.1165	1.1234	+0.0022
Mar	Euro-currency	1.3050	1.2794	1.3031	+0.0210
Jun	Euro-currency	1.3043	1.2799	1.3012	+0.0194
Mar	Canada dollar	81.37	79.82	81.21	+0.091
Jun	Canada dollar	81.39	79.92	81.34	+0.0998
Mar	U.S. dollar	86.67	85.17	85.28	-1.21
Feb	Comex gold	913.3	889.8	899.0	-7.7
Apr	Comex gold	914.3	890.3	903.8	-3.4
Mar	Comex silver	12.47	12.14	12.44	+0.02
Apr	Comex silver	12.49	12.17	12.45	+0.01
Mar	Treasury bond	128.30	126.15	126.20	2.05
Jun	Treasury bond	127.16	125.05	125.10	2.06
Mar	Coffee	120.20	117.80	119.25	-.50
May	Coffee	122.20	120.00	121.45	-.50
Mar	Cocoa	1988	1953	1968	-.4
May	Cocoa	1970	1934	1953	0
Mar	Cotton	49.95	48.75	49.38	-.33
May	Cotton	50.89	49.70	50.32	-.48
Mar	Crude oil	41.17	39.65	41.02	+0.94
Feb	Unleaded gas	1.1742	1.1205	1.1660	+0.0168
Mar	Heating oil	1.3600	1.3135	1.3260	-0.0164
Mar	Natural gas	4.728	4.360	4.523	-.034

Quotations from Sinclair & Co. 733-6013 or (800) 635-0821

BEANS

Valley Beans
Prices are net to growers, 100 pounds, U.S. No. 1 beans, less Idaho bean tax and storage charges. Prices subject to change without notice. Producers desiring more recent price information should contact dealers.

Commodity	Price
Pintos, no quote, new crop; great northers, no quote; pinks, no quote, new crop; small reds, no quote, new crop. Prices are given by Rangens in Buhl. Prices current Jan. 28.	
Other Idaho bean prices are collected weekly by Bean Market News, U.S. Department of Agriculture; Pintos, Ltd. \$38; great northers, not established; small whites, not established; pinks, not established; small reds, Ltd. \$38-\$43. Quotes current Jan. 28.	


GRAINS

Valley Grains
Prices for wheat per bushel; mixed grain, oats, corn and beans per hundred weight. Prices subject to change without notice. Soft white wheat, ask; barley, ask; oats, ask; corn, ask (15 percent moisture). Prices are given daily by Rangens in Buhl. Prices current Jan. 28.

Commodity	Price
Barley, \$8.00 (49-lb. minimum) spot delivery in Twin Falls and Gooding; corn, no quote (Twin Falls only). Prices quoted by Land O'Lakes Inc. in Twin Falls. Prices current Jan. 28.	

Intermountain Grain
POCATELLO, Idaho (AP) — Idaho Farm Bureau Intermountain Grain and Livestock Report on Tuesday. POCATELLO — White wheat 4.65 (steady); 11.5 percent winter 4.70 (down 14); 14 percent spring 6.64 (down 4); barley 5.85 (down 40); BURLEY — White wheat 4.42 (up 10); 11.5 percent winter 4.74 (up 18); 14 percent spring 6.52 (up 28);

A DAY ON WALL STREET


NEW YORK (AP) — Some heartening news on home sales and earnings has let Wall Street set aside a little of its angst. Major stock indexes jumped more than 1 percent Tuesday, and the Dow Jones industrials rose more than 140 points as some of the day's data turned out to be more upbeat than expected. Still, analysts cautioned that the economy will keep showing fresh bruises in the coming months and that stock trading will remain volatile.

The National Association of Realtors said buyers stepped in to snap up properties at steep discounts in December, especially in the South and Midwest. Its seasonally adjusted index of pending sales for preowned homes rose 6.3 percent to 87.7 in the final month of the year from an upwardly revised November reading of 82.5. Wall Street welcomed the news; investors are looking for any signs that the housing industry slide is slowing.

BUSINESS BRIEFS

Chrysler: Jan. industry sales could drop 35%

ROMULUS, Mich. — Chrysler LLC sales chief Steven Landry said Tuesday that U.S. industry sales could drop as much as 35 percent in January to the lowest rate in 25 years.

After meeting with Chrysler dealers at a suburban Detroit hotel, Landry told reporters that the annualized sales rate for the month could drop below 10 million for the first time in a quarter century, led by a large drop in fleet sales. Auto-makers release their January sales results later Tuesday.

Vice Chairman Jim Press said the Chrysler's 30 percent sales drop last year is a sign of vitality because it eliminated 200,000 unprofitable fleet sales that had to be subsidized by profitable models.

Wells Fargo plans Vegas casino junkets

WASHINGTON — Wells Fargo & Co., which received \$25 billion in taxpayer bailout money, is planning a series of corporate junkets to Las Vegas casinos this month.

Spectrum Brands files for bankruptcy protection


NEW YORK — Spectrum Brands Inc., the maker of Rayovac batteries and Remington shavers, filed for Chapter 11 bankruptcy protection Tuesday under a heavy debt load.

The Atlanta-based company filed for court protection after it missed a \$25.8 million interest payment on Monday. The company is the latest in a long list of bank-

ruptcies filed amid the global recession.

Spectrum reported \$4.44 billion in debt and \$10.07 billion in assets in its filing. The debt figure includes pension obligations, a company spokesman said. Spectrum said in its news release that it has \$2.6 billion in outstanding loans.


B.C. By Johnny Hart **Baby Blues** By Rick Kirkman & Jerry Scott


Beetle Bailey By Mort Walker **Blondie** By Dean Young & Stan Drake


Dilbert By Scott Adams **The Elderberries** By Phil Frank and Joe Troise


For Better or For Worse By Lynn Johnston **Frank and Ernest** By Bob Thaves


Garfield By Jim Davis **Hagar the Horrible** By Chris Browne


Hi and Lois By Chance Browne **Luann** By Greg Evans


Classic Peanuts By Charles M. Schulz **Pearls Before Swine** By Stephan Pastis


Pickles By Brian Crane **Rose is Rose** By Pat Brady


Non Sequitur By Wiley **Dennis the Menace** By Hank Ketcham


Zits By Jim Borgman and Jerry Scott


TWIN FALLS FORECAST

Today: Mostly sunny. Highs 45 to 50.
Tonight: Increasing clouds. Lows 25 to 30.
Tomorrow: Partly to mostly cloudy. Highs 40 to 45.

BURLEY/RUPERT FORECAST

Today: Mostly sunny. Highs near 40.
Tonight: Increasing clouds. Lows 15 to 20.
Tomorrow: Partly to mostly cloudy. Highs 40 to 45.

IDAHO'S FORECAST

SUN VALLEY, SURROUNDING MTS.
 Partly cloudy today. Increasing clouds tonight. Mostly cloudy Thursday with a chance of snow. Scattered snow showers and cooler Friday.

BOISE
 Today Highs 34 to 38 Tonight's Lows 8 to 17
 Mostly sunny and mild today. Becoming mostly cloudy tonight. Scattered rain and snow showers possible Thursday and Friday.

NORTHERN UTAH
 Partly cloudy today and Thursday. A chance of valley rain and mountains snow Friday.

Yesterday's State Extremes: 55 at Lewiston Low: -2 at Dixie
 weather key: bz-blizzard, c-cloudy, fg-fog, hs-heavy snow, hz-haze, ls-light snow, mc-mostly cloudy, mx-wintery mix, pc-partly cloudy, r-rain, sh-showers, sn-snow, su-sunny, th-thunderstorm, w-wind

TWIN FALLS FIVE-DAY FORECAST

Today	Tonight	Thursday	Friday	Saturday	Sunday
Mostly sunny	Increasing clouds	Partly to mostly cloudy	Mixed rain and snow possible	Partly cloudy and cooler	Partly to mostly cloudy
High 46	Low 26	42 / 28	42 / 27	36 / 24	37 / 26

Yesterday's Weather

City	Hi	Lo	Prcp
Boise	42	22	0.00"
Burley	35	18	0.00"
Challis	44	15	0.00"
Coeur d'Alene	37	23	0.00"
Idaho Falls	25	1	0.00"
Jerome	33	17	0.00"
Lewiston	55	36	0.00"
Lowell	48	32	0.00"
Malad	not available		
Malta	39	18	0.00"
Pocatello	30	5	0.00"
Rexburg	30	1	0.00"
Salmou	36	12	0.00"
Stanley	37	4	0.00"

ALMANAC - TWIN FALLS

Temperature	Precipitation	Humidity	Barometric Pressure	Sunrise and Sunset
Yesterday's High 41 Yesterday's Low 21 Normal High/Low 37 / 18 Record High 52 in 1995 Record Low -13 in 1996	Yesterday 0.00" Month to Date 0.00" Normal Month to Date 0.10" Year to Date 3.89" Normal Year to Date 4.45"	Yesterday's Maximum 85% Yesterday's Minimum 64% Today's Maximum 62% Today's Minimum 46%	0 pm barometer Yesterday 30.34 in.	Today Sunrise: 7:48 AM Sunset: 5:56 PM Thursday Sunrise: 7:47 AM Sunset: 5:57 PM Friday Sunrise: 7:46 AM Sunset: 5:59 PM Saturday Sunrise: 7:45 AM Sunset: 6:00 PM Sunday Sunrise: 7:44 AM Sunset: 6:01 PM

Moonrise and Moonset

Day	Moonrise	Moonset
Today	12:22 PM	3:32 AM
Thursday	1:23 PM	4:42 AM
Friday	2:35 PM	5:41 AM

U. V. INDEX
 Low Moderate High
 The higher the index the more sun protection needed

REGIONAL FORECAST

City	Today	Tomorrow	Friday
Boise	47 29 su 46 29 mc 44 27 mx		
Bonniers Ferry	40 27 pc 38 27 ls 35 24 ls		
Burley	39 18 pc 42 26 mc 40 23 mx		
Challis	38 17 su 44 26 mc 47 20 mx		
Coeur d'Alene	41 29 pc 39 29 ls 36 26 ls		
Elko, NV	50 25 su 45 25 mx 41 23 mx		
Eugene, OR	55 35 fg 53 39 sh 45 33 sh		
Gooding	48 27 su 44 29 mc 44 28 mx		
Grace	34 10 pc 39 21 pc 37 18 sh		
Hagerman	49 28 su 45 27 mc 45 26 mx		
Hailley	40 21 su 39 24 mc 38 20 ls		
Idaho Falls	34 10 pc 38 24 pc 36 21 sn		
Kalispell, MT	36 26 su 41 27 pc 38 23 mx		
Jackpot	47 24 su 41 25 mc 38 21 mc		
Jerome	43 22 su 42 25 mc 41 21 ls		
Lewiston	50 34 pc 48 35 r 47 33 mx		
Malad City	38 11 pc 43 22 pc 40 23 sh		
Malta	36 15 pc 39 23 pc 37 20 sh		
McCall	38 14 pc 37 18 mc 33 12 sn		
Missoula, MT	43 26 su 44 29 pc 43 25 mx		
Pocatello	37 15 pc 42 26 pc 40 23 sh		
Portland, OR	51 37 pc 53 39 sh 45 35 sh		
Rupert	39 20 pc 42 28 pc 40 25 sh		
Rexburg	32 8 pc 36 21 pc 39 19 sn		
Richland, WA	40 29 pc 44 28 sh 47 30 sh		
Rogerson	46 27 su 42 29 mc 42 28 mx		
Salmon	40 18 su 46 27 mc 49 21 mx		
Salt Lake City, UT	45 29 hz 46 31 mc 45 29 mx		
Spokane, WA	43 28 pc 42 28 mc 40 28 mc		
Stanley	39 11 pc 40 20 mc 39 12 ls		
Sun Valley	43 13 pc 44 22 mc 43 14 ls		
Yellowstone, MT	36 5 su 34 13 pc 31 13 ls		


NATIONAL FORECAST

City	Today	Tomorrow
Atlanta	37 20 pc 43 25 su	
Atlanta City	35 19 pc 35 19 pc	
Baltimore	33 19 mc 29 20 pc	
Bilings	59 33 pc 57 33 pc	
Birmingham	38 21 su 50 24 su	
Boston	28 18 ls 24 19 pc	
Charleston, SC	42 27 pc 46 26 su	
Charleston, WV	26 14 ls 31 21 pc	
Chicago	16 6 pc 37 27 pc	
Cleveland	17 3 ls 23 21 pc	
Denver	65 32 su 67 33 su	
Des Moines	17 15 pc 46 27 su	
Detroit	18 6 ls 25 21 pc	
El Paso	68 35 su 70 39 pc	
Fairbanks	-8 -24 pc 0 -18 mc	
Fargo	21 13 pc 32 14 pc	
Hanolulu	77 56 sh 73 68 su	
Houston	62 36 pc 65 51 pc	
Indianapolis	19 6 pc 34 24 pc	
Jacksonville	45 22 pc 49 25 pc	
Kansas City	33 21 pc 62 40 su	
Las Vegas	70 48 pc 64 45 sh	
Little Rock	50 25 su 56 39 su	
Los Angeles	71 54 pc 61 52 th	
Memphis	35 19 su 48 37 su	
Miami	67 38 pc 61 48 su	
Milwaukee	15 7 pc 33 24 pc	
Nashville	31 16 pc 43 30 su	
New Orleans	51 34 su 56 46 su	
New York	28 16 ls 25 22 pc	
Okahoma City	47 33 su 63 44 pc	
Omaha	31 21 pc 55 28 su	

WORLD FORECAST

City	Today	Tomorrow
Acapulco	88 72 pc 85 66 pc	
Athens	63 51 pc 62 50 pc	
Auckland	77 57 pc 73 59 sh	
Bangkok	97 75 pc 95 75 pc	
Beijing	44 26 pc 44 24 pc	
Berlin	39 30 pc 45 34 pc	
Buenos Aires	94 73 pc 88 60 th	
Cairo	83 47 pc 82 43 pc	
Dahran	71 59 pc 72 54 pc	
Geneva	43 33 pc 44 35 ls	
Hong Kong	70 67 pc 71 67 pc	
Jerusalem	77 53 pc 80 49 pc	
Johannesburg	66 55 sh 63 55 sh	
Kuwait City	69 51 pc 70 53 pc	
London	38 34 pc 37 30 r	
Mexico City	62 32 pc 60 32 pc	
Moscow	24 18 ls 25 19 pc	
Nairobi	77 52 sh 78 52 sh	
Oslo	30 30 ls 33 30 pc	
Paris	38 34 r 47 37 pc	
Prague	41 31 pc 43 31 pc	
Rio de Janeiro	85 71 th 84 73 th	
Rome	56 51 sh 59 53 sh	
Santiago	82 53 pc 83 56 pc	
Seoul	46 32 pc 47 30 r	
Sydney	83 69 sh 90 70 pc	
Tel Aviv	69 64 pc 68 63 pc	
Tokyo	44 35 r 51 34 pc	
Vienna	40 33 r 45 33 pc	
Warsaw	36 32 pc 37 31 pc	
Winnipeg	23 20 pc 30 23 pc	
Zurich	43 30 pc 42 34 pc	

TODAY'S NATIONAL MAP


CANADIAN FORECAST

City	Today	Tomorrow
Calgary	40 30 pc 43 29 pc	
Crunchk	32 8 pc 36 21 pc	
Edmonton	41 33 pc 41 30 pc	
Kelowna	35 27 pc 38 25 pc	
Lethbridge	41 33 pc 41 30 pc	
Regina	38 23 pc 36 24 pc	
Saskatoon	36 22 pc 34 22 pc	
Vancouver	47 37 pc 47 33 pc	
Victoria	50 37 pc 49 34 pc	
Winnipeg	23 20 pc 30 23 pc	

GREGG MIDDLEKAUFF'S QUOTE OF THE DAY
 "If you have the courage to step outside of your comfort zone, you will not only be amazed by the marvel and sights of the world, but also with the wonders that lay deep within yourself."
 Rosanna Ienco

More Magic Valley weather at www.magicvalley.com/weather
 Get up to date highway information at the Idaho Transportation Department's Web site at 511.idaho.gov or call 888-432-7623

National Guard troops find 92-year-old ice storm survivor

By Daniel Shea
 Associated Press writer

LITTLE ROCK, Ark. — As Sgt. Michael Franks pulled up to a shack resting among the ice-coated limbs of a forest in northeast Arkansas, he said he couldn't believe that anyone was living on the property located miles from any major road — let alone a 92-year-old woman waiting for something to eat.

But there was Jewel Kitrel, sitting on a tattered couch, warming herself by a wood-burning stove.

Kitrel has lost almost all of her vision, and Franks said he and four other Arkansas National Guardsmen had to explain that they were sent to check on her and bring her food and water after the debris from last week's ice storm made it impossible for her regular nurse to deliver her food.

"She just broke down and

started crying," said Franks. "She was so happy that we had come out there, and that we cared enough to come out and see her to make sure she was alright."

It was a happy discovery for Guard troops who have finally started to make their way into the most remote parts of Arkansas and Kentucky a week after a powerful storm swept through.

The storm, blamed or suspected in at least 57 deaths nationwide, has left a trail of grief from the Ozarks to the Appalachians.

At its height, the storm knocked out power to 1.3 million customers from the Southern Plains to the East Coast. As of Tuesday night, about 370,000 homes and businesses remained without electricity in Kentucky and Arkansas, the hardest-hit states.

Some died from hypothermia, huddled in their cold,

dark homes. Others died in traffic accidents or from carbon monoxide poisoning caused mainly by improperly ventilated propane and kerosene heaters. The door-to-door checks being completed in the days after the storm are an effort to keep the death toll from rising as people wait for the power to return.

Arkansas Gov. Mike Beebe also asked President Barack Obama on Tuesday to upgrade the federal response in the state by declaring a major disaster, which would open the door for immediate financial assistance. Beebe's counterpart in Kentucky, Gov. Steve Beshear, made the same request for his state on Monday.

The Arkansas Department of Emergency Management was processing requests Monday from local governments for food, water and generators, as crews made


A cardinal sits on a fence near Maysville, Ky., Sunday, as the ice begins to melt. Gov. Steve Beshear called the winter storm the biggest natural disaster ever to hit the state.
 AP photo

their way into the more rural areas and found people who were still unable to leave their homes.

"They were out there checking houses to make sure that no one fell through the cracks or was forgotten about," said Mayor Gerald Morris of Piggott, Ark.

In some cases, it has been too late. Relatives who went Thursday to check on Thomas Lacy in White Plains, Ky., found the 84-year-old had died in his mobile home, bundled in a housecoat that couldn't keep him warm after the power went out. He died of hypothermia.

Relatives said Lacy was stubborn when it came to leaving the tiny community where he lived for the past 84 years, even when the severe winter storm bore down with lethal low temperatures.

Octuplets mom is not getting showered with dazzling gifts

By Shaya Tayefe Mohajer and John Rogers
 Associated Press writers

LOS ANGELES — Where is the lifetime supply of diapers, formula and baby wipes? The free van? The brand-new house?

Women who give birth to six, seven or eight babies are often showered with dazzling gifts from big corporations, local businesses and strangers. But that is not happening with the Southern California mother who delivered octuplets last week.

The news that she is a single mother with six other children — and that all 14 were conceived by having embryos implanted — seems to have turned off many people, and companies are not exactly rushing to get publicity by piling on the freebies.

Nadya Suleman, 33, has been lambasted by talk-show hosts, fertility experts, even her own mother, who has her hands full taking care of Suleman's other children, ages 2 to 7.

A veteran Hollywood publicist said Suleman's handlers have their work cut out for them in trying to win public sympathy for her.

"I think it's a calamity," said publicist David Brokaw, who has handled crises for

celebrities. "I don't see, the way this is shaped, how you can say much about it in terms of something favorable."

Makers of diapers, formula and other products would probably want to steer clear of her, Brokaw said. He suggested she lie low for now and concentrate on crafting an image as a responsible parent.

Gerber spokesman David Mortazavi said that if the baby-food maker was planning to do something for the family, it probably would have done it already, and that the octuplets' birth was not on Gerber's radar. He would not elaborate.

Procter & Gamble spokeswoman Tricia Higgins said that the maker of Pampers does not actively seek out parents to sponsor, but that the octuplets' mother can ask for what is typically provided in multiple births: a jumbo pack of diapers for each child, baby wipes, and coupons for discounts. That is unlikely to last Suleman a week.

Conservative radio talk show host Bill Handel in Los Angeles, who has branded the births "freakish," said on the air Tuesday that people are ready to boycott any corporations that help the octuplets or their mother.

Canyon Crest
 DINING & EVENT CENTER
 The Canyon Experience

330 Canyon Crest Drive,
 Twin Falls • 733-9392
 (Turn N. from Poleline at Les Schwab Tire)

- Beautiful Setting
- Smoke Free Environment

One of the LARGEST Ag Shows in the Northwest!

Agri-Action 2009

February 5-6-7

Thur-Fri • 10:00 a.m. – 7:00 p.m.
 Sat • 10:00 a.m. – 4:00 p.m.

CSI Expo Center
 Twin Falls, Idaho
 \$1 Admission – 6 & under Free

Register to win an ATV from Actions Cycles & Sleds & also register to win a digital ready TV from Neuhoff Communications

Sponsored by: Neuhoff Communications Group

11 KMVT **Southern Idaho CW** **my network TV**

Tires LES SCHWAB **AG WEEKLY** **gri-Action 2009**

The official publication of Agri-Action 2009
 For Additional Details log onto www.KMVT.com


Photos by ASHLEY SMITH/Times-News

The new chef at the Twin Falls senior center, Bill Benedict, prepared this peanut butter pie with a Belgian chocolate crust, served to visitors on Monday.

The foodies' favorites

Times-News

With its fourth annual Death by Chocolate tasting event last week, Rotary Club of Twin Falls raised close to \$22,000 for charity, organizer Jill Skeem said.

Rotary leaders estimate that between 900 and 1,000 people came to sample the chocolate treats prepared by local chefs, businesses and students — all competing for the favor of the judges and the crowds.

People's Choice winners (listed as first place through third place):

- **Cake:** College of Southern Idaho culinary students; The White House; Rock Creek restaurant.
- **Cookie:** Pandora's restaurant; The Cookie Basket; Canyon Crest Dining and Event Center.
- **Brownie:** Pandora's; CSI students; Zulu Bagels.
- **Candy:** Daisy's; Arno Confection Perfection; Costco Wholesale.
- **Unique Dessert:** Sage Mountain Grill; Hooked on Chocolates; Cold Stone Creamery.

Judges' Choice winners (first place through third place):

- **Cake:** CSI students; The White House; Synder Blue Rock Winery.
- **Cookie:** Twin Falls senior center; Canyon Crest; Bridgeview Estates.
- **Brownie:** Pandora's; Zulu Bagels; CSI students.
- **Candy:** Daisy's; Sandee's Candee's; Costco.
- **Unique Dessert:** Cold Stone Creamery; Hooked on Chocolates; Magic Valley High School.


Photo courtesy of KEVIN BRADSHAW
College of Southern Idaho culinary student Vickie Stone serves one of her team's Death by Chocolate entries. CSI students snagged several awards at the tasting event.

Don't pity the seniors

New chef in town crafts their whole veggies, prize-winning cookies

By Blair Koch
Times-News correspondent

Head chef at the Twin Falls Senior Citizen Center for just a couple of weeks, Bill Benedict is already creating a legacy.

"He's great. We recently had lasagna and it was just wonderful. We've had lasagna before, but it was, well, adequate. This had all the right spices and tasted like Italian lasagna," said center regular and bookkeeper Viola Scott. "It was a treat."

Benedict, who moved from

Dine at the senior center

Anybody is welcome for lunch, served at noon Mondays through Fridays at the Twin Falls senior center, 530 Shoshone St. W. Cost is a suggested \$4.50 for those 60 and older or \$5.50 for others.

From 5 to 7 p.m. Feb. 14, the center will host a special Valentine's Day meal of prime rib, roasted garlic smashed potatoes, salads and dessert. Anyone is welcome. Tickets are \$10 per person, available at the center in advance or at the door: 734-5084.

North Carolina to southern Idaho to be closer to family, even picked up accolades at the Twin Falls Rotary Club's Death by Chocolate fundrais-

er last week. Just days in the saddle as the center's new chef, Benedict whipped up a winning batch of Rocky Road cookies, earning a Judge's


Chef Bill Benedict most recently worked at restaurants in North Carolina before coming to the Twin Falls senior center in January.

Choice award.

"I was really floored with the win. I didn't expect it," Benedict said. "But I saw the

best Twin Falls had to offer and its amazing talent pool."

See SENIORS, Food 2

Another adventure in locally grown foods

Filer farmer starts CSA

By Melissa Davlin
Times-News writer

Local food fans now have another way to get the farm-fresh produce they crave.

Isaac Hooley is offering shares of his garden's goods through a venture in community-supported agriculture. Hooley's operation, The Seasonal Basket, is accepting new members through March 15.

"I think it's exciting to be able to bring that opportunity to Twin Falls," the Filer farmer said.

Community-supported agriculture, or CSA, uses a shareholder model. Members pay a fixed rate upfront, then

receive an equal share of the garden's produce throughout the growing season. CSA organizers allow members to pick up their produce during a set time. Some require their members to work on the farm for their food, although Hooley is skipping that requirement for now.

Pamm Juker, chief of staff at Idaho State Department of Agriculture in Boise, said she doesn't know for sure whether there are other CSAs operating in Idaho, but said the concept is another great way to connect consumers and producers.

"You know, as far as we are concerned, anything that promotes agriculture in the state is wonderful," Juker said.

According to food site localharvest.org, the U.S. has more than 2,200 CSAs, up from 50 in 1990. The concept appeals to


Photos courtesy of ISAAC HOOLEY
Gary Hooley works on Stoneybrook Farm, three miles south of Filer, in this undated courtesy photo. Hooley's son, Isaac, is starting The Seasonal Basket, a venture in community-supported agriculture, on the family farm. Members will receive fresh produce from Isaac Hooley's farm for about 22 weeks during the growing season. Whole shares can feed a family of four or be split between individuals. Half shares are available for singles or couples. Hooley recommends freezing or canning leftover produce to prevent waste.


Learn classic sauces, modern variations

Times-News

A Boise chef who's a champion of Idaho ingredients will teach a pair of cooking classes in downtown Twin Falls this month.

Chef Randy King, executive chef at the Doubletree Riverside, will lead "The Mother Sauces Part I" from 7 to 9 p.m. Feb. 12,

See SAUCE, Food 2

See LOCAL, Food 2

Seniors

Continued from Food 1

Inside the center kitchen, Benedict says his cooking isn't flamboyant or over the top, just rudimentary and balanced.

"I'm a nuts-and-bolts kind of chef. It's about order and consistent techniques," he said. "The foods need to be seasoned well, cooked and portioned right. I don't want to change a lot of stuff but just be smarter about what we use."

His predecessor served a lot of processed and prepared foods. While Benedict will use up the remaining inventory, he said, he will make small changes to accommodate geriatric diets.

"For one, we're going to be knocking down the sodium and processed foods we served," he said.

Benedict inherited a small kitchen staff of three, and for starters he's teaching them the basics, like proper preparation of whole vegetables. Not only will the food taste better and be more healthy, it will save the center money in the long run, he said.

"The staff is great, which is the exception to the rule in this line of work. They come to work every day with a smile and work really hard," he said.

His culinary skills were honed at Johnson & Wales University in Charlotte, N.C., where he was classically trained; in 1996 he earned an associate's degree in culinary arts from the cooking school.

Center Site Director Merideth Humphreys said she has been impressed with not just the taste, presentation, quality and care of the food being served, but with the business side of Benedict's kitchen.

"When he came in to interview he spoke of profit and


Bill Benedict's Double Chocolate Rocky Road cookies won the cookie category's first place from judges at last week's Death by Chocolate food competition.

loss, and that is really important. He knows how to order properly and to plan meals. He came in with an excess current inventory that he is using up. We're going to save four or five thousand dollars at the moment by using that up," Humphreys said. "I can't wait to see what he does when all that food is gone."

Humphreys said the center is trying to become more viable in the community, and now that Benedict is leading the kitchen she hopes more people will stop by for lunch and special events.

"We're not just for seniors but trying to change our image a bit so we are appealing to a lot of people, and Benedict is part of that change," Humphreys said.

Benedict's latest positions include two years as Aramark's executive chef for the Door County Memorial


Monday's lunch: a wet burrito with beef and red chilies, with Spanish rice, refried beans and vegetables. Each meal has a protein, starch, vegetables and fruit.

Hospital in Sturgeon Bay, Wis., and the past four years as executive chef at The Gate City Chop House in Greensboro, N.C.

"I hadn't seen my mother, who lives in Twin Falls, for five

years. It was time to step back and acquaint myself with family," he said.

Blair Koch may be reached at 208-316-2607 or blairkoch@gmail.com.

Photos by ASHLEY SMITH/Times-News

Register early for wine festival

Times-News

The 3rd Annual Sun Valley Food & Wine Festival, set for June 12-14 in Sun Valley and Ketchum, is offering early-registration savings through March 1.

But it's still a pricey adventure.

Those who register before March 1 receive a weekend badge for \$199; regular price is \$229. The badge allows entry into all festival events except vintner dinners.

The Sun Valley Food & Wine Festival will feature chef cooking demonstrations, as well as wine seminars, vintner dinners and a Grand Tasting with a diverse sampling of restaurant and caterer favorites, including champagne, vodka and wine from Idaho. A portion of Grand Tasting proceeds will go to

the Blaine County Hunger Coalition, a nonprofit striving to end hunger in Ketchum.

Registration and information: www.sunvalleyfoodandwinefestival.com.

Yummy Chocolate Valentine Hearts

Caramel, Buttercreme, Fudge, Nut Fudge, Peanut Butter, Maple Nut

SMALL, MEDIUM, MEDIUM LARGE, LARGE

Wrapped in gold foil with a red heart decoration

FINE CANDIES
Frederickson's
TWIN FALLS

ALL Boxed Chocolates
1, 1 1/2, 2, 3 & 5 lb. boxes
309 Hansen St. E. • 733-7624
10am - 5pm MON - FRI
Open SAT. 2/7 & 2/14
10am - 5pm ~ CLOSED SUN.
We now accept Visa & Mastercard!

The Burley stage

Oakley couple are vocal guests with Magic Philharmonic Orchestra.

FRIDAY IN ENTERTAINMENT

Add Shine to your Valentine


Valentine Specials throughout the store.

Jewelry for Men & Women

Boyer Jewelry

1838 Addison Ave. E. 733-4552

Local

Continued from Food 1

the nation's growing interest in local foods.

Produce straight from the farm is more fresh and flavorful than store-bought, Hooley said, and the money goes straight to the farmer, which supports the local economy. CSAs also provide a sense of community to go along with that food, he said.

Stoneybrook Farm, three miles south of Filer, has been in Hooley's family for more than 90 years. Five acres of the 600-acre alfalfa farm will be dedicated to the CSA, which will support 50 shareholders, Hooley said.

Hooley's farm isn't certified organic — "That takes three years of paperwork," he said — but he uses all-natural, chemical-free growing practices.

"I'm very committed to natural practices," he said, adding that he will invite The Seasonal Basket members to tour the garden. "I'm willing to be very transparent about my practices."

Hooley's CSA isn't the first in the area — online listings remain for a now-defunct local operation, Twin Falls-based Harvest from Harmony — but Hooley plans to make The Seasonal Basket last by listening to customers' needs. Already, he has heeded some of his early registrants' appeals for certain types of produce, and is willing to take more requests.

Because the rate is fixed regardless of the results, Hooley acknowledged there is risk when buying into a CSA. He plans to diversify his garden to prevent a poor growing season, though, and said chances of a complete crop failure are minimal. And, he added, shareholders reap the benefits of a bumper crop.

Planting starts in March, and crops include salad

The Seasonal Basket

Membership cost (all plans are for about 22 weeks unless noted):

Classic Basket: \$500; weekly share made up of whatever is in season; enough for about four people.

Half share: \$300

Buyer's Choice: \$600; shareholder receives larger shares of vegetables of their choice; enough for about four people.

Half share Buyer's Choice: \$350

Seasonal flowers: \$150 for 15 weeks of garden-fresh blooms.

A \$20 deposit is required for new members.

Sign-up and payment deadline: March 15

Weekly pick-up time: To be determined, but pick-up will be at Stoneybrook Farm, 3575 N. 2300 E., south of Filer.

Information or sign-up: Isaac Hooley, 731-4493 or theseasonalbasket.wordpress.com.

greens, potatoes, cucumbers, green onions, cucumbers, squashes, beets and a menagerie of peppers and herbs. Some offerings, like kohlrabi, might be new to some shareholders, but variety is part of the fun of a CSA, Hooley said. He plans to offer his own recipes — and invite some new ones from members — to introduce those unfamiliar veggies.

Hooley doesn't see himself as competition to area farmers markets, which provide customers with produce directly from the growers in a market setting. Instead, he wants to provide more choices for people interested in eating locally.

"In my opinion, the best way to get a quality product is to know the producer," Hooley said. "And that's what I'm offering."

Sauce

Continued from Food 1

and "The Mother Sauces Part II" from 7 to 9 p.m. Feb. 19 at Rudy's — A Cook's Paradise, 147 Main Ave. W. in Twin Falls. Cost is \$45 each, or \$80 for both classes.

Many sauces are variations of one of the six classics — called "mother sauces" because most others can be derived from them. Students in the two-part series will learn how to make each of the basic sauces and one or two variations of each — all with a modern twist and a flavor-


King

ful entree pairing. Part I lineup: Bechamel, espagnole and Hollandaise; alfredo sauce; mustard sauce; red wine demi; brown sauce; and blue cheese steak with bear-naise. Part II lineup: mayonnaise, tomato sauce and veloute; BLT; tomato Provencal with grilled mackerel and whole-wheat penne; poached trout with lemon veloute; aioli; hunters sauce; marinara; and ragout. Sign up: 733-5477.

Roasted cauliflower for simple and exotic tastes

By Jane Black
The Washington Post

Q. Any good recipes for roasted cauliflower?

A. Here is Russ Parson's recipe from "How to Pick a Peach" (Houghton Mifflin, 2007) for basic roasted cauliflower: Break the cauliflower into florets and toss them with olive oil, salt and pepper to taste. Dump them into a baking pan and roast at 400 degrees until they are lightly browned and tender. (That should take about 20 minutes.) I think simple is best; too

many strong flavors can overwhelm that toasty caramel flavor cauliflower develops.

But for something a little more exotic, add two teaspoons of curry powder or a tablespoon of minced garlic and a sprinkling of Parmesan cheese. Or follow the advice of Chocolate & Zucchini blogger Citilde Dusoulier, who recommends tossing the cauliflower with two teaspoons of the Moroccan spice blend ras el hanout, then tossing it in olive oil infused with saffron.

STEAK NIGHT AT THE DEPOT!

- 8 oz. Filet of Sirloin **\$7.75**
- 8 oz. Salisbury Steak **\$7.15**
- 8 oz. New York **\$8.95**
- Coarse Ground Sirloin **\$7.45**
- 9 oz. RibEye **\$8.45**

Served 4-9 PM Thurs. Early Bird Special Swiss Steak 4-6 PM

THE DEPOT GRILL Breakfast Anytime! **545 Shoshone Street South (208) 733-0710**
Open 24 hours/day Mon.-Sat.; Closes at 9 p.m. Sun.
www.sorans.com

Stock up now!

50% OFF FiestaWare

Limited to stock on hand.

Rudy's A COOK'S PARADISE

147 Main Ave. W. 733-5477
Open Mon-Fri 9:00-7:00 • Sat 9:00-5:30
www.Cooksparadise.com

NORTHERN LIGHTS
Restorations & Woodcraft

"PROFESSIONAL FURNITURE RESTORATION"

Finish & Structural Repairs
Antique Restoration
Stripping & Refinishing
Color Matching & Custom Finishes
Missing Parts Replacement

Before After

www.nlrestorations.com 208-934-9061

CLIP & USE COUPON

BUY A LUNCH and Receive a regular MILK SHAKE FREE!

(One Coupon Per Person)

Deliveries Available ~ We Cater Anywhere Close to Twin Falls

Crowley's Soda Fountain
144 Main Ave. S. (downtown) 733-1041

Se Habla Español

Need help with your heating? **\$50 +parts**

We can help! Call today for new or repairs.

SAWTOOTH SHEET METAL FABRICATORS
Mechanical Contracting, Heating, Ventilating & General Sheet Metal
IDAHO 208-733-8548 NEVADA

40 years experience

TIMES-NEWS
magicvalley.com

Coupons & Savings Last Week:

\$51267

As a home-delivery subscriber to the Times-News, you have dozens of chances each week to clip coupons from the inserts and save money on items your family needs.

Not a subscriber? Start saving today! Call 733-0931, ext 1.

Real News • Real Local REAL VALUE


CLASSIFIEDS

In Partnership with

To place ads, call (208) 733-0931, ext.2 **YAHOO! hotjobs®**

Classifieds

Sudoku, Food 5 / Dear Abby, Food 6 / Crossword, Food 7 / Service Directory, Food 8 / Aces on Bridge, Food 9

SUPER JOB WEEK

In partnership with **YAHOO! hotjobs®**

TIMES-NEWS
magicvalley.com

Call Caryn at 208-735-3269 or employ@magicvalley.com

ANNOUNCEMENTS

100

101 Lost and Found

FOUND Black Lab, male, at 300 S. of Declo. He misses his family. 208-431-8043.

FOUND Lab mix pup, tan, south of Kimberly. Call 208-404-3920 to identify.

FOUND Lab mix puppies (8), will place in homes. 10-12 wks old, black & chocolate, 208-431-3799 or 208-654-2242

FOUND Samoyed Huskies, (2) white, on Hankins Rd in Twin Falls. Call to identify. 208-539-7080

LOST (2) Lab mix on 1/30 in Kimberly/Twin Falls area. Zues is a 4 year old black male with a curly tail. Ellie is a 9 year old chocolate female in need of her medications. PLEASE CALL WITH ANY INFORMATION 208-539-3390.

LOST Cat, Tabby orange/white, long hair, male. 215 Heyburn West and Ostrander St. REWARD. Call Pam 421-0510.

LOST Chihuahua, female, long haired, brown and black, 7 months. Lost on Elizabeth, Sat Jan. 31. Any info please call 208-731-1613.

LOST Puppy on 1/20, male, Pekinese, brown fur, with black & white. Lost near Washington & Shoup St. 208-734-9476

LOST Ring, gold band, with silver leaves and diamonds inside, lost on 1/30 in Coetco parking lot. 328-5128 or 410-1582

LOST Schnauzer small all black female, answers to Bella. Lost at 672 W 100 S of Paul. Reward! 678-0109

102 Personal

GENTLEMAN would like to meet single female, age 60+, for companionship and likes to go camping and spend a quiet evening together. Write: Box 946314, c/o Times News, PO Box 548, Twin Falls, 83303

MALE Wanting to meet female for friendship & companionship. P.O. Box 15, Hagerman, ID 83332

107 Pregnancy Alternatives

Pregnant? Worried? Free Pregnancy Tests. Confidential. 208-734-7472

108 Professional Services

No time to clean? Exp. reliable, reasonable rates. Refs upon request. Home or office. 208-735-4559.

110 HOME/HEALTH CARE

Small, family-friendly living environment. Medicaid & private pay accepted. 24 hr. on-site staff, RN on staff, has 1 current vacancy. Call Anita or Kevin Haight, Owners 736-3727

113 Child Care Services

Babysitting in my home. Reasonable rates, CPR cert. Jerome. Stephanie 324-3969.

114 Miscellaneous Services

OPENINGS Xavier Charter School now accepting applications for enrollment for 2009-10 grades K-10. For information call 208-933-9287 or www.xaviercharter.org

La escuela "Xavier Charter" acepta aplicaciones de registro para 2009-2010 del Kindergarten hasta el décimo. Llame a 208-933-92-87 o aplique en línea: www.xaviercharter.org

REMEMBER

That birthday ad you placed some time ago in The Times-News? Now is the time to come pick up your pictures. Stop by the Customer Service Dept. today!

THE FAMILY CIRCUS By Bil Keane

PRACTICING YOUR PENCILMANSHIP?

"No, it's my PENCILmanship!"

200 Work Wanted

PUBLIC SERVICE MESSAGE
Federal Employment information is free. Remember, no one can promise you a federal job. For free information about federal jobs, call Career America Connection, 478-757-3000

201 Accounting

ACCOUNTING Purchasing Coordinator Data Entry. Self Motivated. Wage DOE 208-324-0444

205 Dairy

DAIRY/BEEF Nutritionist Van Beek Nutrition seeks Dairy/Beef Nutritionist based in Twin Falls, Idaho to develop and manage mineral and vitamin rations for dairy/beef cattle accounts. Qualified applicants must have MS in Animal Science and 2 yrs. of experience as ruminant manager, including specific background in nutrition sample analysis and formulation. Please send resume to Van Beek Nutrition 3689 460th St. Orange City, IA, 51041

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

208 Farm

Classified Private Party Ads

Requires pre-payment prior to publication. Major credit/debit cards, and cash accepted. 733-0931 ext. 2 Times-News

209 General

WAREHOUSE Spears Manufacturing is accepting applications for the following positions: Self motivated individuals for Warehouse duties. Must have experience with stand-up, sit-down forklift driving, Computer, hand scanning. These are 3:30 p.m to 12:00 a.m positions. All others need not apply. Company benefits: employee health, dental, life insurance, vacation, paid holidays and 401k Applications available at Spears Mfg Plant Security Office 2152 S Lincoln, Jerome, Idaho 208-324-8101 Spears is an Equal Opportunity Employer

210 Management

MANAGEMENT Apartment Manager Full-time for large Tax Credit community near Sun Valley, ID. Must have 5 years exp. Tax Credit exp helpful. Bi-lingual helpful. Must be willing to relocate, self starter and highly motivated. Salary and benefits DOE - Fax resume to 208-342-3743. EOE

211 Medical

HOUSEKEEPER Great Housekeeper wanted. Computer skills helpful to work 14 hrs/wk in trade for place to live and food in my very modern home. Room with private bathroom, shared family room, cable TV, hot tub, tanning booth. Great opportunity for college student, single parent with small child, recently unemployed or employed person. A portion of our company's sales profits for the right person. Call 208-404-9376

216 Trades

While other companies are cutting back WE ARE HIRING! Satellite Technicians Wanted! Experience a plus. Health ins. & 401k Work as a Remote Technician! PAID TRAINING! Year-Round Work! Receive pay per WORK ORDER and reimbursement for MILEAGE! Must have own work vehicle. ***** Also hiring experienced Satellite Installation Subcontractors High Earning Potential! Start ASAP! Proof of Certificate & Insurance req. Contact Amanda @ 406-522-3203 Email resume to: swscreener@starwestsatellite.net www.starwestsatellite.net

206 Drivers

DRIVER CDL Driver for Cattle. Good equip. and pay Western States & Canada-Wage DOE. 208-733-2979

DRIVER Looking for a part-time job working mornings & afternoons? We have the perfect job for you! Now hiring Bus Drivers Paid Training Western States Bus Call 208-733-8003

DRIVER Regional CDL Driver Kenco Logistics is seeking a Class A CDL Driver with clean MVR and safety record. Great pay! Excellent benefits! Call Kevin @ 801-972-3404 ext.116

DRIVER Seasonal Delivery Drivers needed for local fertilizer company. Class A CDL with Haz-Mat. and Tanker endorsements. Call Treg or Jon at 208-423-5511

DRIVER Seeking OTR Driver. Current CDL req. with Doubles, Hazmat, and Tanker Endorsement for Team Driving. Varied Schedule. Pay DOE. Apply in Twin Falls at Gordon Paving 1310 Addison Ave W. 208-733-1800.

208 Farm

GENERAL Mystery Shoppers Earn up to \$100/day. Under cover shoppers needed. To judge retail and dining establishments. Exp. not req. Optional Reg. Fee Call 877-758-2863

GENERAL Parts Person and Service Manager for Farm Equipment dealership. Good people skills are a must. Computer skills and prior parts or farm experience are preferred but not required. Contact Casey at 208-431-0785

209 General

HOUSEKEEPER Great Housekeeper wanted. Computer skills helpful to work 14 hrs/wk in trade for place to live and food in my very modern home. Room with private bathroom, shared family room, cable TV, hot tub, tanning booth. Great opportunity for college student, single parent with small child, recently unemployed or employed person. A portion of our company's sales profits for the right person. Call 208-404-9376

PhoneBase Research, Inc. PhoneBase Research currently has immediate openings in our interviewing department. This position involves conducting public opinion polls over the telephone. PhoneBase Research offers: •Flexible evening, day and weekend hours. •Up to \$12 an hour •Casual working environment •Monthly interviewer incentives •Absolutely no sales or soliciting •Health benefits available To apply stop by our office at 840 Meadows Dr. Ste #2 in Twin Falls or call us at 208-736-2851

211 Medical

DENTAL Dental Assistant needed in busy Jerome office. Please fax resume to 324-7540 or call 324-7007

MEDICAL Certified/Registered Medical Assistant or LPN wanted to work 12-15 hrs/week with call at the Jerome County Jail Medical Department. Competitive wage BOE, cellular phone provided. Please send resume with contact information to administrator@badgermedicine.com or fax to 208-552-1143

MEDICAL CNA's and NA's needed Day shift and Grave yard. Serious applicants only. Call 208-212-0115

MEDICAL CNA/ HOUSEKEEPER P/T Flexible schedule. Attractive setting. Friendly working environment. Must be dependable, quick and thorough. Experience a plus. Contact Mark at Chaparelle House 733-7511

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

HOUSEKEEPER Great Housekeeper wanted. Computer skills helpful to work 14 hrs/wk in trade for place to live and food in my very modern home. Room with private bathroom, shared family room, cable TV, hot tub, tanning booth. Great opportunity for college student, single parent with small child, recently unemployed or employed person. A portion of our company's sales profits for the right person. Call 208-404-9376

211 Medical

All advertising is subject to the newspaper's standard of acceptance. The Times-News reserves the right to edit, abbreviate, decline or properly classify any ad. Receipt of copy via remote entry (fax, e-mail, etc.) does not constitute final acceptance by this newspaper. The advertiser, not the newspaper, assumes full responsibility for the truthful content of their advertiser message.

216 Trades

While other companies are cutting back WE ARE HIRING! Satellite Technicians Wanted! Experience a plus. Health ins. & 401k Work as a Remote Technician! PAID TRAINING! Year-Round Work! Receive pay per WORK ORDER and reimbursement for MILEAGE! Must have own work vehicle. ***** Also hiring experienced Satellite Installation Subcontractors High Earning Potential! Start ASAP! Proof of Certificate & Insurance req. Contact Amanda @ 406-522-3203 Email resume to: swscreener@starwestsatellite.net www.starwestsatellite.net

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

WAREHOUSE Spears Manufacturing is accepting applications for the following positions: Self motivated individuals for Warehouse duties. Must have experience with stand-up, sit-down forklift driving, Computer, hand scanning. These are 3:30 p.m to 12:00 a.m positions. All others need not apply. Company benefits: employee health, dental, life insurance, vacation, paid holidays and 401k Applications available at Spears Mfg Plant Security Office 2152 S Lincoln, Jerome, Idaho 208-324-8101 Spears is an Equal Opportunity Employer

210 Management

MANAGEMENT Apartment Manager Full-time for large Tax Credit community near Sun Valley, ID. Must have 5 years exp. Tax Credit exp helpful. Bi-lingual helpful. Must be willing to relocate, self starter and highly motivated. Salary and benefits DOE - Fax resume to 208-342-3743. EOE

211 Medical

DENTAL Dental Assistant needed in busy Jerome office. Please fax resume to 324-7540 or call 324-7007

MEDICAL Certified/Registered Medical Assistant or LPN wanted to work 12-15 hrs/week with call at the Jerome County Jail Medical Department. Competitive wage BOE, cellular phone provided. Please send resume with contact information to administrator@badgermedicine.com or fax to 208-552-1143

MEDICAL CNA's and NA's needed Day shift and Grave yard. Serious applicants only. Call 208-212-0115

MEDICAL CNA/ HOUSEKEEPER P/T Flexible schedule. Attractive setting. Friendly working environment. Must be dependable, quick and thorough. Experience a plus. Contact Mark at Chaparelle House 733-7511

216 Trades

While other companies are cutting back WE ARE HIRING! Satellite Technicians Wanted! Experience a plus. Health ins. & 401k Work as a Remote Technician! PAID TRAINING! Year-Round Work! Receive pay per WORK ORDER and reimbursement for MILEAGE! Must have own work vehicle. ***** Also hiring experienced Satellite Installation Subcontractors High Earning Potential! Start ASAP! Proof of Certificate & Insurance req. Contact Amanda @ 406-522-3203 Email resume to: swscreener@starwestsatellite.net www.starwestsatellite.net

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

WAREHOUSE Spears Manufacturing is accepting applications for the following positions: Self motivated individuals for Warehouse duties. Must have experience with stand-up, sit-down forklift driving, Computer, hand scanning. These are 3:30 p.m to 12:00 a.m positions. All others need not apply. Company benefits: employee health, dental, life insurance, vacation, paid holidays and 401k Applications available at Spears Mfg Plant Security Office 2152 S Lincoln, Jerome, Idaho 208-324-8101 Spears is an Equal Opportunity Employer

210 Management

MANAGEMENT Apartment Manager Full-time for large Tax Credit community near Sun Valley, ID. Must have 5 years exp. Tax Credit exp helpful. Bi-lingual helpful. Must be willing to relocate, self starter and highly motivated. Salary and benefits DOE - Fax resume to 208-342-3743. EOE

211 Medical

DENTAL Dental Assistant needed in busy Jerome office. Please fax resume to 324-7540 or call 324-7007

MEDICAL Certified/Registered Medical Assistant or LPN wanted to work 12-15 hrs/week with call at the Jerome County Jail Medical Department. Competitive wage BOE, cellular phone provided. Please send resume with contact information to administrator@badgermedicine.com or fax to 208-552-1143

MEDICAL CNA's and NA's needed Day shift and Grave yard. Serious applicants only. Call 208-212-0115

MEDICAL CNA/ HOUSEKEEPER P/T Flexible schedule. Attractive setting. Friendly working environment. Must be dependable, quick and thorough. Experience a plus. Contact Mark at Chaparelle House 733-7511

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

HOUSEKEEPER Great Housekeeper wanted. Computer skills helpful to work 14 hrs/wk in trade for place to live and food in my very modern home. Room with private bathroom, shared family room, cable TV, hot tub, tanning booth. Great opportunity for college student, single parent with small child, recently unemployed or employed person. A portion of our company's sales profits for the right person. Call 208-404-9376

211 Medical

All advertising is subject to the newspaper's standard of acceptance. The Times-News reserves the right to edit, abbreviate, decline or properly classify any ad. Receipt of copy via remote entry (fax, e-mail, etc.) does not constitute final acceptance by this newspaper. The advertiser, not the newspaper, assumes full responsibility for the truthful content of their advertiser message.

216 Trades

While other companies are cutting back WE ARE HIRING! Satellite Technicians Wanted! Experience a plus. Health ins. & 401k Work as a Remote Technician! PAID TRAINING! Year-Round Work! Receive pay per WORK ORDER and reimbursement for MILEAGE! Must have own work vehicle. ***** Also hiring experienced Satellite Installation Subcontractors High Earning Potential! Start ASAP! Proof of Certificate & Insurance req. Contact Amanda @ 406-522-3203 Email resume to: swscreener@starwestsatellite.net www.starwestsatellite.net

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

WAREHOUSE Spears Manufacturing is accepting applications for the following positions: Self motivated individuals for Warehouse duties. Must have experience with stand-up, sit-down forklift driving, Computer, hand scanning. These are 3:30 p.m to 12:00 a.m positions. All others need not apply. Company benefits: employee health, dental, life insurance, vacation, paid holidays and 401k Applications available at Spears Mfg Plant Security Office 2152 S Lincoln, Jerome, Idaho 208-324-8101 Spears is an Equal Opportunity Employer

210 Management

MANAGEMENT Apartment Manager Full-time for large Tax Credit community near Sun Valley, ID. Must have 5 years exp. Tax Credit exp helpful. Bi-lingual helpful. Must be willing to relocate, self starter and highly motivated. Salary and benefits DOE - Fax resume to 208-342-3743. EOE

211 Medical

DENTAL Dental Assistant needed in busy Jerome office. Please fax resume to 324-7540 or call 324-7007

MEDICAL Certified/Registered Medical Assistant or LPN wanted to work 12-15 hrs/week with call at the Jerome County Jail Medical Department. Competitive wage BOE, cellular phone provided. Please send resume with contact information to administrator@badgermedicine.com or fax to 208-552-1143

MEDICAL CNA's and NA's needed Day shift and Grave yard. Serious applicants only. Call 208-212-0115

MEDICAL CNA/ HOUSEKEEPER P/T Flexible schedule. Attractive setting. Friendly working environment. Must be dependable, quick and thorough. Experience a plus. Contact Mark at Chaparelle House 733-7511

216 Trades

While other companies are cutting back WE ARE HIRING! Satellite Technicians Wanted! Experience a plus. Health ins. & 401k Work as a Remote Technician! PAID TRAINING! Year-Round Work! Receive pay per WORK ORDER and reimbursement for MILEAGE! Must have own work vehicle. ***** Also hiring experienced Satellite Installation Subcontractors High Earning Potential! Start ASAP! Proof of Certificate & Insurance req. Contact Amanda @ 406-522-3203 Email resume to: swscreener@starwestsatellite.net www.starwestsatellite.net

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

WAREHOUSE Spears Manufacturing is accepting applications for the following positions: Self motivated individuals for Warehouse duties. Must have experience with stand-up, sit-down forklift driving, Computer, hand scanning. These are 3:30 p.m to 12:00 a.m positions. All others need not apply. Company benefits: employee health, dental, life insurance, vacation, paid holidays and 401k Applications available at Spears Mfg Plant Security Office 2152 S Lincoln, Jerome, Idaho 208-324-8101 Spears is an Equal Opportunity Employer

210 Management

MANAGEMENT Apartment Manager Full-time for large Tax Credit community near Sun Valley, ID. Must have 5 years exp. Tax Credit exp helpful. Bi-lingual helpful. Must be willing to relocate, self starter and highly motivated. Salary and benefits DOE - Fax resume to 208-342-3743. EOE

211 Medical

DENTAL Dental Assistant needed in busy Jerome office. Please fax resume to 324-7540 or call 324-7007

MEDICAL Certified/Registered Medical Assistant or LPN wanted to work 12-15 hrs/week with call at the Jerome County Jail Medical Department. Competitive wage BOE, cellular phone provided. Please send resume with contact information to administrator@badgermedicine.com or fax to 208-552-1143

MEDICAL CNA's and NA's needed Day shift and Grave yard. Serious applicants only. Call 208-212-0115

MEDICAL CNA/ HOUSEKEEPER P/T Flexible schedule. Attractive setting. Friendly working environment. Must be dependable, quick and thorough. Experience a plus. Contact Mark at Chaparelle House 733-7511

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

HOUSEKEEPER Great Housekeeper wanted. Computer skills helpful to work 14 hrs/wk in trade for place to live and food in my very modern home. Room with private bathroom, shared family room, cable TV, hot tub, tanning booth. Great opportunity for college student, single parent with small child, recently unemployed or employed person. A portion of our company's sales profits for the right person. Call 208-404-9376

211 Medical

All advertising is subject to the newspaper's standard of acceptance. The Times-News reserves the right to edit, abbreviate, decline or properly classify any ad. Receipt of copy via remote entry (fax, e-mail, etc.) does not constitute final acceptance by this newspaper. The advertiser, not the newspaper, assumes full responsibility for the truthful content of their advertiser message.

216 Trades

While other companies are cutting back WE ARE HIRING! Satellite Technicians Wanted! Experience a plus. Health ins. & 401k Work as a Remote Technician! PAID TRAINING! Year-Round Work! Receive pay per WORK ORDER and reimbursement for MILEAGE! Must have own work vehicle. ***** Also hiring experienced Satellite Installation Subcontractors High Earning Potential! Start ASAP! Proof of Certificate & Insurance req. Contact Amanda @ 406-522-3203 Email resume to: swscreener@starwestsatellite.net www.starwestsatellite.net

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

WAREHOUSE Spears Manufacturing is accepting applications for the following positions: Self motivated individuals for Warehouse duties. Must have experience with stand-up, sit-down forklift driving, Computer, hand scanning. These are 3:30 p.m to 12:00 a.m positions. All others need not apply. Company benefits: employee health, dental, life insurance, vacation, paid holidays and 401k Applications available at Spears Mfg Plant Security Office 2152 S Lincoln, Jerome, Idaho 208-324-8101 Spears is an Equal Opportunity Employer

210 Management

MANAGEMENT Apartment Manager Full-time for large Tax Credit community near Sun Valley, ID. Must have 5 years exp. Tax Credit exp helpful. Bi-lingual helpful. Must be willing to relocate, self starter and highly motivated. Salary and benefits DOE - Fax resume to 208-342-3743. EOE

211 Medical

DENTAL Dental Assistant needed in busy Jerome office. Please fax resume to 324-7540 or call 324-7007

MEDICAL Certified/Registered Medical Assistant or LPN wanted to work 12-15 hrs/week with call at the Jerome County Jail Medical Department. Competitive wage BOE, cellular phone provided. Please send resume with contact information to administrator@badgermedicine.com or fax to 208-552-1143

MEDICAL CNA's and NA's needed Day shift and Grave yard. Serious applicants only. Call 208-212-0115

MEDICAL CNA/ HOUSEKEEPER P/T Flexible schedule. Attractive setting. Friendly working environment. Must be dependable, quick and thorough. Experience a plus. Contact Mark at Chaparelle House 733-7511

216 Trades

While other companies are cutting back WE ARE HIRING! Satellite Technicians Wanted! Experience a plus. Health ins. & 401k Work as a Remote Technician! PAID TRAINING! Year-Round Work! Receive pay per WORK ORDER and reimbursement for MILEAGE! Must have own work vehicle. ***** Also hiring experienced Satellite Installation Subcontractors High Earning Potential! Start ASAP! Proof of Certificate & Insurance req. Contact Amanda @ 406-522-3203 Email resume to: swscreener@starwestsatellite.net www.starwestsatellite.net

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

WAREHOUSE Spears Manufacturing is accepting applications for the following positions: Self motivated individuals for Warehouse duties. Must have experience with stand-up, sit-down forklift driving, Computer, hand scanning. These are 3:30 p.m to 12:00 a.m positions. All others need not apply. Company benefits: employee health, dental, life insurance, vacation, paid holidays and 401k Applications available at Spears Mfg Plant Security Office 2152 S Lincoln, Jerome, Idaho 208-324-8101 Spears is an Equal Opportunity Employer

210 Management

MANAGEMENT Apartment Manager Full-time for large Tax Credit community near Sun Valley, ID. Must have 5 years exp. Tax Credit exp helpful. Bi-lingual helpful. Must be willing to relocate, self starter and highly motivated. Salary and benefits DOE - Fax resume to 208-342-3743. EOE

211 Medical

DENTAL Dental Assistant needed in busy Jerome office. Please fax resume to 324-7540 or call 324-7007

MEDICAL Certified/Registered Medical Assistant or LPN wanted to work 12-15 hrs/week with call at the Jerome County Jail Medical Department. Competitive wage BOE, cellular phone provided. Please send resume with contact information to administrator@badgermedicine.com or fax to 208-552-1143

MEDICAL CNA's and NA's needed Day shift and Grave yard. Serious applicants only. Call 208-212-0115

MEDICAL CNA/ HOUSEKEEPER P/T Flexible schedule. Attractive setting. Friendly working environment. Must be dependable, quick and thorough. Experience a plus. Contact Mark at Chaparelle House 733-7511

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

HOUSEKEEPER Great Housekeeper wanted. Computer skills helpful to work 14 hrs/wk in trade for place to live and food in my very modern home. Room with private bathroom, shared family room, cable TV, hot tub, tanning booth. Great opportunity for college student, single parent with small child, recently unemployed or employed person. A portion of our company's sales profits for the right person. Call 208-404-9376

211 Medical

All advertising is subject to the newspaper's standard of acceptance. The Times-News reserves the right to edit, abbreviate, decline or properly classify any ad. Receipt of copy via remote entry (fax, e-mail, etc.) does not constitute final acceptance by this newspaper. The advertiser, not the newspaper, assumes full responsibility for the truthful content of their advertiser message.

216 Trades

While other companies are cutting back WE ARE HIRING! Satellite Technicians Wanted! Experience a plus. Health ins. & 401k Work as a Remote Technician! PAID TRAINING! Year-Round Work! Receive pay per WORK ORDER and reimbursement for MILEAGE! Must have own work vehicle. ***** Also hiring experienced Satellite Installation Subcontractors High Earning Potential! Start ASAP! Proof of Certificate & Insurance req. Contact Amanda @ 406-522-3203 Email resume to: swscreener@starwestsatellite.net www.starwestsatellite.net

206 Drivers

DRIVERS EXCELLENT FREIGHT EXCELLENT MILES HIRING OTR Drivers

CLASSIFIEDS It pays to read the fine print! Call The Times-News to place your ad 208-733-0931 ext. 2

209 General

WAREHOUSE Spears Manufacturing is accepting applications for the following positions: Self motivated individuals for Warehouse duties. Must have experience with stand-up, sit-down forklift driving, Computer, hand scanning. These are 3:30 p.m to 12:00 a.m positions. All others need not apply. Company benefits: employee health, dental, life insurance, vacation, paid holidays and 401k Applications available at Spears Mfg Plant Security Office 2152 S Lincoln, Jerome, Idaho 208-324-8101 Spears is an Equal Opportunity Employer

SUPER JOB WEEK

In partnership with **YAHOO! hotjobs**

TIMES-NEWS
magicvalley.com

Call Caryn at 208-735-3269 or employ@magicvalley.com

LTI, INC. dba MILKY WAY
A Division of LTI, Inc.

Experienced Drivers Wanted: Local work. Must have current ID State Class A CDL w/dbls or triples (T) and tank vehicles (N) or (X) endorsements and must meet or exceed DOT part 391 drivers qualification reqs. Excellent pay and benefits.

Send resume to LTI, Inc. dba Milky Way, PO Box 348 Jerome, ID 83338, or email nharris@ltii.lynden.com

FARM MANAGER

Required Experience:
Above Average Integrity

- Management Skills
- People Skills
- Mechanical Knowledge (all farm equip.)
- Operation & Repairs of all irrigation equipment
- Operation of all farm equipment.

This is a large farm and dairy located near Murtaugh; and the responsibilities will include the equipment on the dairy as well as the farm. You will need to oversee all the irrigation and the harvesting of the crops. Be prepared to work long hours, 6 days per week; especially in the summer. Housing can be provided if needed. Wage can be negotiated depending on experience etc.

Send resume to **BCF Farms, Inc.**
845 S 1800 W, Murtaugh, ID 83344

SALES

DON'T WAIT!!
Experienced Salespeople only!
3 Positions available.
Come join a successful and proven team!

Call Tiffanee Martinez to make an appointment
208-736-2480

ACCOUNTING

ESCAPE TAX SEASON:
Aggressive, national short-line railroad company, Watco Companies, Inc. is seeking a full-time **Accountant** for its regional office in Twin Falls. Successful candidate will have a bachelors degree in accounting. Requires strong interpersonal, organizational, and communication skills. Excellent career opportunity for the right individual, salary commensurate with experience. We offer paid vacation, 401(k) with match, medical, dental and vision insurance.

For a complete job description or to apply for this job, visit www.watcocompanies.com

FINANCIAL SPECIALIST

Northwest Farm Credit Services, a financial leader in agricultural lending, is seeking a **Financial Specialist** to work in the Burley, Idaho branch.

Position assists the credit officer in completing financial information by gathering customer information, inputting loan data, reviewing customer loan documents and presenting to customer for signing; complies with closing requirements and disburses, books and certifies loans with authorities; responds to customer inquiries and processes customer transactions; performs intermediate/advanced clerical duties such as word processing, establishing and maintaining files, answering telephones and processing mail.

Position requires high school diploma or equivalent, knowledge of financial statements, customer service experience, advanced computer knowledge and a minimum two years' related work experience. Competitive compensation and benefit package available.

For full job description or to apply, please visit:
www.magnificentcareers.net

GENERAL

Seasonal Ditch Riders
Twin Falls Canal Company is now accepting applications for **Seasonal Ditch Riders** to work within our service areas south of Twin Falls and west of Castleford. **Applicants must reside with ten miles of the respective areas.** Desired qualifications include an individual who is a self-starter and able to work with the public. Prior farm irrigation experience would be helpful. Employee Benefits, training and a company vehicle will be provided.

Openings for Seasonal Positions Only

TFCC is E.O.E and a Drug Free Workplace

For Complete Job Descriptions and Applications Apply at:
1310 Burley Ave, Buhl, Idaho
OR
357 6th Ave West Twin Falls, Idaho
Closing Date is Friday,
February 13, 2009

L.P.N.

Family Health Services, a Federally Qualified Health Center with clinics in Twin Falls, Buhl, Jerome, Burley, Rupert and Fairfield, has openings for the following position:

Fulltime LPN for Twin Falls Clinic - Must be a graduate of an accredited LPN program, have or be able to obtain an Idaho State LPN license and BLS certification. 1 year of related experience preferred. Bilingual candidates encouraged to apply.

Please send resume to:
FAMILY HEALTH SERVICES
HR Department • 794 Eastland Drive
Twin Falls, Idaho 83301
No phone calls, please • EOE/Drug-Free Workplace

Is this the winter of your discontent?

Be happy ☺ at **River Ridge**

Part-time RN/LPN
6:00 pm - 10:00 pm

Competitive pay, full benefits. Apply in person with resume. Contact Beverly Nipper with questions: 208-734-8645.

640 Filer Ave West, Twin Falls, Phone: 208-734-8645

CUSTOMER SERVICE

Great Opportunity!!

Inside Sales/Sales Associates

This position will have the responsibility of internally coordinating the sales & customer service activities for an existing & prospective customer territory. Ideal candidates will demonstrate excellent communication skills, exhibit a professional temperament & possess a proven track record in telephone sales.

Seastrom Mfg. provides excellent benefits, competitive pay, training and paid time off.

Apply on-line for fastest response:
www.seastrom-mfg.com
Email: hr@seastrom-mfg.com
or apply in person at:
456 Seastrom Street
Twin Falls, ID 83301
ATTN: HR Department
NO PHONE CALLS, PLEASE
Drug Free Workplace/EOE

HAVE YOU CHECKED OUT THE JOBS AT ST. LUKE'S MAGIC VALLEY?

We offer competitive salaries & an excellent benefits package. For a complete listing of open positions, or to complete an application, please visit our website.

www.stlukesonline.org

BIRTHDAY PHOTOS

Have you forgotten to pickup your birthday photos? We have some photos we are sure you don't want us to toss. These can be picked up at The Times-News Classified Dept

Love Lines

Silly or sweet, romantic or frantic, **Valentine's Day Love Lines** are the perfect way to share your sentiments with someone special in the *Times-News* Saturday, February 14th.

Message:

Cost is \$15 for up to 25 words (25¢ for each additional word)

BORDERS

1.

2.

3.

4.

Your Name _____
Phone _____
Payment _____

Compose your message and send it along with your payment so we receive it by **Wednesday, February 11th, at 3:00 pm.**

132 Fairfield Street West
PO Box 548, Twin Falls, 83303
jhollon@magicvalley.com

DRIVERS

Swire Coca-Cola, USA is accepting applications to fill the following position:

Route Driver

Responsibilities Include:

- Delivering product
- Filling shelves & coolers
- Building displays
- Invoicing
- Frequent lifting

Qualified applicants will have:

- Good driving record
- CDL (Class A or B or learning permit)
- Ability to pass a background check and drug test

Apply in person with a current 3 years driver's license record.

Swire Coca-Cola offers:

- Base + Commission
- Full benefits package
- Retirement & 401k
- Tuition reimbursement
- Paid vacation
- Opportunities for advancement

Swire Coca Cola, USA
398 Victory Ave.
Twin Falls, ID. (208)733-3833
EOE/AA

6 Essentials for Finding a New Job
by Robert DiGiacomo, for Yahoo! Hot Jobs

Here are half a dozen essential tips for landing the right job in good economic times or bad:

Try a Sales Technique
Be prepared during a telephone screening or a first interview to make the "60-second sell," a four- to five-sentence summary of your biography and career accomplishments, according to career counselor and author Robin Ryan.

"When they say, 'Tell me about yourself; why should I hire you?' you have a memorized statement about why you'd be good on the job," says Ryan, author of *60 Seconds & You're Hired!*

Work Your Personal Network
Networking doesn't have to be confined to business contacts, especially when you're trying to break into a big company that may use automated software to screen applicants. Ask everyone you know if they have a connection to a specific employer; the goal is to get your resume forwarded to a hiring manager via the company's internal network, rather than having it come from the outside and get lost in the shuffle of other applicants.

"Microsoft gets 100,000 resumes a month — how do you think they're going to find you otherwise through that cyber hole?" Ryan says.

Expand Your Horizon
Julie Jansen, a career coach and author of *I Don't Know What I Want, But I Know It's Not This*, recommends attending professional association meetings in a related field, as well as those in your own specialty.

For example, although your experience may be in marketing, add gatherings for finance executives or other fields in which you could apply your skills and experience to your regular schedule of ad and marketing group meetings.

Another networking strategy is to give it the old college try, by tapping alumni, even those you don't know.

"Most universities have online directors of alumni, so I'd go that route if possible," says Jansen. "If not, contacting the alumni office would be Plan B."

Check Your Skill Set
Although you may not have the time or financial resources to pursue an advanced degree, taking additional coursework in your field to boost specific skills can get you noticed by a recruiter. Also, don't forget to cite key experience gained from volunteering for community, school, or nonprofit groups.

"Look at your transferrable skills, including project management, budgeting, supervising others, and organizational planning," Ryan says.

Know Your Worth
Even during a downturn, it's a mistake to settle for less just to get the job. Before accepting an offer, consult a salary survey or online salary calculator to make sure the package is competitive within your field.

"It's an outdated idea that you should take anything to get your foot in the door," Ryan says. "It could take you 10 years to get a decent salary."

Do it Daily
Whether it's posting your resume in the common area of your apartment building, or sharing your job hunt with your doctor, dentist, dermatologist, or gynecologist, you should incorporate your search for work into every aspect of your daily life.

"Do something every single day that is about looking for a job," Jansen says.

FINANCIAL

304 Investments

DRACO INVESTMENT CORP

CASH for Deeds of Trust, Mortgages and Real Estate Contracts. Call today for a free, no-obligation quote. (208)733-3821

502 Homes For Sale

BLAINE
Blaine County Employees. You can purchase Community Homes in Blaine Co through the Blaine County Housing Authority. Home prices are determined by your income. Call 208-789-6102 for additional information or visit our website www.bcoha.org

502 Homes For Sale

HOME INSPECTIONS
www.theinspectionco.com For buyers & sellers **Bill Baker 326-5115**

502 Homes For Sale

TWIN FALLS New home for sale or rent. 1276 sq. ft. 3 bdrm, 2 bath, 2 car garage, all appliances, on quiet cul-de-sac near golf course. Purchase for \$130,000 or rent \$850 month. 208-681-6684

SUDOKU

Sudoku is a number-placing puzzle based on a 9x9 grid with several given numbers. The object is to place the numbers 1 to 9 in the empty squares so that each row, each column and each 3x3 box contains the same number only once. The difficulty level of the Concepts Sudoku increases from Monday to Sunday.

Concepts Sudoku By Dave Green

		6	4					
				8				
		5	9	6	3	4		
	7			2			8	
5								3
4								5
2								6
	8			9				7
		1	5		7	3		

Answer to previous puzzle

4	5	6	3	9	2	1	8	7
1	2	3	8	5	7	9	6	4
8	7	9	1	4	6	5	3	2
6	8	4	2	3	5	7	9	1
2	1	5	7	6	9	3	4	8
9	3	7	4	1	8	2	5	6
7	9	2	6	8	3	4	1	5
5	6	1	9	2	4	8	7	3
3	4	8	5	7	1	6	2	9

Difficulty Level ★★

REMEMBER

That birthday ad you placed some time ago in The Times-News? Now is the time to come pick up your pictures. Stop by the Customer Service Dept today!

EDUCATION

401 School Instruction

MASSAGE TRAINING

Basic Swedish class 108 hours through 650 hours of massage therapist training. Spring semester starts 2-06-09. Call 326-4870 for info.

PUBLIC SERVICE MESSAGE

Big profits usually mean big risks. Before you do business with a company, check it out with the Better Business Bureau. For free information about avoiding investment scams, write to the Federal Trade Commission, Washington, D.C. 20580 or call the National Fraud Information Center 1-800-876-7060

CLASSIFIEDS

It pays to read the fine print. Call Times-News to place your ad 208-733-0931 ext. 2

REAL ESTATE

501 Open House

PUBLIC SERVICE MESSAGE

Selling Property? Don't pay any fees until it's sold. For free information about avoiding time share and real estate scams, write to: Federal Trade Commission, Washington, D.C. 20580 or call the National Fraud Information Center, 1-800-876-7060.

BUHL

HURRY, HURRY This brick 3 bdrm, 2 bath has been **REDUCED by \$20,000** and won't last long. Unique floor plan, huge family room with warm fireplace, a foodies kitchen, large patio and 2-bay garage. Now \$145,000. **HURRY!** Call Jim

BARKER REALTORS
Call 543-4371

BURLEY Beautiful 4 bdrm, 3 bath, all brick home with large 2 car garage. New carpet and paint, 2600 sq. ft. Rambler with basement. Well on property with sprinkler system. Nice neighborhood. \$149,500. **Steve 801-726-9971.**

FILER Brand new 2100 sq. ft. 4 bdrm, 2 bath granite counters, family room, soaker tub, lots of extras and landscaped in a very nice subdivision. 100% financing avail. At 5.2% interest for 30 yrs. with good credit and adequate income. \$197,500. **Call 358-0152**

HAGERMAN

New home. Lease option to buy in Hagerman Valley, 1/2 mile from boat dock. 3 bdrm, 2 bath, plus bonus room, all electric kitchen, granite, tile, wood flooring, carpeted throughout, RV parking space & landscaped. Call 208-543-2902 or 539-4774

HAGERMAN

New home. Price reduced! Approx 1/2 acre. RV parking & shop. 4 bdrm, 3 bath, 2200 sq. ft. 3 car garage (885 sq. ft.), formal dining rm, 9' ceilings, central vac. Vaulted & tray ceilings in living room, master bdrm, formal dining rm. Covered rear & front porches, city water & sewer, open floor plan. \$310,000. **208-539-7060**

JEROME

Possible owner carry with \$5000 down. New construction. Ready for immediate occupancy. 3 bdrm, 2 bath, 1280 sq. ft. 414 W. Ave K, 4 blocks West of Pizza Hut. \$139,900. Home qualifies for \$7500 federal tax rebate. **Call 208-539-3613**

KIMBERLY

1625 sq. ft. 3 bdrm, 2 bath with office, open floor plan with large kitchen & vaulted ceilings, vinyl siding, fenced yard with covered patio, great neighborhood. \$166,500. **208-423-4838**

TWIN FALLS

2005 Milestone home in Morning Sun Subdivision. Approx. 3400 Sq. Ft. Large 4 bedroom plus office. 2 story with 2 separate upstairs with master bedroom on main level, 3 car garage, many upgrades. 696 Morning Sun. \$419,000. **Call 208-490-1396 or 623-670-2660 to view.**

TWIN FALLS

4 bdrm, 2 bath, 1510 square feet, new flooring, large patio, fully landscaped, vaulted ceilings, excellent condition. \$178,900. 1310 Ashley Dr (NW Twin Falls). **Call 208-733-9196 or visit 1310ashleydr@twinfalls.blogspot.com**

TWIN FALLS

4 bdrm, 3 bath, gas fireplace, 2,581 sq. ft. of living space. Landscaped, 3 car garage. \$279,900. 2165 Settlers Lane. Financing Available. **First Federal Bank 208-733-4222** Ask for **Ron Rasmussen or Shawna Dally**

TWIN FALLS Built in 2006, 3 bedroom, 2 bath, split floor plan. 1470 sq. ft. with attached 2 car garage. Huge lot with fenced yard & sprinkler system. In private cul-de-sac. \$156,900. **Call 208-961-1445**

TWIN FALLS

Free Home Search www.homedetails.com
Free list of foreclosures www.twinfallsforeclosures.com
Exit Realty

TWIN FALLS Newly remodeled in Boehm Estate! New carpet, doors, windows, slate and hardwood floors, maple cabinets, granite, stainless appliances. Downstairs features kitchenette with Jenn-Air cooktop. Stone fireplace, covered patio and deck, underground sprinklers. 2429 sq. ft., 3 large bedrooms, 2 baths. Home sits on .875 acres in beautiful neighborhood with lots of mature landscaping. \$279,900. 3069 Boehm Estate. **Call Steve at 293-5288.**

TWIN FALLS

Scream'n deal on a newer 4 bdrm, 2 bath. Lease to own at \$1200/mo., purchase in 15 mos at \$144,000. Call for details or inventory of avail rent-to-own homes. 735-5242.

TWIN FALLS

This is a 2006 custom home that shows pride in ownership. Settler's Ridge Subdivision - 436 Federation Rd. Backyard is fenced, RV parking, auto sprinklers. Fireplace, large master bedroom & jetted corner tub, office nook, over sized family room & dining area. \$210,500. **208-308-3413**

EQUAL HOUSING OPPORTUNITIES

All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise "any preference limitation or discrimination based on race, color, religion, sex, handicap, familial status, or national origin or an intention to make any such preference limitation or discrimination." Familial status includes children under the age of 18 living with parents or legal custodian, pregnant women and people securing custody or children under 18.

This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination call HUD toll-free telephone number at 800-669-9777. The toll-free telephone number for the hearing impaired is 800-927-8275.

512 Farms/Ranches/Dairies

RUPERT 200 acres North of Rupert. A&B water, pivot & wheel line irrigated. Call **Pete, 208-431-3003.**

513 Acreage and Lots

FILER Nice home site, 27 acres farm land with water, \$148,500. **6.8 acre country home site with water, \$68,500. Call 208-358-1890**

WANT TO BUY 10-20 acres on east side of Twin Falls. 733-2323 or 208-420-9185

515 Commercial Property

WHO can help YOU sell your property? Classifieds Can! 733-0931 ext. 2 benad@magicvalley.com

516 Vacation Property/Times Shares

SUN VALLEY 4 bdrm, 3 bath spacious vacation home, fractional ownership. You get 1-2 weeks per season for a total of 6 weeks. Access to Elkhorn pool, tennis, and golf. \$80,000. **208-860-3443**

518 Mobile Homes

BURLEY For Sale 1994 Boardmore mobile home, 14X70, 2 bedroom and 2 bath. **Call 208-436-1537**

FILER For sale by owner. 1971 Broadmore single wide, in a park, 840 sq. ft. 2 bdrm, 1 bath, AC/gas heat, all apps, 3 out-buildings, fenced area, very nice yard. \$15,000/offer. Owner will carry contract. **208-326-4503.**

KIMBERLY large 2 bdrm, 1 bath, SW, firer upper, Friendly Village, 37. 751-6554.

TWIN FALLS Beautiful single wide in Lazy J Ranch, 3 bdrm and large sunroom. Furnished and ready to move into. **Call 208-954-1691 or 324-7123**

518 Mobile Homes

TWIN FALLS Nice 2 bedroom, 1.5 bath in Cameo Estates 38, Total-\$475 a month. E Z Z Y TERMS Call 326-4063.

520 Real Estate Wanted

SAVE YOUR HOME Reduce your Payment With a Low-Fee Loan Modification. Not a Refinance. A-1PropertySolutions.com **1-800-775-7793**

521 Manufactured Homes

WENDELL 3 bdrm, 2 bath, 1,620 sq. ft. living space. On foundation. City lot. 335 6th Ave West. **First Federal Bank 208-733-4222** Ask for **Shawna Dally or Esteban Martinez**

RENTAL

600

601 Furnished Homes

Classified Department
Representatives are available from 8:00 am-5:00 pm Monday-Friday. Call our office in Twin Falls 733-0931 ext. 2

TWIN FALLS

Fully furnished 2 bdrm 2 bath condo with small study/office and secure underground parking. Convenient location quiet setting \$950/month. No smoking/pets. **355 N. Elm St. Call Betsy 208-280-3800 or Trayci 208-320-1816**

602 Unfurnished Homes

BUHL 2 bdrm, 1 bath, refrig, stove, \$550 + dep. or buy \$89,900. **Se Habla Espanol 358-0085 or 731-5745**

BUHL Lease option/rental. 5 bdrm, 3 bath, 3 car garage, fireplace, no pets/smoking. \$850/mo. + \$750 dep. Lease option \$5000. **208-543-2300**

FILER Cute 3 bdrm, 1 bath house, large yard, sprinkler system, no smoking/pets. 1 year lease, \$650 month + \$800 deposit. **208-569-9220**

602 Unfurnished Homes

BURLEY Newly remodeled house, hardwood floors, large kitchen & living room. \$650 + deposit **208-866-1857**

C. J. Property Management. For Rent.. Many rentals, sizes, & locations to choose from. **734-4001 www.cjprops.com**

EQUAL HOUSING OPPORTUNITIES

All real estate advertising in this newspaper is subject to the fair housing act which makes it illegal to advertise any discrimination based on race, color, religion, sex, handicap, familial status, or national origin or an intention to make any such preference limitation or discrimination. "Familial status includes children under the age of 18 living with parents or legal custodian, pregnant women and people securing custody or children under 18.

602 Unfurnished Homes

FILER Ranch acre, new 1 bdrm apt cottage, hardwood floors, new cabinets, horse corral available, water & garbage incl. \$675, 1", last, cleaning, 1/3 util. **3825 N. 2200 E. #C. 208-731-7218.**

GOODING/Shoshone 3, 4, 6 bdrm 2-3 baths in town & country. Rent to own. Builder 308-2941, SV Properties. **720-1670 Realtor**

HAGERMAN 2 bdrm homes, wood stove, garage, storage, no smoking. **308-0208**

HOLLISTER 3 bedroom, 1 bath, \$595 month + deposit. **2358 Main St 208-539-1403**

JEROME 2 bdrm east side sprinkler, \$550+dep. Refs. **539-2836 or 324-2834 eve**

JEROME New home, 3 bdrm, 2 bath, Halfway between Jerome & Twin Falls. \$1000 + deposit. **208-670-4540 or 324-2235**

JEROME Small 1 bdrm cottage, newly remodeled, no pets. \$450 month + \$450 deposit. **208-316-1799**

KIMBERLY Extra clean 2 bdrm, 14' wide mobile with carport & storage, good area, \$475 + dep. Includes water. No pets, ref. **208-326-5887**

KIMBERLY Not Rent? 2 bedroom, 1 bath, Friendly Village 37, 51, 57. Payments starting at \$425 includes rent, water, sewer, and garbage. **E Z Z Y TERMS. Call 326-4063.**

KIMBERLY/TWIN FALLS Nice new 3 bdrm, 2 bath, gas fireplace, fence. 1", last. dep. \$900 mo. lease. Pets neg. No smoking. **423-6854 or 308-8450**

PAUL 3 bdrm, 1 bath, huge fenced yard no smoking, outside pets welcome. \$575/mo. + dep. **208-431-5962 or 208-431-4338**

SHOSHONE 3 bdrm, 2 bath, \$650, 3 bdrm, 1 bath, garage, \$650, 3 bdrm, 1 bath, shop, \$600. **208-886-2636**

SHOSHONE 5 bdrm, 2 bath, 2.5 irrigated acres, newer mfg. home, possible rent to own. \$800. **539-9950**

TWIN FALLS - NEW- 3 bdrm, 2 1/2 bath, 2 car garage, gas fireplace. No smoking. Pets considered. Lease/purchase option avail 1833 Falls Ave. E. \$975 month. **208-733-8207**

602 Unfurnished Homes

TWIN FALL 1872 sq. ft., 3 bdrm, 2 bath, Vintage Home. RENT TO OWN, Multiple Homes, Bad Credit OK! **208-308-0703.**

TWIN FALLS 1 bdrm home, clean, \$435 mo + dep. 1310 4th Ave. E. Gas heat, stove, refrig, W/D hookups, water & yard care incl. Refs. req. No pet/smoking. **736-0870**

TWIN FALLS 1 year old, very clean, 3 bdrm, 2 bath, \$895 month. No smoking. 402 Lacasa Loop. Call Bob at 208-539-6619.

TWIN FALLS 1-4 bdrms, Idaho Housing, can be furnished. **208-404-8042**

TWIN FALLS 2 bdrm duplex, AC, appls, carport, no smoking/pets. \$525. **733-3742**

TWIN FALLS 2 bdrm, 1 bath, close to CSI, refrig, stove, W/D incl, \$550/mo. + \$550 dep. **208-404-6071**

TWIN FALLS 2 bdrm, 1 1/2 bath, \$550 month. Possible owner will carry. **208-423-4587 or call 909-881-2045**

TWIN FALLS 2 bdrm, 2 bath, \$550 + \$500 dep. No smoking/pets. **539-5300 or 420-1488 or 420-5950**

TWIN FALLS 2 bdrm, kitchen appls, laundry, storage, no smoking/pets. \$500. **http://steelmtg.com Call 208-735-0473**

TWIN FALLS 2 bdrm, w/office, NEW interior, DW, W/D hookups, garage, no pets/smoking. **\$625 + dep 530 Ash. 208-734-6230**

TWIN FALLS 2000 sq. ft., 4 bdrm, 2 bath home. No pets. \$950 month. **Call 208-733-8960.**

TWIN FALLS 3 bdrm, 1 bath, 178 Moreland Ave. 1000 sq. ft., storage shed, great yard, \$795 + \$500 deposit. **736-3996 or 420-8752**

TWIN FALLS 3 bdrm, 2 bath, quiet, very open, handicap accessible, 2 car garage, no smoking/pets. **\$800/\$600 Call 731-4268**

TWIN FALLS 3 bdrm, 2 bath home, new 2 car garage West of town. \$850/mo + \$700 dep. **208-731-9268**

TWIN FALLS 3 bdrm, 2 bath home with fenced back yard and double garage. Gas heat, AC. Very nice inside. 449 Park Terrace Dr. \$800/mo. + \$600 dep. No smoking/pets. **731-6665**

602 Unfurnished Homes

TWIN FALLS 3 bdrm, 2 bath, near O'Leary, \$875 + deposit. No smoking/pets. **Judy 208-308-8253**

TWIN FALLS 3 bdrm, 2 bath. No smoking/pets. **Bradley St. \$875 mo. Call Jason at 208-731-2686**

TWIN FALLS 3 bdrm, 2 bath, 1800 sq. ft. home, W/D hookup. \$750 mo. + \$750 dep. **Call 208-731-6188**

TWIN FALLS 3-4 bdrm homes and apartments, \$650-\$1500. Cutting Edge Properties & Mgmt. **208-539-4907**

TWIN FALLS Beautiful 3 bdrm, 2 bath home in Sawtooth School Dist. Fireplace, split floor plan. Cutting Edge Properties & Mgmt. **208-539-4907**

TWIN FALLS Clean 1 bdrm, country atmosphere, no W/D, no pets. some utilities & yard care furnished. \$450 mo. + deposit. **208-733-4791**

TWIN FALLS Clean 2 bdrm, large living room, appliances included, laundry with W/D, storage, no smoking/pets. **\$575 + deposit. 731-5632**

TWIN FALLS Clean older 3 bdrm, lg kitchen no pets/smoking. **\$625 + dep. 194 Filer Ave. 734-6230**

TWIN FALLS Country home, 2 bdrm, 1 bath. NO SMOKING, NO PETS! \$375/month + \$300/dep. **316-0855**

TWIN FALLS Exceptional 3 bdrm, 2 bath, Candleridge area, 2 car garage, covered patio, fenced yard, appls. \$1100/mo. Lease/rent. **208-420-5782**

TWIN FALLS Near CSI, updated 3 bdrm, 2 bath, double garage, fenced yard, \$910 month. **Call 208-316-0311 or 539-2009**

TWIN FALLS Newer 3 bdrm, 2 bath, 3 car garage, gas heat/AC, all appliances, gas fireplace, fenced yard. No smoking/pets. **\$915 + deposit. 208-308-2491 or 208-358-1053**


Your Country Place!
81 Parker Gulch Road, Shoshone

- 4 bedroom
- 2 bath
- 1484 square feet
- 1999 Oakwood home
- Rural subdivision
- 5 acres
- Animals welcome
- Easy commute to Wood River Valley or Twin Falls
- MLS#98382208
- Call Mark Jones 308-3030

\$129,000


Quiet Country!
3075 North 3422 East, Kimberly

- 3 Bedroom
- 3 Bath
- 3,535 square feet
- Custom Built 2005
- Fireplace
- Great Room
- Terrific Views
- 4.84 Acres
- 28'x36" Shop
- MLS #98350626
- Call Mark Jones 308-3030

\$415,000


Call Us Today
1766 Addison Ave. E.
Twin Falls, ID 83301
733-0404 Office • 308-3030 Cell
Email: rjrealty@rjrealty.com
www.rjrealty.com


AFFORDABLE!
644 Callaway Ct., Twin Falls

- 3 Bedroom
- 2 Bath
- 1056 square feet
- Cate, clean
- 2003 manufactured home
- Partly fenced
- Near City golf course
- Financing available
- MLS#98389131
- Call Mark Jones 308-3030

\$89,000


JUMBLE

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

MERGI
 [] [] [] [] [] [] [] []
 ©2009 Tribune Media Services, Inc. All Rights Reserved.

NINOO
 [] [] [] [] [] [] [] []

THINEZ
 [] [] [] [] [] [] [] []

LAI SOC
 [] [] [] [] [] [] [] []

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Yesterday's Jumbles: COVEY UNWED
 Answer: When higher ups appear in gossip columns, readers often get the — LOWDOWN

THAT SCRAMBLED WORD GAME

by Mike Argirion and Jeff Knurck


WHAT THE MAYOR DID WHEN THE PROTESTERS GOT THE FLOOR.

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Answers tomorrow: (Answers tomorrow)
 ALBINO WISELY

602 Unfurnished Homes

TWIN FALLS Cozy 1 bedroom, AC, W/D, pets negotiable. 603 Quincy. \$550 month + \$350 dep. 733-3797

TWIN FALLS Newer 3 bdrm, 2 bath, in North Pointe Ranch Subdivision, RV/boat parking available, large fenced yard, 2 car garage, appliances, lawn care included, available 2/15. \$995. Call Lori for details 208-420-6167.

TWIN FALLS NW new 3 bdrm., 2 bath, 2 car garage, duplex, near new hospital. \$950 with 1 year lease o.a.c. \$500 dep. No smoking/pets. Denise 420-8770

TWIN FALLS Prime NW area at 561 Caitlin Ave. Roomy 3 bdrm, 2 bath, plus den area. Double garage. \$980/mo. + dep. Call Ray Sabala 539-3321

TWIN FALLS Rent-to-own homes available. All price ranges. Call for inventory. 208-735-5242

TWIN FALLS Small studio house, water and garbage paid, all appls, no pets, \$350/mo. + \$300 dep. 235 VanBuren, alley entrance only. 734-8577

TWIN FALLS Very nice 1 bdrm, no pets, fenced yard, all appls, 985 3rd Ave. W. \$400/mo. + \$300 deposit. 208-734-8577

TWIN FALLS Very Nice 2 Bdrms 1 1/2 bath Town House \$600/Month 788 & 793 Bolton St 734-4334

WHY RENT WHEN YOU CAN BUY! Mercy Housing is now accepting applications for the Magic Valley Self-Help Program. Homes are 3 or 4 bedrooms, 2 bath with 2 car garages. Payments based on income \$425-\$850. No closing costs. No down payment. Funded by USDA Rural Development. CALL TODAY! 208-737-1470 1-866-335-2087

WHO can help YOU rent your rental? Classifieds Can! 733-0931 ext. 2 twined@magicvalley.com

603 Furnished Apts. and Duplex
BURLEY/RUPERT
 • Free laundry ask Don
 • Studios & 1 Bdrm
 • Free Cable & Wi-Fi
 • No Deposit
 • Furnished/all utilities pd
 • Weekly-Monthly 208-436-8383

TWIN FALLS
 • Studio & 1 bdrm
 • No deposit
 • Free cable, Wi-Fi
 • Furn like home
 • All utilities paid
 • Free local calls
 • Laundry on site
 • Pets by approval
 • Starting \$150/wk
 Se Habla Espanol 208-731-2812 208-358-0085 208-731-5745

TWIN FALLS Studio Winter Special \$495 No dep, no contracts, completely furn, new carpet, all utilities paid. Downtown. Se Habla Espanol. John 358-0085 or Eric 731-5745

604 Unfurnished Apts. and Duplex

Hear the quiet!
Laurel Park Apartments
 176 Maurice St
 Twin Falls 734-4195.

ALBION Upstairs/down stairs duplex, all electric, refrig, stove. \$675 month 138 W. Market. 208-673-6684 iv msg

BUHL 2 bedroom with extras, W/D hookup. Available immediately. \$475 + dep. Call 543-5157 or 308-5156

BUHL Move-In Special. \$50 gift card at time of move-in. Spacious 2 bdrm 1 bath, comes with all appliances, W/D hookup, cable, basketball court & playground & business center with high speed internet. IHA accepted. 543-2740 Kacy Meadows Apts.

BURLEY 2 bdrm, 1 bath, appls. included. 601 East 15th. \$425 + \$300 dep. No smoking/pets. 670-4345

BURLEY Roomy duplex apt for rent, stove & refrigerator, W/D hookups, ready now. \$500. Call Dan 208-438-5894

BURLEY Very nice 3 bdrm, 1 bath, upstairs duplex. \$650 + deposit. 208-677-4005

EDEN \$275-\$300 no dep. no pets. Call 208-212-1678

GOODING 3 bdrm, 2 bath apt. No smoking. No pets. \$650 mo. plus utilities. \$500 deposit. Call 308-6804

HAGERMAN 1 bdrm, unfurnished. \$350 mo + \$350 security dep. No pets. Call 208-358-0747 for appt.

HAGERMAN 2 bdrm, 1 bath mobile home, W/D. \$390/month + \$300 dep. 539-9178

JEROME Immediate move in. Beautiful and Spacious 2 & 3 bdrm apt. All appls, W/D hookup, central air, fitness center & playground, high speed internet and cable. IHA Accepted. Karla 324-0572

JEROME No Money Move-In Move in now, pay no money down and no rent until Jan 1, 2009. Brand new 3 bdrm, 2 bath, 2 car garage, central heat/air, W/D hookups, playground, basketball court, private fenced yards. Call 208-324-6969. The Oaks 1911 N. Kennedy St (Tiger Dr and 18th Ave E)

KIMBERLY 1 bedroom apt. 300 N. Main. Clean. \$375 + 250 deposit. Available. 208-423-6792

KIMBERLY 3 bdrm, 2 bath, \$650, 2 bdrm, 1 bath, \$550, garage, W/D hookup, water, sewer & trash included, no smoking/pets, 208-731-5860

KIMBERLY 3 bdrm, 2 bath, all appls. Laundry hookups in garage, no pets/smoking. \$650 + \$350 dep. 208-324-2244

KIMBERLY 3 bdrm, 2 bath, 208-423-6792

KIMBERLY 3 bdrm, 2 bath, \$650, 2 bdrm, 1 bath, \$550, garage, W/D hookup, water, sewer & trash included, no smoking/pets, 208-731-5860

KIMBERLY 3 bdrm, 2 bath, all appls. Laundry hookups in garage, no pets/smoking. \$650 + \$350 dep. 208-324-2244

604 Unfurnished Apts. and Duplex

KIMBERLY Apartments starting at \$280 month + deposit. Available now. 208-539-1403

KIMBERLY New construction, 3 bdrm, 2 bath, 521 Jackson \$800 mo. + \$800 dep Call 208-539-7426.

KIMBERLY Very nice 3 bdrm, 1 bath, no pets \$625 + \$300 dep. Water paid. 212-1678

RUPERT Elderly, Handicapped & Disabled Housing. Now taking applications for 1 or 2 bdrm apts. No waiting. Rent based on income. HUD subsidized. Quiet neighborhood. Equal Housing Opportunity. Sunset Manor VI 510 15th St. Call 208-436-1380 or 208-312-2899

SHOSHONE 1 bedroom, 1 bath apts. for rent. \$99 move-in special. Call 208-734-4001. www.cjprops.com

TWIN FALLS 1 bdrm, 1 bath. 434 4th Ave W, Twin Falls. \$295/month + deposit. Call Sean 410-5607

TWIN FALLS 1 bdrm, kitchen/appl no smoking/pets. Several avail http://steelmgt.com Call 208-735-0473

TWIN FALLS 2 bdrm, 1 bath, stove, refrig, W/D hookups, \$500 + \$425, 1 yr lease. Call 734-8557 or 280-2158

TWIN FALLS 2 bdrm, 1 bath 4-plex. Stove, refrig furnished, W/D hookup, garbage/water incl. \$600 mo. + \$500 dep. 948-9060

TWIN FALLS 2 bdrm, 1 bath, newly remodeled, all appls, including W/D, tenant pays utility, electric heat, \$675/month + deposit. 388 Jefferson 208-732-0032

TWIN FALLS 2 bdrm, 1 bath, newly remodeled, AC, W/D, DW, pet OK, 507 Jefferson, \$550 + \$550 deposit. Call 733-9503

TWIN FALLS 2 bdrm, 2 bath, very clean, W/D, appl. No smoking/pets. \$610 + dep. \$200 off 1st month rent with 1 year lease. 208-595-4577

TWIN FALLS 2 bdrm, 2 bath, washer/dryer, and dishwasher, \$595 plus deposit. Call 358-0570

TWIN FALLS 2 bdrm, 2 bath, W/D, newly remodeled. \$600 mo. + \$600 deposit. Studio apt. \$350 mo. + \$300 deposit. 208-731-8010

TWIN FALLS 2 bdrm, new paint, carpet, storage, patio landscaped no pet immaculate, \$595. 732-5408

TWIN FALLS Apartments R Us is currently renting. 2 bdrm \$550-\$750 mo. For more info contact Shelly at 734-4120.

TWIN FALLS Avail now long term; spacious 2 bdrm, 2 bath townhouse w/gas forced air, AC, W/D, 2 car garage. No smoking & no pets \$800. Joanne 206-720-0916

TWIN FALLS Clean 2 bdrm, some utility, W/D hookup no pets/smoking. \$550 + dep. 186 Filer Ave. 734-6230

604 Unfurnished Apts. and Duplex

TWIN FALLS 2 bdrm, 1 bath, appliances, W/D hookup, storage room, carpet. \$500. 208-308-2229

TWIN FALLS large 2 bedroom, all appliances. \$475 + \$300 dep. No smoking/pets. Call 208-324-2244

TWIN FALLS Large, clean, 1 bedroom, no smoking or pets. \$390 + deposit. 420-9460

TWIN FALLS Looking for clean, quality affordable housing? Look no further. Make WillsWood Apartments your home today. Income restrictions will apply. For rental info call 208-734-8070

TWIN FALLS MOVE-IN SPECIAL \$100 off first month rent

Carriage Lane Apts. 2510 Whispering Pine Drive

Affordable 2 & 3 bdrm, 2 bath apts. Laundry hookups, garage w/each apt. Two playgrounds. Fitness Room Call 208-735-2111

TWIN FALLS Newer 2 & 3 bdrm., 2 bath apartments. Corner of 4th & Madrona \$100 off 1st months rent! Starting at \$600 a month + deposit. Call 208-961-1445

TWIN FALLS Newer 3 bdrm, 2 bath, double garage, all appliances except refrigerator & W/D. \$880 + deposit. No pets. 421-4716

TWIN FALLS Newer 4-Plex, 3 bdrm, 2 bath, garage, W/D hookups. 316 #3 Lenore St. \$675 + \$500 deposit. No smoking. Avail 2/15 420-2853

TWIN FALLS Nice 3 bdrm 1 1/2 bath, gas heat & fireplace, AC, W/D hookup, \$695 month. No pets. Call Debra 208-280-2555

Twin Falls Rentals 1, 2 & 4 Bedrooms Apts & Houses Various Locations Call for details 734-4334. Check out our website twinfallsrentals.com

TWIN FALLS Spacious 3 bdrm apt., all appls included. No smoking/pets. \$550 + deposit. 208-735-2283 iv msg.

TWIN FALLS Studio Kichenette. \$425/mo. + \$300 dep. All utilities paid. 208-B Borah Ave. W. corner of Jefferson. 358-0085 or 731-5745

TWIN FALLS Studio, appliances, nice kitchen, \$375 month. No pets. Call Debra 208-280-2555

TWIN FALLS Sunny 2 bdrm, 2 bath, W/D, appls, no smoking/pets. \$600/month. 1st month & security dep. required. 308-0830

TWIN FALLS The Falls Apts./Pheasant View Townhomes 1, 2, & 3 bdrm. No pets, \$415-\$550 734-6600

TWIN FALLS Very nice 2 bdrm, 1 bath, AC, no pets. \$525 + \$300 dep. Water/garbage paid. 208-212-1678

TWIN FALLS Very quiet 2 bdrm, 1 bath, no pets. \$500 + \$300 dep. 208-212-1678

TWIN FALLS/FILER Large 1 bedroom condo. \$450 month + deposit. No pets. 208-423-4557 or cell 909-881-2045

WENDELL 2 bdrm, 1 bath, all appls, 1 mo. free rent to qualified tenants. 720-7601

605 Rooms For Rent

TWIN FALLS Clean furn rooms. No dep. Refrig, microwave, utility, cable & internet pd. Weekly & monthly. Se Habla Espanol 731-2812 or 358-0085 or 731-5745 Also Burley/Rupert 208-436-8383

Grandmother sees too much of bodybuilding teen's work

DEAR ABBY: My 19-year-old grandson, "Fletcher," an average boy with good looks, is becoming an exhibitionist. He flaunts his body on almost every occasion. When people are around, he goes into his room and emerges minutes later without his shirt, naked to the waist, with his pants dropping down almost showing places we do not wish to see. He struts around, going from room to room, all the while his pants slipping even lower. Fletcher then usually changes into shorts, which also slide down and reveal more than the public should be viewing.


DEAR ABBY
Jeanne Phillips

Fletcher does this whether it's hot or cold, in the house or outside. His behavior is not normal. He seems to be doing this stripping thing more and more, regardless of where he is. At our house over the holidays, he found an excuse to remove his shirt to show his abs. He's constantly exercising and working out and is always ready to pull open his shirt to show the results.

DEAR CONCERNED: So, here we have a good-looking young man who works out like crazy and has found that building his body brings him attention and admiration. Who can blame him for wanting to show it off?

That said, there is a time and place for everything. Tell Fletcher — and his parents — that when he is in your home, you would prefer that he pull his low-riding pants up and keep his shirt on because his exposure embarrasses and concerns you. (What he does in his own house is his business.)

And while you would prefer that your grandson polish other aspects of his persona, perhaps it's time to consider that this may be the most distinct achievement he's capable of. It isn't the end of the world. It has led to more than one career in show business — and even politics.

I don't know where exhibitionism at this age leads, but I'm sure the road is not a healthy trail to travel. Does all of this seem normal to you, Abby, and could you comment on it?
 — CONCERNED
 IN BUCKS COUNTY, PA.

DEAR ABBY: My brother, "Curt," is a 38-year-old rookie cop. We are all proud of his decision to go to

the police academy and want him to be successful. The problem is, at every family function, Curt thinks it's funny to demonstrate the tactics he uses to make non-compliant suspects submit.

These actions are unwelcome, and they really hurt. Curt has used this type of force on me, my sister and my children, ages 6 and 8. When I ask him not to do it anymore, he laughs. He thinks it's all a big joke and seems to enjoy having this power over other family members.

It is not a joke anymore. If Curt does this again, I'm afraid I will defend myself, and then all hell will break loose. What should I do?
 — NOT AMUSED IN NORTHERN CALIFORNIA

DEAR NOT AMUSED: If your brother is doing this with his siblings and their children, can you imagine what he must be doing to someone he places under arrest? Your brother is getting a kick out of inflicting pain, even if it involves young children. In other words, he's sadistic and not very bright.

Inform your brother that if it happens again you and the family will pay a visit to the chief of police in your community and file a report. It is officers like your brother who give law enforcement a bad name.

IF FEBRUARY 4 IS YOUR BIRTHDAY: Your rosy dreams for the future can only be realized if you are willing to work hard. An opportunity that knocks on your door during the next several months might entail extra responsibilities or working under stressful conditions. Things may improve, but there may be a price to pay. You will find that September, October and November are the best months in which to start a new job, make a decision about a romantic commitment or to put your most precious plans into motion.

HOROSCOPE

Jeraldine Saunders

CANCER (June 21-July 22): Partners can appear demanding and exacting. You may need to simply follow orders to keep the peace. It is a basic human trait to resent being told what to do; stifle the urge to rebel and complain.

LEO (July 23-Aug. 22): Appreciate your ability to economize and cut costs. Sometimes we walk down a road not realizing how much that experience really has shaped us to get closer to our destination.

VIRGO (Aug. 23-Sept. 22): Never try to fix something that isn't broken. This isn't the right time to overreact to what you perceive to be a problem. If you are too straitlaced and demanding, someone will try to break off a relationship.

LIBRA (Sept. 23-Oct. 22): The pressure is on and therefore you may be tempted to go to extremes. Some people think that all emotional expression on the job or in public is completely taboo, while others "let it all hang out."

SCORPIO (Oct. 23-Nov. 21):

ARIES (March 21-April 19): Your eyes could be bigger than your credit card limit. You may feel pressured to impress someone or look better than usual. A lavish lunch, new clothes or a fresh haircut won't change the results.

TAURUS (April 20-May 20): Maintain a cool head. If you slam the door shut behind you, it might be locked when you return. Perform routine tasks without complaint and don't be a party to someone's possessive maneuvers.

GEMINI (May 21-June 20): Don't put conditions on your generosity. When you donate to charity, you can't expect to get change back. You can't negotiate with the

Today is Wednesday, Feb. 4, the 35th day of 2009. There are 330 days left in the year.

TODAY IN HISTORY

Today's Highlight in History:
 On Feb. 4, 1789, electors chose George Washington to be the first president of the United States. (However, the results of the balloting were not counted in the U.S. Senate until two months later.)

Winston Churchill and Soviet leader Josef Stalin began a wartime conference at Yalta.

In 1948, the island nation of Ceylon — now Sri Lanka — became an independent dominion within the British Commonwealth.

On this date:
 In 1783, Britain declared a formal cessation of hostilities with its former colonies, the United States of America.

In 1974, newspaper heiress Patricia Hearst was kidnapped in Berkeley, Calif., by the Symbionese Liberation Army.

In 1861, delegates from six southern states met in Montgomery, Ala., to form the Confederate States of America.

In 1976, more than 23,000 people died when a severe earthquake with a magnitude of 7.5 struck Guatemala, according to the U.S. Geological Survey.

In 1932, New York Gov. Franklin D. Roosevelt opened the Winter Olympic Games at Lake Placid.

In 1998, more than 2,300 people were killed when an earthquake with a magnitude of 5.9 hit northeast Afghanistan, according to the U.S. Geological Survey.

In 1938, the Thornton Wilder play "Our Town" opened on Broadway.

Produced a firestorm of outrage, Amadou Diallo, an unarmed West African immigrant, was shot and killed in front of his Bronx home

In 1945, President Franklin D. Roosevelt, British Prime Minister

24/7 Classified Ad Placement
 magicvalley.com

605 Rooms For Rent

TWIN FALLS MOTEL
Daily and weekly rates.
Quiet, 733-8620.
We are affordable!

TWIN FALLS Room-mate needed in condo unit near CSL. \$300/month + utilities. Call Ed 420-4687.

606 Mobile Homes

TWIN FALLS (2) 1 bdrm, 1 bath, with W/D, no pets, quiet park. \$330/\$380 + \$375 dep. 736-0435

TWIN FALLS (2) 1 bdrm, 1 bath, with W/D, no pets, quiet park. \$330/\$380 + \$375 dep. 736-0435

TWIN FALLS 2 bdrm, 1 1/2 bath, \$550 month. Possible owner will carry. 208-423-4557 or call 909-881-2045

607 Office and Retail Rentals

BURLEY Office space in shopping center. 1,100 sq. ft. \$700. Call 208-878-5100.

NEED OFFICE SPACE?
Contact Walt Hess
Gem State Realty
208-410-2525

TWIN FALLS 734-4334
Nice Office or Retail Spaces. Locations in TF & Jerome. Various Sizes at Great Prices.

TWIN FALLS Office space in Olde Town. 208-358-3040 or 208-837-4532

608 Commercial Property

TWIN FALLS
#1-4750 sq ft bldg on Blue Lakes Blvd N for lease \$10.50 PF NNN
#2-4200 sq ft commercial bldg on Eldridge Ave. for lease \$1500
#3-5700 sq ft commercial building on S. Locust for lease. \$2250
Call Owner 731-4700

TWIN FALLS 3060 sq. ft. w/loading dock, office & warehouse. 14 ft. door. \$1450/month.
TWIN FALLS 3060 sq. ft., 2 offices, warehouse, 14 ft. overhead door. \$1250/month. 734-9908 or 420-9084

TWIN FALLS BRAND NEW
Contractors Shops and Office.
Heated. 1200 sq. ft. \$595 SPECIAL
Call 208-404-6742

TWIN FALLS
Office suites available \$500-\$700 month.
Cutting Edge Properties & Mgmt.
208-539-4907

610 Storage/Warehouse

TWIN FALLS
FOR LEASE 2700 sq. ft. shop/warehouse \$950 per month.
Walt Hess 410-2525

616 Roommates Wanted

TWIN FALLS room for rent, \$275 plus 1/2 utility, no pets, refs. req. 208-944-4769

700 AGRICULTURE

701 Livestock/Poultry

The Cattleman's Connection
Angus & Hereford Bull Sale, Monday March 9, 1 PM in Bliss, ID.
60 Yr Angus Bulls
45 Fall Yr Angus Bulls
16 2 yr Hereford Bulls
14 Yr Hereford Bulls
15 Hereford Heifers
Spring Cove Ranch
Sawtooth Cattle Co.
JB/BAL Herefords
For Catalogs call 208-352-4332

701 Livestock/Poultry

ANGUS BULLS for sale. Long Yearling and yearling. 208-326-4682 or 326-4554

BOER "meat" goats Wethers & pregnant Does. \$50 & up. 208-260-1969

HOLSTEIN Virgin AI bulls for sale. 208-731-2182 or 208-731-0073

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE
Advertise in the Business & Service Directory
733-0931 ext. 2

703 Horse and Tack

Cecil Wetzstein
Horseshoeing and trimming. Reliable and dependable.
Call 308-7580

DYRK BOYER
Shoeing and Training.
208-539-6221

EQUINE

Paul Struchen Trimming
We can handle all your trimming needs.
30 years experience. Call 208-734-3976 or 208-358-3976

HORSE for sale. Reg. Paint, Frenchie bred, 6 years old. Big and solid with approx 50 rides. Loads easy, shoes easy, would make great 4-H horse. Gentle. \$1000/offer. 208-731-1655

WANTED: Unwanted horses, ponies, mules & drafts. For details: 208-539-1714

704 Pets and Pet Supplies

AUSTRALIAN SHEPHERDS ASCA reg. Working parents, Hangin Tree & Slash V bloodlines, will be exc. working dogs or family pets. Handy after 6pm 208-862-3251

BEAGLE puppies, purebred, 4 males & 3 females, 6 weeks old, no papers, \$125. Call 208-358-0640

COCKER SPANIEL AKC reg. puppies, \$275. Also Lhasa-Ranians, \$100. Call 208-324-1213

Come train your dog!
Classes start 02/09.
Groups, privates, all ages and levels.
644-WOOF (9663)

DACHSHUND AKC reg., 7 pups. Black & tan, 2 females, 1 male. Chocolate & tan, 1 female. Red dapples, 1 male, 1 female. Tri color white, black & brown, 1 male 1 female. Males and females \$350. Mom and dad on site. 208-645-2685 or 260-1519

FREE Guinea Pig, male, 1 year old. Ferret, female, 6 months old. Kitten 4 months old. 208-326-7260

FREE Kitten, male, gray tabby, approx. 10 wks old. To a good home, litter box trained. 208-539-0937

FREE kittens, 3 affectionate males, black & white, 1 shot & dewormed. Loving families only. 678-3323

GERMAN SHEPHERDS

Puppies & Adults
All colors available. \$400 and up.
www.silvermountain-shepherds.com
Call 208-366-7272 or 208-283-7812

BUY IT! SELL IT!

A TIMES-NEWS CLASSIFIED WILL FILL EVERY NEED

BUY IT! SELL IT!

704 Pets and Pet Supplies

CHIHUAHUA Puppies, 8 weeks old, 3 males. \$150. Call 208-293-4626

FRENCH BULLDOG puppy AKC reg. male, 9 weeks, brindle, first shots, parents on site. \$1500. 208-733-0609

GERMAN SHORT HAIR AKC reg. pups. 2 Ee-Da-How males, 1 female, 1 to auction at Rocky Mtn Elk Banquet, Feb 7th, 7pm, Radio Rendezvous, Twin Falls. Call 208-324-5062 or 308-0073

GERMAN SHORT-HAIRED POINTER
1 1/2 year old spayed female, needs a family with no dogs and no cats. She is good with young children, has had some obedience training. 208-293-2873
Serious inquiries only!

GOLDEN DOODLES Chocolate lovers dream. Chocolate and cream, boys and girls, parents on site, 1st litter, bargain price, \$400. 208-751-1375

GOLDEN RETRIEVER puppies. AKC reg, 10 wks old, 1" & 2" shots. 3 males \$300. 1 female \$350. Call 208-734-2145.

LAB Pup, lovable, black, male, 5 months old. \$50. 280-9123 or 208-537-9123

LABRADORS Yellow, almost white, exceptional breeding. Candlerwood Kennel lineage, 1" shots, dewormed, 3 males left. \$400. 208-673-6713

LHASA APSO AKC reg. male, 13 weeks. \$225. 208-358-2253
www.sourceportservices.com/lhasastuds/

LHASA APSO Male, 4 months old, \$150. All shots. 208-316-3555


LHASA APSO Puppies, AKC reg. 4 females, 2 males, 9 weeks old. \$250. 208-536-6311

MINI DACHSHUND Female, 4 months old, \$100. 208-326-7260

MINI DACHSHUNDS AKC reg, 1" shots, 1 female, 1 male, left both black/tan. Ready for Valentines Day. \$350 each. 308-4354

MINI DACHSHUNDS. Very adorable! Girl \$375, boys \$275. Can email pictures. Buhl. 405-973-6395

MINIATURE SCHNAUZER pups, 7 weeks old, shots, 2 males \$150 & 2 females \$200. Ready for good home! 208-436-1902

MINIATURE SCHNAUZERS 2 black males. 208-293-6555

NEWFOUNDLAND AKC reg Landseer born 11/18/08. 2" shots, dewormed, 1 female, 3 males, \$400 208-316-8532

PEKINGESE Purebred, with black masks. 1 male, 1 female. Ready to go! Perfect for Valentine's Day! 208-734-9476

POMERANIAN puppy beautiful tiny male, wolf sable colored, AKC reg, 1" shots, ready to go \$350. Call 208-436-6787.

POMERANIANS AKC reg, 1" shots, paper trained, males \$300-\$350, females \$350-\$400 208-654-9998 or 208-312-2769

POMERANIANS Purebred puppies, \$350 females, \$300 males. 208-731-4615

POODLES Tiny Toy & Toy pups, AKC reg, \$400-\$450. 404-4725
www.poodlesunlimited.com in twin falls

SHIH TZU Darling tri-colored AKC reg. puppies. 3 females, \$300 and 1 male, \$250. Have been very well cared for and will make wonderful companions. 208-867-9858

SHIH TZU puppies for sale. \$375. Born 11/17/08. CKC certified. Call 878-3620 or 431-3622.

SHIH TZU puppies, female and male, \$300. Born Dec. 2nd, ready for new home. Call 293-2478 or 293-5511

SIBERIAN HUSKY/MALAMUTE pups 5 males \$200, 2 females \$250. 6 wks old. Parents on site. 4pm 208-431-0828.

704 Pets and Pet Supplies

RED BOA CONSTRUCTOR, over 6', \$200 includes cage. 208-423-6757 or 941-592-1170

WIREHAIRED POINTING GRIFFON puppies AKC reg. Awesome hunters, great companions 543-6502

YORKIE/ POMERANIAN cross puppies, ready to go, 3 females, \$150. 208-320-0036

YORKIE/SHIH TZU puppies, small, sweet females, 10 weeks, \$450. Great for Valentine's Day! 423-9658

YORKIEPOOS 2 Gorgeous little girls, paper trained, \$400 each. 3 Shih Tzus, \$100 each. 1 Mini Dachshund, 4 months old \$100. 208-678-2971

YORKSHIRE TERRIER Tiny teacup, male, \$850. AKC registered. Mature weight 3-4 lbs. 208-481-1497

YORKSHIRE TERRIERS 2 males, \$800. Will be small. Parents weigh 4lbs. Full AKC reg. 208-280-1822

YORKSHIRE TERRIERS 2 sets of shots, tails docked, dew-claws removed, AKC reg. Females \$850. Males \$600. Call 208-436-0693 or 431-0396

705 Farm Equipment

CAT '96 Backhoe 416B 3600 hours, regular maintenance, \$23,900. Anthony 731-9800

Farm Equipment Auction
Sat. March 14th, T. F. Equipment from former Gem Equipment and others. Open for consignments. Call Randy Musser to consign your items. 208-733-8700

FARM HAND
Hydraulic B & 10 Hay bale grapple 3 avail. 1 has been converted to quick attach to mount on your front loader for stacking hay bales loading and unloading hay trucks. See on our website www.hobbyhorse-ranch.com \$2900 each/best offer. 208-324-5858

FORD 8N tractor with Bull Dog blade, runs very good, tires very good. \$3500/offer. Bob, 208-312-4048.

FORD Feed truck w/CAT engine Allison AT, new scales, very reliable \$9500.

TRACTOR AC 5050 w/loader & canopy \$5500 I Sold my Dairy. 208-539-2754

IH Loader, good condition, fits mid size tractor, \$1400. IH 2504 tractor for parts, \$800. 208-431-8548 or 208-654-2548

JD '87 7720 combine, 24' header, low hrs. '82 Freightliner cab over, new eng & trans. 25' harrow, JD 25' grain drill, low hrs. 2 fuel tanks, 1000 & 500 gal. Both have elect pumps. '91 Ford F350 4x4 service truck w/knape box. Case 4890 tractor, low hrs. 324-2951.

JOHN DEERE 644 A Loader, 4 wheel, good shape. \$15,000 Call 208-358-3962

JOHN DEERE 8100 tractor excellent condition. 208-326-4175 or 208-731-4175

JOHN DEERE Max-merge 2 corn planter, vertical fold, 12 row 30" spacings, \$15000. Set of no till disks, \$3000. 208-280-0488

KENWORTH '88 T600 manure truck for sale, Morling 20' bed, with beaters and silage sides. \$25,000. 208-731-2017

FEED Grass straw mix exc. feed, also Wheat straw, very clean. 4X4 bales. Delivery avail. 208-731-6458

GRASS/ALFALFA HAY 2-string bales, \$8 per bale. Delivery available in Twin Falls area \$9 per bale. 208-420-4334

HAY & STRAW Available
BIG BALE FEEDER For sale. Good cond! 208-316-2413 leave message.

HAY 2 cuttings. Straw, 50' bales, good quality. Close to Twin Falls. Sell any amount 8' end gates for trucks, 1 for grain, 1 for cattle. 208-733-2520

We're here to help. Call 733-0931 to place your ad in Classifieds today.

ACROSS

- 1 Chamber
- 5 Tidy any loose ends
- 10 Lawn waterer
- 14 Ms. Bombeck
- 15 Surfaced
- 16 Ms. Fitzgerald
- 17 Ceases to function
- 18 Graveyards
- 20 Dusting powder, briefly
- 21 Bound
- 22 Incarnate
- 23 Shaq of the NBA
- 25 Like a haunted house
- 27 Nationalistic
- 30 Flier
- 34 Besets
- 36 Skier's transport
- 37 Stallone, to friends
- 40 The Greatest
- 41 Guilemot's cousin
- 43 Wail like a baby
- 44 Promissory notes
- 46 Most favorable
- 49 Heavy reading
- 51 Incorrect
- 55 Radio, TV, etc.
- 57 Flash of light
- 58 "I Love Lucy" studio
- 61 Retirement letters
- 64 Centerward
- 65 Type of seizure
- 67 Fat-free milk
- 68 Gradual diminution
- 69 Type of fairy
- 70 Leak slowly
- 71 Roman tyrant
- 72 Binge
- 73 Tacks on

DOWN

- 1 Colorful grass
- 2 Journalist
- 3 Brunch order
- 4 Lash coating

1	2	3	4	5	6	7	8	9	10	11	12	13	
14				15						16			
17				18					19				
20				21				22					
23				24			25	26					
27				28	29				30	31	32	33	
			34						35		36		
37	38	39		40					41		42	43	
44			45		46		47				48		
49				50		51					52	53	54
				55		56					57		
58	59	60				61	62	63		64			
65						66					67		
68						69					70		
71						72					73		

2/4/09

Tuesday's Puzzle Solved

B	R	I	A	N	T	O	M	S	A	L	D	A			
L	I	C	I	T	O	R	E	O	L	A	I	D			
O	V	E	R	H	A	U	L	E	D	I	M	P	S		
W	I	L	E	S	C	O	T	E	G	O					
S	E	A	S	I	A	N	I	S	H	T	A	R			
U	R	N	C	A	N	T	A	C	I	T	L	Y			
P	A	D	U	A	D	E	G	R	E	A	S	E			
				S	T	A	G	E	D	O	O	R			
A	N	T	E	N	N	A	S			W	I	D	T	H	
B	O	W	L	I	N	G			H	A	S	R	O	E	
C	R	E	E	P	S		S	E	C		B	E	L	A	
				A	S	S		Z	U	N	I	L	A	U	D
A	S	K	S		B	O	A	R	D	G	A	M	E	S	
G	A	E	L		E	N	V	Y		O	Z	O	N	E	
E	D	D	Y		T	E	E	S		T	E	N	E	T	

(c)2008 Tribune Media Services, Inc. 2/4/09 All rights reserved.

705 Farm Equipment

WANTED Old Hay Dump Rake in good condition. Has 2 large metal wheels with curved tines in rear for bunching mowed hay into piles. 208-324-5858

709 Hay Grain and Feed

HAY 1" 2" & 3rd, Oat hay, straw & bean straw. All tested. Sell per ton or bale. 208-731-6972

HAY 230 ton dairy quality hay, 3" crop, 210 RFV, ton bales. \$165/offer. 208-645-2666 or 208-731-2221

HAY 3" cutting horse hay, 130 lbs 3 string bales, bright green, leafy \$15/bale. Call 208-324-7148

HAY 4" cutting dairy hay under tarp, soft bright green 220 RFV \$230 delivered. Call 208-324-7148

HAY Alfalfa orchard grass mix at Hollister. Small bales. \$170/

812 Auctions / Auctioneers
Country Auctions, LLC
 Specializing in All Types Of Farm And Estate Auctions.
 "Wild Tractor"
 (208)420-0016
 Eric Drees
 (208)859-8505
 Fred Nye
 countryauctionsllc.com

Ward Auction & Appraisals
 "Putting value to your valuables"
 Personal Property Appraisals- Auction Service
 (208)590-0253

815 Exercise Equipment

TREADMILL Image 10.4CL. Used very little. Excellent condition. \$400.
 Please call 324-2079.

Looking for extra vacation money? The classifieds can help you sell those items you no longer need for quick cash. 733-0931

816 Miscellaneous For Sale
 DOOR Sliding glass, 5', installation available, \$250. Wood burner & pipe, \$250. Child's go cart, \$125
 208-731-2251
 FREE Golf Membership at the Jerome Country Club. Call 208-420-6640.
 HONEY BEES 3 lb. pkg. \$90. Order due Feb. 7th. Pick up in TF April 18th.
 735-1932 or 961-0969
 LEER SHEL 1 with Kargo Piperack for Dodge short box, \$300 or best offer. Sam 208-539-2939

820 Tools & Machinery
 DELTA 10" table saw (new) \$750. Bausch 12 volt screw gun & impact gun (new) \$150. Bridgewood 20" planer, \$1,200/offer. Jet 14" band saw \$375/offer. Call Lyle 208-320-1224.

820 Tools & Machinery
 OSHKOSH '65 Snow Plow with wing and Cummins engine. IH '69 2 ton, 5 yard dump truck with 11' defroster snow plow. 208-471-0065
 Classifieds. For people everywhere. 733-0931

WOODWORKING TOOLS Troybuilt 8hp rototiller, power washer, 2-10' pontoon boat tubes. 1 homemade coffee table 751-2802
 See Classifieds Business and Service Directory to assist you in your home repairs. 733-0931.

817 Musical Instruments
 PIANO Hampton upright, good shape, \$800 or best offer. 208-670-3268

CLASSIFIEDS
 It pays to read the fine print.
 Call The Times-News to place your ad 208-733-0931 ext. 2

820 Tools & Machinery
 DELTA 10" table saw (new) \$750. Bausch 12 volt screw gun & impact gun (new) \$150. Bridgewood 20" planer, \$1,200/offer. Jet 14" band saw \$375/offer. Call Lyle 208-320-1224.

WOODWORKING TOOLS Troybuilt 8hp rototiller, power washer, 2-10' pontoon boat tubes. 1 homemade coffee table 751-2802
 See Classifieds Business and Service Directory to assist you in your home repairs. 733-0931.

820 Tools & Machinery
 TABLE SAW Industrial. Capital 10" 1 1/2 hp motor. Includes 5 blades \$350. 208-734-5487

822 Wanted To Buy
 WANTED 2-tall end table lamps and beginner piano music. Call 208-735-5085

WANTED Antiques and estates, old pottery pictures, horse tack, quilts, toys, Indian and cowboy items, magazines. Call 208-324-4721 or 208-539-4721

WANTED DOLLS Nancy Ann story book dolls. Boxes, parts, clothes. Ginnys, Muffie. 208-595-4463.
WANTED Greenhouse, paneled, 8x8 minimum. Call 208-734-5754

822 Wanted To Buy
 WANTED Old gas pumps or gas station items. Top money paid. Tony 208-866-0274

WANTED Older road motorcycle, preferably 4 cyl. Call 208-431-6724

WANTED Overhead fuel barrel & stand 208-866-7793

WANTED We buy junk batteries. We pay more than anyone out there. Check us out at Interstate Batteries. Fully licensed and insured to protect the batteries all the way to the smelter. Call 208-733-0896. 412 Eastland Drive 8-5 Mon-Fri
 Find It. Sell It. Buy It. Classifieds. 733-0931 ext. 2

822 Wanted To Buy
 WANTED Tractors running; repair/salvage; Bob, 208-678-5746

824 Guns & Rifles
 BERETTA Cheetah 380 cal. plus ammo, \$475. 208-734-3657 or 208-404-1145

826 Sporting Equipment
 DOME TENT Cabelas Geodisic, 6-8 man w/rain fly & vestibule. Includes stakes, poles & storage box, \$350. Like new! 734-5487

827 Skis And Snowboards
 SNOWBOARD 132 cm. Dakine, with Ride bindings, & travel bags \$100. SKIS Salomon Verse 5 170's w/Salomon bindings. \$50. Parabolic Skis Atomic 190's Rossignol bindings \$50. Roof mount ski rack \$40. 208-420-0330

906 Snow Vehicles
 ARCTIC CAT '07 M1000 162" track, low mi. exc. cond. \$7500/offer. 208-878-7473
 POLARIS '00 700RMK, 151" track, low miles, pipes. 208-308-1095
 POLARIS '03 600 RMK Call 208-539-0981 evenings.
 POLARIS '03 700RMK, lots of extras, \$3300. Polaris '01 700RMK, \$2600. Polaris '96 XLT RMK, lots of extras, \$1000. Arctic Cat '87 Cougar, low miles, \$600. All in exc. condition. 312-5009

SNOWMOBILES (5) '00 700 HMK 151x2" track 350 mi. on new top end \$2600/offer. '99 670 Summit X, wide front end kit, new seat cover, very clean, \$1450/offer. '95 583 Summit 136x2" track \$900/offer. '89 570 Yamaha Exciter 136x1.5" track, PSI pipe, electric start \$700/offer. '89 570 Exciter short track, all stock, very clean \$650/offer. 208-731-2485

THUNDERCAT '00 1000. '04 King Cat 900. Call 208-490-1473 or 736-0087

YAMAHA '03 MT Max 700 triple piped can 1.44", bags, covers, exc cond \$2700/offer. Call 208-358-3120.

1005 Semis And Heavy Equipment
 GMC '80 Bucket truck, top kick, with 5051 Terex Telelect lift, jib winch, hydraulic air compressor, 320BT Cat diesel, Allison AT, AC, 62K act miles, one owner, immaculate, \$11,900 208-293-5587

IHC '86 S1900, DT 466 diesel, 5 & 2, PS, good rubber, fleet maintained, from Dept. of Forestry, immaculate, \$6500. 208-293-5587

KENWORTH '88 T600 manure truck for sale, Morlang 20' bed, with beaters and silage sides, \$25,000. 208-731-6947

MUV-ALL '87 equipment trailer, 30 ton w/hydraulic tail, new tires, 10,000 lb. Winch, \$19,800/offer 208-539-5839

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE
 Advertise in the Business & Service Directory 733-0931 ext. 2

1006 Trucks
 CHEVY '00 S10 Regular cab, 74K miles, excellent condition, only \$5950.

CHEVY '03 S10 Regular cab, 74K miles, excellent condition, only \$5950.

CHEVY '03 Silverado SS, 58K miles, fully loaded. \$17,000 or best offer. 316-0024

CHEVY '07 2500 Crew Cab, 4x4, lifted, premium wheels, running boards, CD.

CHEVY '92 Silverado 2500, 4x4, 6.5 diesel, PW, PL, \$4200/offer, 643-8080 or 358-3550

CHEVY '94 Silverado 1 ton dually, 6.5 liter diesel, crew cab, 5 speed, 60K miles on engine, 12K miles on new trans & clutch. Runs great. \$5500/offer. 208-431-8484

CHEVY '88 Corvette convertible, soft top, low miles, new clutch, new tires, exc cond, 4+3 tranny, \$12,000. Call 208-324-2951.

FREIGHTLINER '96 FL70 with 8 yard dump bed & self loader, 8.3 Cummins diesel, Allison, AT, AC, one owner, immaculate \$13,900. 293-5587.

GMC '89 7000, 8.3 turbo diesel, 5 & 2, PS, double frame, new tires, fleet maintained from Dept. of Forestry, immaculate, \$6500. 293-5587

1006 Trucks
 DODGE '05 2500 Quad Cab, 75,000 miles, short bed, new tires. Call 775-752-3714.

DODGE '06 2500 Hemi, CD, cruise, tow package, bed liner, stock #6G288588DC

DODGE '07 2500 4x4 Quad Cab, Cummins, bedliner, big horn, stock #7J547394D \$22,499.

DODGE '07 Ram 1500, 20K miles, local trade, like new condition, bedliner, crew cab, 4x4, automatic, PL, PW, CD, AC, only \$19,900.

DODGE '08 1500 4x4 Quad Cab, Hemi, 20" wheels, big horn, stock #8J109245DC \$19,999

DODGE '98 Ram 3500 Laramie SLT, 24 valve Cummins turbo diesel, reg cab, dually, AT, PW, PL, 115K mis, gooseneck hitch, \$8,999.

DODGE '99 1500, \$9995. Stock# 5781447c

DODGE '99 D2500 utility bed, V8, AT, AC, 48K act miles, one owner, well maintained, \$5500. 208-293-5587

FORD '00 F-250 XLT, crew cab, V8, 4x4, PW, PM, PL, CD, \$7,950. 208-324-0069

FORD '00 F-350 Crew cab with utility bed, duals, Powerstroke diesel, 8 spd, clean, one owner, \$6900. 208-293-5587

FORD '02 F-150 Lariat Super Crew, 4x4, 5.4 with ProCharger, K&N filter, \$9,000. 208-598-5063

FORD '02 Ranger XLT, ext cab, 4 door, 85K miles, only \$8950.

FORD '03 F-150, ext cab, 2WD, 44K miles, AC, PL, PW, CD, shell, only \$9950.

Assist AUTO BROKERAGE 275 S. Idaho St., Wendell 208-536-1900

At Your Service Directory

Your local guide to professional and personal services

Contact a Times-News classifieds representative for our low monthly rates: 733-0931, ext. 2

CLEANING

A - HANDY TEAM
 Reasonable Prices
 Free Estimates
 House Cleaning
 Office Cleaning
 Window Washing
 Gutter Cleaning
 Licensed/Insured
 Have References
 Call Pam or Richard
 420-6417 / 420-5673

Happy Housekeepers
 Daily-Weekly-Monthly
 Commercial & Residential.
 Bonded & Insured.
 733-7300 Twin
 678-4040 Burley

JUDY'S
 Housekeeping Plus
 Weekly/Bi-weekly.
 10+ years exp.
 Reasonable rates.
 Supplies Furnished.
 Call soon, time slots filling quickly.
 Licensed and insured.
 RCT#25927
 208-420-6021

CONSTRUCTION

H&S Bad Economy Blow-Out Special!
 Any project.
 Labor 1/2 off for the next 30 days.
 Call for details.
 208-732-5618
 RCE#828

HENDRY & SONS Construction Inc.
 One Stop Construction Services. We do everything from start to finish. Remodels, Repairs, Addition, New Construction. Large and Small Projects. Serving the Magic Valley, Wood River & Mini Cassia Area
 208-732-5618
 RCE#628

INNER SPACE CONSTRUCTION
 Remodels, kitchens, bathrooms, porches, decks, furniture, restoration, repair & finish carpentry.
 Reg & Insured
 Bob @ 208-543-8111 or 208-420-2836
 RCT#1187

JAMESCO
 Complete Home Repair Service.
 Additions and Remodels
 Call
 208-732-5433 or 208-293-2394
 And find out how much you can save.

Magic Touch Carpentry
 Dry-Wall & Texture. Decks & Fencing. Painting.
 Tile, Carpet, Hardwood Floors
 30 year experience.
 Call Lou 736-7404 or 280-1661

CONSTRUCTION

Moller Construction
 Proudly offers free estimates for roofing, concrete, siding, window replacement, remodeling & much more.
 208-737-0000
 208-731-6658
 RCT#8522

RODNEY'S RENOVATIONS LLC.
 Quality is priority 1. Free estimates. Interior & Exterior Remodeling. Kitchens, baths, windows, doors, siding, decks, interior & exterior trim.
 Licensed & Insured
 RCT#24359
 208-961-1712

RP REMODELS AND HOME REPAIRS
 Free estimates! Interior/exterior, bathrooms, kitchens, plumbing, walls, floors to roofing. Work Guaranteed.
 RCT#23974
 208-735-2295

SOUTH RIM REMODELERS
 Big jobs, Little jobs
 Replace doors, windows and kitchen cabinets. Flooring, drywall, and roofing.
 Interior Painting. Free estimates. 20 years exp.
 Licensed & insured
 Terry 421-0593
 Jim 539-2324
 RCT# 22809

STEEL BUILDINGS
 •Warehouses
 •Airplane Hangers
 •Shops
 •Storage
 •Riding Arenas
 •Pole Barns
 Free Estimates
 millwardconstruct.com
 208-941-9502

T.E. Electric
 •Paddle Fans
 •Exhaust Fans
 •Spas & Hot Tubs
 •Remodels
 •Troubleshooting
 Licensed & Insured
 29 yrs. experience
 208-308-9739
 Ctl#16618

ALL AROUND TREE SERVICE LLC
 Big or Small... We do it all!
 Tree trimming & Removal, Stump & Shrub Removal
 Call Steve at 208-731-7226

A - HANDY TEAM
 Reasonable Prices
 Free Estimates
 Painting in/out
 Hauling Trash
 Mowing, Weeding
 Cleaning in/out
 Window Washing
 Leaf Raking
 Have References
 Call Richard or Pam
 420-6417 / 420-5673

GENERAL HOME REPAIRS
 Interior/exterior, plumbing, painting, & drywall. 16+ yrs. Carpentry exp. Free Estimates!
 RCT #20321
 John 735-5179

HANDY WORK

REALTY REHAB
 Remodel & Design
 Carpentry, Finish Work, Tile, Drywall, Paint, Plumbing & Electric.
 Rocky 731-9204
 RCT# 22987

SALAZAR'S SOLUTIONS
 We fix problems. Free Estimates. Odd jobs, remodeling, removal of debris. We do it all + more.
 Ruben 208-734-6506
 RCT#7988

STRUCTURES, LLC
 Landscape Design and Installation
 Painting & Repairs
 Construction & Full Handyman Service
 Specializing in Sheds and Outbuildings.
 RCE#2027
 208-404-1166

TONY'S Home Repairs and Landscape
 Paint, Drywall, Faucets.
 Touch-ups & Removals.
 We do what you can't do.
 208-410-0911

Will do a royal job at a budget price!
 General repairs, drywall, painting, & much more.
 Senior discount.
 Regal 208-423-4004

A+ Jim's Tree Service
 Topping, removal, pruning, stumps, shrubs & landscape. Serving the Magic Valley area 34 yrs.
 208-678-3476
 208-431-3253
 License #RCT-4566

LANDSCAPING YOUR WAY
 Lawn care, Sod, Hydro-Seed, Trimming, Pavers, Retaining Walls, Gravel Driveways, Patios, Fencing, Curbing.
 RCT # 15402
 For Free Estimates
 John 320-2062
 Chuck 420-6811

LANDSCAPING YOUR WAY
 Lawn care, Sod, Hydro-Seed, Trimming, Pavers, Retaining Walls, Gravel Driveways, Patios, Fencing, Curbing.
 RCT # 15402
 For Free Estimates
 John 320-2062
 Chuck 420-6811

Snake River Tree Service
 ISA Certified Arborist, & Utility Specialist. 60 ft. bucket & professional climbers. Trimming for the health of your trees. Fully insured
 Brett Dixon
 208-324-0392 or 208-316-5759

LANDSCAPE SERVICES

SPRING YARD WORK
 Trimming Shrubs, Fruit Trees, Large Trees, and Removal.
 Lawn Mowing, Weeding.
 208-677-2382 or 208-312-1507

APEX CONTAINER
 20' or 40' containers for sale or rent. Delivered to your home, business or construction site.
 208-733-1022

MUNI STORAGE
 The Ultimate in Security
 Now Open
 Unit sizes range from 5'x10' to 10'x25'
 Free moving truck!
 Keep your valuables safe and secure with us!
 485 Grandview Drive
 208-731-1000

PAINTING
LUPHER'S PAINTING INC.
 Painting & Remodeling
 Free Estimates
 Commercial, Residential, Insured
 RCE-5019
 Call Bill
 208-324-3475
 208-727-1267

SAVE GAS
 Callen's Mini Trucks offers Japanese Mini Trucks
 Incredible 40-50mpg
 Standard trans, 4WD
 Avail accessories include lift kits & air snorkels.
 Perfect for Farm/Ranch/Hunting
 208-655-4358

SAWTOOTH SHEET METAL
 Heating service and repair. Commercial and Residential
 208-733-8548

TWIN FALLS PLAN ROOM
 Jobs to bid for all construction.
 Blue print copies.
 734-PLAN (7526)

WEDDING SHOP
 Rents & Sells Dresses
 Wedding Dress Sale
 Bridesmaid Rentals
 Mother-Flower Girl
 New Quinceanera
 Tiaras-Gloves-Slips
 Shoes-Tablecovers
 Long & Round tables
 Brown & white chairs
 210 South Main
 733-8838 Anytime!

WELDING
 Mobile Welding Shop
 Welding Equipment Repair & Fabrication.
 Quality Work.
 Available 24 hours.
 208-961-0835

RECREATION

900
901 ATVs
 JOYNER '08
 Commando 650, side by side, 4x4, 4 passenger, 650cc, 4 spd, water cooled OHV, new, unused, \$5900. 293-5587

KAWASKI '08
 VTwin 650 only 30 miles. \$4800.
 208-280-0500

HOME ENERGY AUDITS
 Comprehensive testing. Determines your home's energy efficiency.
The Inspection Company
 208-326-5115
 www.theinspectionco.com

HOME STAGING SET 2 SELL
 Are you selling a home or just want a new look for your house?
 Call Set 2 Sell-Professional Home Stagers.
 Free Consultation.
 208-308-7142 or 208-420-4613

BLUE FINN Aluminum 17ft. 125 hp, outboard fish/ki, Bimini top, New tires/spare, live well, fish finder, new seats, many extras. 2 props, cover. \$8000/offer 208-539-5839

JET BOAT '93
 Design Concept, 19' w/Panther 350 eng, Kodiak jet pump. Custom built for CA. Dept of Water Ways. 473 hrs. Immaculate, ultimate, white water boat, \$13,900. 208-293-5587

904 Campers And Shells
 Looking for Snow Machines
 Quality—Low Prices—Selection.
 208-312-1525

906 Snow Vehicles
 Looking for Snow Machines
 Quality—Low Prices—Selection.
 208-312-1525

Looking for Snow Machines
 Quality—Low Prices—Selection.
 208-312-1525

TRANSPORTATION

900
901 ATVs
 JOYNER '08
 Commando 650, side by side, 4x4, 4 passenger, 650cc, 4 spd, water cooled OHV, new, unused, \$5900. 293-5587

KAWASKI '08
 VTwin 650 only 30 miles. \$4800.
 208-280-0500

Looking for ATVs
 Quality—Low Prices—Selection.
 208-312-1525

YAMAHA '05
 Raptor 686, \$4295 or best offer. Cameron
 208-250-7720

902 Motorcycles
 KAWASAKI '01 KX 250 dirt bike, excellent condition, low hours, \$2000.
 208-320-0285

903 Boats And Accessories
 BLUE FINN Aluminum 17ft. 125 hp, outboard fish/ki, Bimini top, New tires/spare, live well, fish finder, new seats, many extras. 2 props, cover. \$8000/offer 208-539-5839

904 Campers And Shells
 Looking for Snow Machines
 Quality—Low Prices—Selection.
 208-312-1525

906 Snow Vehicles
 Looking for Snow Machines
 Quality—Low Prices—Selection.
 208-312-1525

Looking for Snow Machines
 Quality—Low Prices—Selection.
 208-312-1525

TRAVEL TRAILERS

MALLARD '99 20'
 bumper pull, awning, AC, \$4000 or best offer. 208-431-0555


Is the stuff at your house piling up?

TIME TO GET ORGANIZED

Classified Line Ad Specials

5 LINES 10 DAYS \$21 For items \$1500 or less.
5 LINES 10 DAYS \$17 For items \$1000 or less.
5 LINES 10 DAYS \$12 For items \$500 or less.

Times-News Call 733-0931 Ext.2 or 800-658-3883 ext. 2
 magicvalley.com

1006 Trucks

FORD '03 F-150 Crew Cab, \$14,831. Stock# 9981

MIDDLEKAUFF FORD
208-736-2480

FORD '03 F-350 ext cab, 4x4, Powerstroke diesel, AT, full power, 120K miles, immaculate \$10,900. 208-293-5587

FORD '05 F-350 ext cab, 4x4, Powerstroke diesel, AT, AC, full power, CD, aluminum brush guard, one owner, 69K actual miles, immaculate. \$14,900. 293-5587

FORD '06 Ranger XLT, 4x4, air, tilt, cruise, \$13,988. Stock# 119006A

MIDDLEKAUFF HONDA
208-733-7700

FORD '89 F-150 Regular Cab, low miles. Stock# 569018h

MIDDLEKAUFF FORD
208-736-2480

FORD '92 F-450 with tool boxes & hyd dump bed, 7.3 diesel, AT, AC, low miles, one owner, immaculate, \$6900. 208-293-5587

FORD '96 F-150 XLT, AT, extended cab, PW, PL, gas engine \$3,900. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

FORD '97 F-250 460, crew cab, short box, 5 spd, 140K miles, \$5,500 or offer. 208-731-0307

FORD '97 F-250, 3/4T, 4x4, 351 V8, AC, 90K actual miles, one owner, well maintained, \$3600. 208-293-5587

FORD '99 XLT F250 Powerstroke, 7.3L diesel, camper, air bags, tie downs & wiring. Very well maintained. Looks sharp and runs like new! 122K mi, only \$12,500. 208-733-3845 iv message.

1006 Trucks

FORD '99 F-250 XLT 4 door, short box, V10, AT, \$5000/offer. 208-260-0366

GMC '04 Sierra 1500, only 56K miles, 4x4, ext cab, PL, PW, AC, only \$14,900.

Assist AUTO BROKERAGE
275 S. Idaho St. Wendell 208-536-1900

GMC '05 1500, 4x4, ext cab, SLE, Z71, AT, PW, PL, low pkg, light gray, 58K miles, \$14,000/offer. 543-8080, 358-3550

GMC '05 Sierra 1500 4x4, 57K miles, crew cab, PW, PL, AC, CD, cruise, only \$18,500.

Assist AUTO BROKERAGE
275 S. Idaho St. Wendell 208-536-1900

GMC '92 2500 4x4, 6.5 turbo diesel, red, long bed, single cab, loaded, everything works. Custom bumper & bucket seats, tow pkg, exc. cond, still looks like new. Priced to sell below Blue Book at \$4500/offer. 670-2807

GMC '92 1/2 ton 4x4, 1 owner, 100K miles, PS, AT, toolbox, 5" wheel hitch, \$1700. 208-733-3634

GMC '92 Sierra SLE, reg cab, 4x4, 5 spd, CD, PW, PL, flare-side, \$3,920. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

GMC '98 Sierra, extended cab, 5 speed, CD, 4x4, \$4,900. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

Looking for Trucks Wheels ONLINE
Check us out @ wheels.magicvalley.com

NISSAN '02 Frontier XE, crew cab, 4x4, 5 spd, PW, PL, PM, tow pkg, 66K mis, matching fiberglass cab. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

HYUNDAI '01 Santa Fe 4WD, AT, great gas mileage, very nice \$5400. 420-6722

JEEP '04 Grand Cherokee, candy apple red, AT, CD, power everything, \$9,900. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

CHEVY '72 3/4 ton pickup cab fenders, hood grill, everything but the front window & bed. New carpet, custom upholstered seat, new rocker panels, new cab support, new & used parts, \$650. Chevy 1 ton chassis with duals, 6x12 stake flatbed, \$400. Chevy '73 454 4 barrel, good running eng, new fly wheel, clutch & pressure plate, 4 spd trans \$1100/offer. 300-6422

TIRES & RIMS (2) studded snow tires LT245/75R16 from '97 Ford F-150, 2/3 tread left, \$180. 736-3049

1007 Truck Parts And Accessories

Thrifty Car Sales
802 N College Rd, TF 208-737-1200

1008 SUVs

BUICK '06 Terraza CXL, loaded, DVD, leather, OnStar, stock #6D162487D \$12,999

LITHIA
Chrysler - Jeep - Dodge
Call 208-733-5776

CHEVY '06 TrailBlazer, 30K miles, sunroof, PW, PL, AC, CD, very nice, only \$14,900.

Assist AUTO BROKERAGE
275 S. Idaho St. Wendell 208-536-1900

FORD '01 Sport Trac 4x4, 75K miles, white V8, excellent condition, \$7200. 308-3642

FORD '03 Expedition 4x4, loaded, V8, AT, 8000 lb. Warn front winch & bumper, high miles, one owner, very clean, \$6900 208-293-5587

FORD '03 Expedition XLT, 4.6 V8, front & rear air, leather, 3" seat, running boards, AM/FM/Cassette/CD, \$6990, #3055A

Thrifty Car Sales
802 N College Rd, TF 208-737-1200

FORD '05 Explorer, AT, 4x4, PW, 75K miles, runs good, \$6800/offer. 208-878-4536

FORD '05 Explorer, loaded, DVD, 3rd seat, power everything, 4x4, \$11,850. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

FORD '98 Expedition, power everything, must sell! \$6500. Tim 208-420-6480

GMC '95 Suburban 4x4, 3" seat, PW, PS, PL, PM, diesel, rear air, 119K mis, \$4995. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

Looking for Vans Wheels ONLINE
Check us out @ wheels.magicvalley.com

FORD '01 Windstar SE, just reduced, \$4295. Exc. condition, 20+ mpg, new trans, front & rear AC, V6. 733-5532

1010 Autos

BUICK '03 Century, 4 door, V6, full power, 1 owner, 27mpg, like new \$3900. 293-5587

BUICK '06 Lucerne, 3800 V6, dual climate control, alloy wheels, all power equip, certified, \$13,980. #2081

Thrifty Car Sales
802 N College Rd, TF 208-737-1200

1008 SUVs

JEEP '95 Grand Cherokee (red) 4 door, 4WD \$3000/offer. 208-948-0917

JEEP '98 Grand Cherokee Limited, leather, sunroof, 144K miles, custom wheels, needs tires, \$3000/offer. 208-420-2796

NISSAN '95 Pathfinder XE, auto, V6, 4x4, new tires & shocks, rack, grill guard, towing, AC, \$2500. 208-280-1107

OLDS '00 Bravada Runs good, good condition, \$4500/offer. 208-735-2249

OLDSMOBILE '96 Bravada, 4x4, 65K miles, leather, only \$5950.

Assist AUTO BROKERAGE
275 S. Idaho St. Wendell 208-536-1900

TOYOTA '81 Landcruiser FJ-60 6 cylinder, 4 speed, Alpine CD, AC, runs, good glass, chrome wheels. \$1300/offer. 326-8682

1009 Vans and Buses

CHRYSLER '07 Town & Country, Sto & Go, PS, PW, PL, PD, CD, cruise, stock #7R174762DC \$12,499

LITHIA
Chrysler - Jeep - Dodge
Call 208-733-5776

DODGE '05 Grand Caravan, PW, PL, Sto 'n Go rear seat, rear air, 66K mi, exc cond, \$7000. 208-543-8080, 358-3550

CHEVY '07 Cobalt! 7 to choose from. Auto, air, \$8999.

CHEVROLET OF TWIN FALLS
208-733-3033

CHEVY '07 HHR, Auto, CD, cruise, air, \$12,321. Stock #7S609671CP

CHEVROLET OF TWIN FALLS
208-733-3033

CHEVY '07 Malibu, CD, cruise, PW, PL, PS, PM, \$11,899. Stock #7F287418CP

CHEVROLET OF TWIN FALLS
208-733-3033

CHEVY '08 Malibu LS 3.5 V6, 30 mpg, PW, PL, info center, 30K mi., 36K bumper to bumper warranty, 100K drive train. Grey/grey like new. \$9,950/offer. Call 543-8080, 358-3550

CHEVROLET OF TWIN FALLS
208-733-3033

1010 Autos

CADILLAC '05 CTS OnStar, leather, sunroof, CD, \$15,999. Stock #50212636

CHEVROLET OF TWIN FALLS
208-733-3033

CADILLAC '06 SRX, AWD, leather, PW, PL, CD, AC, sunroof, 41K miles, excellent cond, only \$17,900.

Assist AUTO BROKERAGE
275 S. Idaho St. Wendell 208-536-1900

CADILLAC '08 STS, sunroof, Navigator, multi CD, OnStar, leather, \$27,999. Stock #80160440

CHEVROLET OF TWIN FALLS
208-733-3033

CHEVY '00 Corvette Glass top, auto, air, PW, PL, PS, AM/FM/CD, polished wheels, heads-up display, 60K miles, financing available OAC, trades welcome #2114

Assist AUTO BROKERAGE
275 S. Idaho St. Wendell 208-536-1900

CHEVY '06 Impala, like new cond. \$12,995 reduced to \$8995. 420-8195 or 733-2323

Thrifty Car Sales
802 N College Rd, TF 208-737-1200

CHEVY '06 Impala, 51K miles, remote start, PW, PL, AC, CD, only \$12,500.

Assist AUTO BROKERAGE
275 S. Idaho St. Wendell 208-536-1900

CHEVY '06 Impala, like new cond. \$12,995 reduced to \$8995. 420-8195 or 733-2323

CHEVY '07 Impala, CD, cruise, OnStar, alloy wheels, \$13,057. Stock #79232465C

SmalleyMotors
208-733-3033

CHEVY '07 Malibu, CD, cruise, PW, PL, PS, PM, \$11,899. Stock #7F287418CP

CHEVROLET OF TWIN FALLS
208-733-3033

CHEVY '07 Malibu, CD, cruise, PW, PL, PS, PM, \$11,899. Stock #7F287418CP

CHEVROLET OF TWIN FALLS
208-733-3033

CHEVY '08 Malibu LS 3.5 V6, 30 mpg, PW, PL, info center, 30K mi., 36K bumper to bumper warranty, 100K drive train. Grey/grey like new. \$9,950/offer. Call 543-8080, 358-3550

CHEVROLET OF TWIN FALLS
208-733-3033

Wednesday, Feb. 4, 2009

THE ACES ON BRIDGE® Bobby Wolff

"Knowledge is indivisible. When people grow wise in one direction, they are sure to make it easier for themselves to grow wise in other directions as well."
— Isaac Asimov

Sometimes it seems as if teaching bridge to beginners is all about extolling the virtues of taking finesse, while teaching to intermediates and advanced players is about showing them how to avoid taking finesse. That said, how would you go about today's hand? North's bid of two no-trump showed a game-forcing raise in hearts, and South's three-spade call showed the singleton spade. Now nothing was going to keep North out of slam.

When the dummy came down, the prospects for slam did not look as rosy as North-South had hoped. Superficially, it seemed to depend on the trump finesse, but declarer found a better chance.

One of Zia Mahmood's favorite bridge tips is: "If they don't cover, they don't have it." By this he means that in many situations where he is so programmed to cover an honor with an honor that when declarer leads an honor from dummy, if the next hand plays low, it can be safely assumed that he doesn't hold the missing honor.

Declarer used that theory to good advantage here. At trick two he played dummy's heart jack. When East played the 10, declarer decided that this particular defender might well have mistakenly covered the jack if he could, so he rose with the heart ace. He cashed his other top club and played four rounds of spades, ruffing the last. He then exited with a trump, and West had to win and lead away from his diamond king — contract made.

For details of Bobby Wolff's autobiography, "The Lone Wolf," contact kay19072@aol.com. If you would like to contact Bobby Wolff, e-mail him at bobbywolff@midwestbridge.com. Copyright 2008, United Feature Syndicate, Inc.

- NORTH** 02-4-A
 ♠ A K Q 2
 ♥ J 9 5 4
 ♦ A 4 3
 ♣ A Q
- WEST**
 ♠ 9 7 6
 ♥ K 2
 ♦ K 9 5
 ♣ J 10 9 7 5
- EAST**
 ♠ J 10 8 5 3
 ♥ 10
 ♦ J 10 6
 ♣ 8 6 4 2
- SOUTH**
 ♠ 4
 ♥ A Q 8 7 6 3
 ♦ Q 8 7 2
 ♣ K 3

Vulnerable: Neither
 Dealer: South

The bidding:

South	West	North	East
1 ♥	Pass	2 NT*	Pass
3 ♠**	Pass	4 NT	Pass
5 ♦	Pass	6 ♥	All pass

*Game-forcing with heart support
 **Spade singleton

Opening lead: Club jack

BID WITH THE ACES

South holds:
 ♠ 9 7 6
 ♥ K 2
 ♦ K 9 5
 ♣ J 10 9 7 5

South	West	North	East
2 ♣	1 ♥	Dbl.	1 ♠
?	2 ♦	Pass	2 ♥

ANSWER: Pass. Normally, facing a takeout double, you should compete to the three-level when you have values and a five-card suit, but there are danger signals here. Your major-suit holdings are exceedingly unfavorable, and you can also hope to rely on partner to balance if he holds the right hand. You have, after all, implied some values already.

1010 Autos

CHEVY '08 Impala LT, power everything, remote start/Ventry, 100K factory warranty, like new, \$11,950/offer. 543-8080 or 358-3550

DODGE '06 Stratus SXT V6, 30 mpg, PL, PW 34K mi, exc cond, \$6950. 208-543-8080 or 358-3550.

CHRYSLER '07 Sebring, CD, cruise, alloy wheels, stock #7N644404DCP \$10,999

LITHIA
Chrysler - Jeep - Dodge
Call 208-733-5776

Classified Private Party Ads
Require pre-payment prior to publication. Major credit/debit cards, & cash accepted.
733-0931 ext. 2 Times-News

CHRYSLER '07 300C, loaded, Hemi, leather, CD, #7H835733DCP \$16,999

LITHIA
Chrysler - Jeep - Dodge
Call 208-733-5776

CHRYSLER '07 PT Cruiser, 2 to choose from, CD, cruise, \$9999

LITHIA
Chrysler - Jeep - Dodge
Call 208-733-5776

1010 Autos

CHRYSLER '04 Pacifica, loaded, heated leather, DVD, 3rd seat, power everything, tow pkg, \$12,950. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

CHRYSLER '07 300C, loaded, Hemi, leather, CD, #7H835733DCP \$16,999

LITHIA
Chrysler - Jeep - Dodge
Call 208-733-5776

CHRYSLER '07 PT Cruiser, 2 to choose from, CD, cruise, \$9999

LITHIA
Chrysler - Jeep - Dodge
Call 208-733-5776

DODGE '08 Avenger SXT, air, CD, cruise, alloy wheels, stock #8N652329DCP \$12,999

LITHIA
Chrysler - Jeep - Dodge
Call 208-733-5776

FORD '04 Focus 4 door, 5 speed, FWD, Great first car! \$6,905. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

1010 Autos

FORD '00 Taurus V6, full power, 28mpg, immaculate, one owner, fleet maintained, \$3300. 208-293-5587

FORD '01 Focus ZX3 2 door, hatch back, 4 cyl, 5 spd, 35 mpg, 40,000 miles. \$4300. 208-293-5587

FORD '04 Focus 4 door, 5 speed, FWD, Great first car! \$6,905. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

FORD '04 Focus 4 door, 5 speed, FWD, Great first car! \$6,905. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

FORD '04 Focus 4 door, 5 speed, FWD, Great first car! \$6,905. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

FORD '04 Focus 4 door, 5 speed, FWD, Great first car! \$6,905. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

1010 Autos

FORD '04 Focus 4 door, 5 speed, FWD, Great first car! \$6,905. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

FORD '04 Focus 4 door, 5 speed, FWD, Great first car! \$6,905. 208-324-0069

2811S Lincoln, Jerome
SmalleyMotors

FORD '04 Focus 4 door, 5 speed, FWD, Great

1010 Autos


FORD '05 Crown Victoria, 33K miles, leather, AC, PW, PL, cruise, \$11,500.

Assist AUTO BROKERAGE 275 S. Idaho St., Wendell 208-536-1900

FORD '05 Taurus, exc condition, 23,000+ miles, fully equipped, \$7500/offer. 733-3076


FORD '07 Fusion, 35K miles, AC, PW, PL, cruise, automatic, very nice, only \$12,900.

Assist AUTO BROKERAGE 275 S. Idaho St., Wendell 208-536-1900


FORD '07 Mustang, 26K miles, shaker stereo, automatic, V6, AC, PL, PW, like new condition, only \$14,900

Assist AUTO BROKERAGE 275 S. Idaho St., Wendell 208-536-1900


FORD '93 Concord motor going out, rest is fine. \$1000/offer. Call 208-324-7353.

FORD '97 Mustang Cobra, custom wheels & tires, many other extras, very clean, well taken care of. \$8799. Call 208-732-5383

FORD '98 Escort, AT, PW, great gas mileage, runs excellent. \$2200. 420-6722


HONDA '03 Civic LX Coupe. Low, low miles. Was \$14,995. Now \$9867. #51641

MIDDLEKAUFF HONDA 208-733-7700


HONDA '06 Accord Special Edition, auto, air, PW, PL, PS, AM/FM/CD, factory alloy wheels, 100K mi certified Honda warranty, financing available, \$15,990. #2096A

Thrifty Car Sales 802 N College Rd, TF 208-737-1200


HONDA '06 Civic Hybrid, 46 mpg. Was \$21,995. Now \$16,967. #51619

MIDDLEKAUFF HONDA 208-733-7700


HONDA '07 Accord LX, 17K miles, AC, PL, PW, auto, excellent cond, only \$18,900.

Assist AUTO BROKERAGE 275 S. Idaho St., Wendell 208-536-1900


HONDA '07 Civic EX Sedan, auto, air, PW, PL, sunroof, AM/FM, 6 disc CD, factory alloy wheels, certified, financing available, \$15,996. #2107

Thrifty Car Sales 802 N College Rd, TF 208-737-1200


LINCOLN '00 Town Car, Signature series, dual PS, pearl white, loaded, trades welcome, \$7,990 #3056C

Thrifty Car Sales 802 N College Rd, TF 208-737-1200

1010 Autos


LINCOLN '06 Town Car Signature Limited, dual power heated leather seats, Soundmark AM/FM 6 disc CD system, power sunroof, factory warranty, \$18,990. #2113

Thrifty Car Sales 802 N College Rd, TF 208-737-1200


LINCOLN '91 Town Car, leather, loaded, local trade, nice, \$2990. #2084

Thrifty Car Sales 802 N College Rd, TF 208-737-1200


MAZDA '04 6 AT, PW, PM, PL, CD, 49K miles, \$11,550. 208-324-0069

28115 Lincoln, Jerome SmalleyMotors


MAZDA '87 626 LX, good cond., great student car. \$1250/offer. 208-734-6384

MIDDLEKAUFF HONDA 208-733-7700


MITSUBISHI '03 Eclipse GTS convertible. Was \$14,995. Now \$12,986. #51642

MIDDLEKAUFF HONDA 208-733-7700


NISSAN '05 Sentra, 41K miles, automatic, PL, PW, AC, cruise, only \$8900.

Assist AUTO BROKERAGE 275 S. Idaho St., Wendell 208-536-1900


OLDS '95 98, PW, PL, PM, PS, 4 dr, FWD, great car. \$2,999. 208-324-0069

28115 Lincoln, Jerome SmalleyMotors


PONTIAC '01 Firebird 5 spd, V6, PW, PM, PL, rear spoiler, 84K miles, \$7,950. 208-324-0069

28115 Lincoln, Jerome SmalleyMotors


PONTIAC '04 Grand Am, air, cruise, PL, PW, PD, stock #4M545515D \$5,999

LITHIA Chrysler - Jeep - Dodge Call 208-733-6776


PONTIAC '07 Grand Prix, OnStar, CD, cruise, spoiler, \$11,999. Stock #71210086CP

CHEVROLET Cadillac OF TWIN FALLS 208-733-3033


PONTIAC '08 G6 GT convertible, 11K miles, leather, heated seats, XM Radio, Moonson Stereo, extra nice, only \$21,900.

Assist AUTO BROKERAGE 275 S. Idaho St., Wendell 208-536-1900

1010 Autos

PONTIAC '97 Grand Am, CD player, AC, new brakes all around new slave cyl \$1600/offer. 420-6722


PONTIAC '98 Grand Prix GT, 3800 V6, auto, air, PW, PL, AM/FM/cass, 6 disc CD, alloy wheels, 70 orig miles, must see, \$6990. #2111

Thrifty Car Sales 802 N College Rd, TF 208-737-1200


SATURN '01 Wagon RIGHT HAND DRIVE 4 cyl, AT, AC, full power, low miles, 30 mpg, mail delivery reqd. \$5900. Call 208-293-6587


SATURN '02 Vue, local trade, 90K miles, clean, AWD, V6, only \$6950.

Assist AUTO BROKERAGE 275 S. Idaho St., Wendell 208-536-1900


TOYOTA '07 Camry AT, CD, power everything, 37K miles, \$13,900. 208-324-0069

28115 Lincoln, Jerome SmalleyMotors


TOYOTA '07 Camry LE Cruise, CD, power seat, \$17,208. Stock #7J613186

CHEVROLET Cadillac OF TWIN FALLS 208-733-3033


TOYOTA '94 Tercel 2-door standard shift, 40 mpg, clean, runs great \$2100 308-4246

TOYOTA '95 Camry SLE. Great transportation! Great shape, new tires, moon roof, extras. 775-752-3714

VW '01 Jetta Super nice car! Sunroof, spoiler. Loaded, low mis, \$6500. 420-6722

VW '07 Jetta 2.5, AT, PW, PM, PL, side curtain airbags, CD, 38K miles, \$12,900. 208-324-0069

28115 Lincoln, Jerome SmalleyMotors

WANTED Cars and Trucks. SmalleyMotors is taking clean cars and trucks on consignment now. No consignment fees! 208-324-0069

WARNING When purchasing a vehicle, make sure that the title is in the name of the seller. Under Idaho motor vehicle code a vehicle cannot be sold unless the title is in the name of the seller (exception: Idaho licensed dealer). The seller shall provide the new purchaser a signed bill of sale showing the following: Full description of the vehicle, vehicle identification number, amount paid and name(s) and address of the new purchaser. The bill of sale must be signed, dated and show actual mileage at the time of sale. If you have any questions, please contact your local assessor's office.

WHO can help YOU sell your car? Classifieds Can! 733-9931 ext. 2 twinad@magicvalley.com

1011 Import And Sports Cars CHRYSLER '88 Conquest TSI, turbo, 4 cylinder, 92,000 miles. Great shape, 2,000 or best offer. 208-308-3789.

Legal -050- Legal -050-

Legal -050- Legal -050-

Legal -050- Legal -050-

Legal -050- Legal -050-

Legal -050- Legal -050-

Legal -050- Legal -050-

Loan No 0059970780 T S No 057-006144

NOTICE OF TRUSTEE'S SALE On 5/19/2009, at 11:00 am (recognized local time), at the following location in the County of Twin Falls, State of Idaho: Lobby of Title Fact 163 4th Avenue North Twin Falls, ID 83301, TRANSNATION TITLE & ESCROW, INC., as Trustee on behalf of LandAmerica OneStop, Inc will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following real property, situated in the County of Twin Falls State of Idaho, and described as follows: LOT 3 IN BLOCK 6 OF MORNING SUN SUBDIVISION, TWIN FALLS COUNTY, IDAHO, RECORDED IN BOOK 18 OF PLATS, PAGE 24. SUBJECT TO RESTRICTIONS, RESERVATIONS, EASEMENTS, COVENANTS, OIL, GAS OR MINERAL RIGHTS OF RECORD, IF ANY The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that the address of 664 SUNBEAM DRIVE, TWIN FALLS, ID 83301 is sometimes associated with said real property. Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by AUTUMN R BUTLER, A MARRIED WOMAN, AS HER SOLE as Grantor/Trustor, in which MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., is named as Beneficiary and ALLIANCE TITLE & ESCROW CORP as Trustee and recorded 3/1/2007 as Instrument No 2007-004767 in book, page of Official Records in the office of the Recorder of Twin Falls County, Idaho Please Note: The above Grantors are named to comply with section 45-1506(4)(A), Idaho Code. No representation is made that they are, or are not, presently responsible for this obligation set forth herein The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 2/9/2007, the monthly installments of principal, interest, and impounds (if applicable) of \$1,761.41, due per month for the months of 8/1/2008 through 1/7/2009, and all subsequent installments until the date of sale or reinstatement The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$244,084.29 together with interest thereon at the current rate of 6.25000 per cent (%) per annum from 7/1/2008. All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee's fees, attorney's fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse Date: 1/8/09 TRANSNATION TITLE & ESCROW, INC, a Delaware corporation By: Lynn Darling, AVP THIS IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. ASAP# 2967367

Loan No 0060442373 T S. No. 057-005338 On 5/19/2009, at 11:00 am (recognized local time), at the following location in the County of Cassia, State of Idaho: Lobby of Land Title & Escrow 211 W 13th St Burley, ID 83318 TRANSNATION TITLE AND ESCROW INC., as Trustee on behalf of LandAmerica OneStop, Inc will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following real property, situated in the County of Cassia State of Idaho, and described as follows: LOT 10 IN BLOCK 166 OF THE BURLY TOWNSITE, CASSIA COUNTY, IDAHO, AS THE SAME IS PLATTED IN THE OFFICIAL PLAT THEREOF, NOW OF RECORD IN THE OFFICE OF THE RECORDER OF SAID COUNTY. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that the address of 1550 MILLER AVE, BURLEY, ID 83318 is sometimes associated with said real property Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by KENNY J EMERY AND SARAH J EMERY, HUSBAND AND WIFE as Grantor/Trustor, in which MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., is named as Beneficiary and LAND TITLE AND ESCROW INC, as Trustee and recorded 6/19/2007 as Instrument No 316571 in book - page - of Official Records in the office of the Recorder of Cassia County, Idaho Please Note: The above Grantors are named to comply with section 45-1506(4)(A), Idaho Code. No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 6/18/2007, the monthly installments of principal, interest, and impounds (if applicable) of \$580.14, due per month for the months of 5/1/2008 through 1/6/2009, and all subsequent installments until the date of sale or reinstatement The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$70,476.49 together with interest thereon at the current rate of 7.37500 per cent (%) per annum from 4/1/2008. All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee's fees, attorney's fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse Date: 01/06/2009 TRANSNATION TITLE AND ESCROW INC By: Lynn Darling, AVP THIS IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. ASAP# 2967384

PUBLISH: Jan 14, 21, 28 and Feb 4, 2009

NOTICE OF TRUSTEE'S SALE Loan No. 0060163946 T.S. No. 057-006559 On 6/2/2009, at 11:00 am (recognized local time), at the following location in the County of Cassia, State of Idaho: Lobby of Land Title & Escrow 211 W 13th St Burley, ID 83318 TRANSNATION TITLE AND ESCROW, INC., as Trustee on behalf of LandAmerica OneStop, Inc will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following real property, situated in the County of Cassia State of Idaho, and described as follows: LOT 4 IN BLOCK 141 OF THE BURLY TOWNSITE, CASSIA COUNTY, IDAHO, AS THE SAME IS PLATTED IN THE OFFICIAL PLAT THEREOF, NOW OF RECORD IN THE OFFICE OF THE RECORDER OF SAID COUNTY. LOT 3 IN BLOCK 141 OF THE BURLY TOWNSITE, CASSIA COUNTY, IDAHO, AS THE SAME IS PLATTED IN THE OFFICIAL PLAT THEREOF, NOW OF RECORD IN THE OFFICE OF THE RECORDER OF SAID COUNTY. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that the address of 1335 ALMO AVE, BURLEY, ID 83318 is sometimes associated with said real property. Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by RANDY L WAGEMAN AND GLENDA M WAGEMAN, HUSBAND AND WIFE as Grantor/Trustor, in which MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., is named as Beneficiary and LAND TITLE AND ESCROW, INC, as Trustee and recorded 5/31/2007 as Instrument No. 316219 in book, page and re-recorded on 2/11/2008 as Instrument Number 2008-000986, Book , Page of Official Records in the office of the Recorder of Cassia County, Idaho. Please Note: The above Grantors are named to comply with section 45-1506(4)(A), Idaho Code. No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 5/30/2007. The monthly installments of principal, interest, and impounds (if applicable) of \$648.51, due per month for the months of 8/1/2008 through 1/22/2009, and all subsequent installments until the date of sale or reinstatement. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$74,644.90 together with interest thereon at the current rate of 6.87500 per cent (%) per annum from 7/1/2008. All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee's fees, attorney's fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. Date: 1/26/09 TRANSNATION TITLE AND ESCROW, INC. By: - THIS IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. ASAP# 2977584

PUBLISH: February 4, 11, 18 and 25, 2009

NOTICE OF PUBLIC HEARING THE JEROME COUNTY PLANNING AND ZONING COMMISSION WILL HOLD A PUBLIC HEARING ON Monday, February 23, 2009, at 8:00 p.m. in the District Court Room of the Jerome County Courthouse, 300 North Lincoln, Jerome, Idaho, for the Planning and Zoning Administrator's request for amendments to the Jerome County Zoning Ordinance as follows: CHAPTER 2 DEFINITION FAMILY One Two or more adult persons adults over 18 years of age, or one or more emancipated minors, that have children (one or more) and live with such as a single household unit, while occupying a single dwelling unit their own- or adopted children. This term does not imply or include such types of occupancy as lodging or boarding houses, clubs, sororities, fraternities, motels, hotels or otherwise living-together and operating in the care and rearing of their own or adopted children; EMANCIPATED MINOR Emancipated minor means an individual between fourteen (14) and eighteen (18) years of age who has been legally married or whose circumstances indicate that the parent-child relationship has been renounced. All documentary evidence, whether delivered by e-mail, fax, mail, hand delivery or otherwise shall be submitted seven days prior to the scheduled Hearings. The only exception is that a person present at the scheduled hearings shall be allowed to present a one-sided document no larger than 8 1/2" x 11" that is sufficiently legible, handwritten or typed in type size not less than 12 point or picia in any standard font provided the type may not be smaller than 12-point standard Times New Roman when they present their testimony at the scheduled Hearing of the Jerome County Planning and Zoning Commission. In order to be considered as evidence, the original and nine (9) copies of the document shall be presented to the Planning and Zoning Commission, with the original being admitted into evidence and becoming part of the permanent record. The documents shall be surrendered to the Planning and Zoning Administrator and shall become a part of the permanent record of the testimony given in the matter under consideration. A copy of the request can be seen in its entirety at the Jerome County Planning and Zoning Office or Jerome City Library, and Jerome County Website (www.jeromecounty.org). Interested persons are invited to attend and shall have an opportunity to be heard. Principal representatives for the applicant shall have 5 minutes to testify. Any person needing special accommodations to participate in the above noticed hearing should contact the Jerome County Planning and Zoning Office at 300 North Lincoln, Room 307, Jerome, Idaho, 208-324-9262, S/Art Brown P&Z Administrator

PUBLISH: February 4, 2009

PUBLIC NOTICE Actions planned and taken by your government are contained in public notices. They are part of your right to know and to be informed of what your government is doing. As self-government charges all citizens to be informed, this newspaper urges every citizen to read and study these notices. We advise those citizens who seek further information to exercise their right to access public records and public meetings.

IMPORTANT Please address all legal advertising to: LEGAL ADVERTISING The Times-News PO Box 548 Twin Falls, Idaho 83303-0548 email to legals@magicvalley.com

Deadline for legal ads: 3 days prior to publication, noon on Wednesday for Sunday, noon on Thursday for Monday, noon on Friday for Tuesday and Wednesday, noon on Monday for Thursday and noon on Tuesday for Friday and Saturday. Holiday deadlines may vary. If you have any questions call Ruby, legal clerk, at 208-735-3324.

NOTICE OF TRUSTEE'S SALE Loan No. 0060442373 T S. No. 057-005338 On 5/19/2009, at 11:00 am (recognized local time), at the following location in the County of Cassia, State of Idaho: Lobby of Land Title & Escrow 211 W 13th St Burley, ID 83318 TRANSNATION TITLE AND ESCROW INC., as Trustee on behalf of LandAmerica OneStop, Inc will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following real property, situated in the County of Cassia State of Idaho, and described as follows: LOT 10 IN BLOCK 166 OF THE BURLY TOWNSITE, CASSIA COUNTY, IDAHO, AS THE SAME IS PLATTED IN THE OFFICIAL PLAT THEREOF, NOW OF RECORD IN THE OFFICE OF THE RECORDER OF SAID COUNTY. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that the address of 1550 MILLER AVE, BURLEY, ID 83318 is sometimes associated with said real property Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by KENNY J EMERY AND SARAH J EMERY, HUSBAND AND WIFE as Grantor/Trustor, in which MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., is named as Beneficiary and LAND TITLE AND ESCROW INC, as Trustee and recorded 6/19/2007 as Instrument No 316571 in book - page - of Official Records in the office of the Recorder of Cassia County, Idaho Please Note: The above Grantors are named to comply with section 45-1506(4)(A), Idaho Code. No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 6/18/2007, the monthly installments of principal, interest, and impounds (if applicable) of \$580.14, due per month for the months of 5/1/2008 through 1/6/2009, and all subsequent installments until the date of sale or reinstatement The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$70,476.49 together with interest thereon at the current rate of 7.37500 per cent (%) per annum from 4/1/2008. All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee's fees, attorney's fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse Date: 01/06/2009 TRANSNATION TITLE AND ESCROW INC By: Lynn Darling, AVP THIS IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. ASAP# 2967384

PUBLISH: Jan 14, 21, 28 and Feb 4, 2009

NOTICE OF TRUSTEE'S SALE Loan No. 08-0114005 Title Order No. 080133904IDGNO Parcel No. RFR020305A02T0A The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, inside the North entrance to Lincoln County Courthouse located at 111 West B St., Shoshone, ID 83352, on 05/04/2009 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 05/15/2007 as Instrument Number 183148, and executed by SHARA G COMER, A SINGLE WOMAN, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONSTRUCTION COMPANY, the Current Trustee of record, covering the following real property located in Lincoln County, state of Idaho: Township 4 South, Range 19 East of the Boise Meridian, Lincoln County, Idaho, Section: 25 Part of the Northeast Quarter of the Northeast Quarter also being a portion of Runciman-Bower Outlots, Lincoln County, Idaho, described as follows: Beginning at the point of intersection with the North line of Lincoln Avenue and the West Line of Blake Street; Thence North along the West Line of Blake Street 150.0 feet; Thence West 150.0 feet; Thence South 150.0 feet to the North Line of Lincoln Avenue; Thence East along the North line of Lincoln Avenue 150.0 feet to the Point Of Beginning The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of 340 E LINCOLN AVE, RICHFIELD, ID 83349 is sometimes associated with said real property. Bidders must be prepared to tender the trustee the full amount of the bid at the sale in the form of cash, or a cashier's check drawn on a state or federally insured savings institution. Said sale will be made without covenant or warranty, express or implied, regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in that certain Deed of Trust. The default for which this sale is to be made is: Failure to pay the monthly payment due 07/01/2008 of principal, interest and impounds and subsequent installments due thereafter, plus late charges, with interest currently accruing at 6.500% per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance owing as of this date on said obligation is \$86,023.94, plus interest, costs and expenses actually incurred in enforcing the obligations thereunder and in this sale, together with any unpaid and/or accruing real property taxes, and/or assessments, attorneys' fees, Trustee's fees and costs, and any other amount advanced to protect said security, as authorized in the promissory note secured by the aforementioned Deed of Trust. Therefore, the Beneficiary elects to sell, or cause said trust property to be sold, to satisfy said obligation. NOTICE IS HEREBY GIVEN THAT THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506 (4)(a) IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION. DATED: 12/23/2008 Name and Address of the Current Trustee is: RECONSTRUCTION COMPANY 1800 Tapo Canyon Rd., CA6-914-01-94 Successor Trustee PHONE: (800) 281-8219 SIMI VALLEY, CA 90028-1821 RECONSTRUCTION COMPANY Karl Marx, Assistant Secretary ASAP# 2956159

PUBLISH: February 4, 2009

NOTICE OF TRUSTEE'S SALE Loan No. 08-0114005 Title Order No. 080133904IDGNO Parcel No. RFR020305A02T0A The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, inside the North entrance to Lincoln County Courthouse located at 111 West B St., Shoshone, ID 83352, on 05/04/2009 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 05/15/2007 as Instrument Number 183148, and executed by SHARA G COMER, A SINGLE WOMAN, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONSTRUCTION COMPANY, the Current Trustee of record, covering the following real property located in Lincoln County, state of Idaho: Township 4 South, Range 19 East of the Boise Meridian, Lincoln County, Idaho, Section: 25 Part of the Northeast Quarter of the Northeast Quarter also being a portion of Runciman-Bower Outlots, Lincoln County, Idaho, described as follows: Beginning at the point of intersection with the North line of Lincoln Avenue and the West Line of Blake Street; Thence North along the West Line of Blake Street 150.0 feet; Thence West 150.0 feet; Thence South 150.0 feet to the North Line of Lincoln Avenue; Thence East along the North line of Lincoln Avenue 150.0 feet to the Point Of Beginning The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of 340 E LINCOLN AVE, RICHFIELD, ID 83349 is sometimes associated with said real property. Bidders must be prepared to tender the trustee the full amount of the bid at the sale in the form of cash, or a cashier's check drawn on a state or federally insured savings institution. Said sale will be made without covenant or warranty, express or implied, regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in that certain Deed of Trust. The default for which this sale is to be made is: Failure to pay the monthly payment due 07/01/2008 of principal, interest and impounds and subsequent installments due thereafter, plus late


AWESOME AGGIES

With a 21-1 record and a lengthy winning streak, Utah State is back in the Top 25.

SEE SPORTS 3

More sports at
Magicvalley.com

Check out our daily blog posts
Today: Bradley Guire's From the Dugout at
Magicvalley.com/blogs/sports

Local roundup, Sports 2 / Scoreboard, Sports 3 / NBA, Sports 3 / College basketball, Sports 3

WEDNESDAY, FEBRUARY 4, 2009

SPORTS EDITOR MIKE CHRISTENSEN: (208) 735-3239 SPORTS@MAGICVALLEY.COM

CLASS 4A GIRLS DISTRICT IV TOURNAMENT

Tigers' defense smothers Spartan girls

By Bradley Guire
Times-News writer

A full-court defense and never-ending traps suffocated the Minico girls Tuesday and allowed the Jerome Tigers to advance in the Class 4A Great Basin Conference West district tournament with a 63-26 home win.

The teams played a tight opening quarter, but Minico stalled during the second quarter and never recovered.

"We crumbled under the pressure of the type of defense they play," Minico

post Breonna Phillips said, "and the mental errors could have been prevented."

The Tigers (17-4) held the Spartans to just one attempted shot in the second period, and Minico's only point of the quarter came on a free throw with 1:56 remaining in the half. The Jerome players fed off the energy of multiple forced turnovers — they stole eight times during the first half — to continue putting up the points.

"When we get (the press)

See **TIGERS**, Sports 4


With seconds left on the clock, the Jerome bench reacts to a victory over Minico Tuesday night at Jerome High School.

ASHLEY SMITH/Times-News

Kerbs shoots Burley past Wood River

By Ryan Howe
Times-News writer

It wasn't pretty, but at this point of the postseason, the Burley girls basketball team isn't concerned about style points.

The Bobcats' 48-32 win over Wood River Tuesday night was all about one thing: advancing in the District IV Great Basin Conference West tournament.

"They don't need to be pretty from here on out," said

Burley coach Gordon Kerbs. Burley senior point guard Kassi Kerbs poured in 30 points, including six 3-pointers. She hit a pair of treys at the second- and third-quarter buzzers that served as daggers to deflate any Wood River momentum.

"I give all the credit to my teammates," Kassi Kerbs said. "They know how to set screens and tonight we had really good ball movement."

See **BURLEY**, Sports 4

STEPPING


Photos by JUSTIN JACKSON/Times-News

College of Southern Idaho baseball player Trent Johnson cheers a teammate on during a practice held at Skip Walker Field Friday afternoon in Twin Falls.

CSI baseball looks to contend for region crown

By David Bashore
Times-News writer

Tanner Craswell didn't even need to be on last season's College of Southern Idaho baseball team to know how it felt to endure the 2008 campaign.

"Finishing fourth in the division leaves a really (expletive) taste in your mouth," the Canadian freshman said.

But that's last season, and all the talk around the CSI camp this preseason has been about getting back into the reckoning for a Region 18 championship.


The 2009 squad is more talented on the whole than the one that struggled to fourth place in the league and the region tournament a year ago.

Another advantage for the club this season is that the

local weather has held up, allowing for a month's more outdoor preparation compared to last year — CSI had played 17 games in 2008 before holding a single outdoor practice.

"We kind of went into a gunfight with a knife at times last season," CSI head coach Boomer Walker said of not having much time to actually get baseball work done due to the inclement

weather. "When you're going into your league without a practice, it's difficult."


CSI's Remington Pullin, a Twin Falls graduate, bunts the ball during a practice session at Skip Walker Field Friday afternoon in Twin Falls.

INSIDE

CSI's full roster and schedule.

See **Sports 4**

there is so much athleticism and multi-positional talent.

The theme for CSI this season, above all others, is one of competition. Little is set in stone, simply because

there is so much athleticism and multi-positional talent.

Offense

This year's edition of CSI baseball will feature a similar style to last year's club, just with some more power.

"We should hit a few more balls out this year," Walker said. "But you can't really

See **CSI**, Sports 4

Strong second quarter lifts Jerome boys over Kimberly

By David Bashore
Times-News writer

Gus Callen retreated to the bench at Jerome head coach Joe Messick's beckoning. He didn't feel much like he was in a basketball game. Didn't look like he was in one either, mentally speaking.

But something clicked while he spent that time on the bench, and the Jerome junior atoned for his first-quarter malaise in a big way.

Callen picked up six of his team-high nine rebounds in the second quarter and augmented that by making the correct decision just about every time he touched the basketball, as Jerome recovered from a slow start to sail past host Kimberly 57-44 on Tuesday evening.

Logan Parker hit three of his four 3-pointers, and scored 10 of his game-high 17 points, as part of a 21-2 second-quarter run for Jerome (16-2), which scored the final 18 points of the second period. Kimberly (11-5) didn't hit a single shot from the floor in that quarter, the

only points coming from a pair of Cody Wadsworth free throws.

"I thought our defensive intensity ratcheted up a couple of notches in the second quarter," said Jerome head coach Joe Messick. "Kimberly came out and flat hit us in the mouth, and we were on our heels for most of the first quarter."

Kimberly pulled down 17 rebounds in the first quarter, but managed just 15 more from there.

A couple of big shots by Parker and Kameron Pearce, who finished with 13 points for Jerome, helped loosen things up for the Tigers.

Callen put himself in the right place at the right time, particularly during that second period. He parlayed the sudden boost in intensity and confidence into a solid all-around night: Eight points, nine rebounds, four assists, three steals and three blocked shots.

"I try to hustle everywhere on the floor, and in the first

See **DEFENSE**, Sports 2

Challis girls favored at 1A Div. I tourney

Action begins today at Shoshone HS

INSIDE

Complete Class 1A Division I schedule.

See **Sports 2**

By Ryan Howe
Times-News writer

After winning the consolation title at last year's Class 2A state tournament, Challis dropped to Class 1A. Returning all but one starter, the Vikings have posted an 18-1 overall record this season, their only loss coming against Valley, a top team in Class 2A.

Although the games are yet to be played, the foregone conclusion heading into the Class 1A Division I Snake River Conference tournament is that Challis will secure the title and top state tourney seed, leaving the rest of the pack to claw for the remaining one-and-a-half state berths.


"They're the team to beat

as far as the conference, and possibly state-wide," Raft River coach Jeremy Qualls said of Challis. "I think this will be one of the most competitive tournaments we've had in a long time. There's a possibility for one through eight to have an opportunity to advance."

Postseason district play essentially began last Saturday with Oakley's play-in victory over Lighthouse Christian. But the tournament really gets into full swing with four first-round games today at Shoshone High School.

Hagerman and Raft River

See **DIV 1**, Sports 4


CSI Softball On Deck:

Today's doubleheader: No. 27 CSI (4-2-2) vs. Colorado Northwestern Community College (0-0), St. George, Utah, 1 p.m.

Last time they met: The Golden Eagles swept a four-game home series to end the 2008 regular season last April. CSI scored at least 10 runs in every game.

Nick's notes: It may sound cliché, but we want to get one percent better every day. The Colorado Northwestern four-day set gives us an opportunity to get better. We

struggled covering a couple of defensive situations (at the Yuma tournament last week). It'll give us a chance to work on those before playing Salt Lake this weekend. — CSI head coach Nick Baumert

On deck: The Golden Eagles will remain in St. George for a pair of doubleheaders against No. 20 Salt Lake Community College

starting Friday.

CSI season leaders
Batting — Average (minimum 20 at bats): Ashley Chappel .478.
Hits: Chappel 11, 2B: Chappel 1, Dani Grant 1, Brittany Gonzales.


Chappel

3B: Chappel 1, Grant 1, Cassi Merrill 1, Megan Zimmerman 1. **HR:** Zimmerman 1. **RBI:** Zimmerman 9, Runs: Merrill 8. **BB:** Merrill 4. **SB:** Zimmerman 6.
Pitching — Record: Kyla Bryant (2-0). **SV:** none. **ERA (minimum 10 innings):** Bryant 0.63. **Innings pitched:** Generra Nielson 21.0. **CG:** Nielson 3. **Shutouts:** Bryant 1, Nielson 1. **SO:** Nielson 13.


2008-09 High School Girls Basketball District IV Tournaments

Class 5A Region Four-Five-Six Tuesday, Feb. 3

Game 1: Skyline 49, Idaho Falls 45
Game 2: Highland 49, Twin Falls 33

Thursday, Feb. 5

Game 3: Twin Falls (4-17) at Idaho Falls (7-14), 7 p.m.
Game 4: Skyline (9-12) at Madison (12-8), 7 p.m.

Saturday, Feb. 7

Game 5: Loser 4 vs. Loser 3, 7 p.m.
Game 6: Winner 4 at Highland (21-0), 7 p.m.

Tuesday, Feb. 10

Game 7: Winner 5 vs. Loser 6, 7 p.m.

Thursday, Feb. 12

Game 8: Championship, Winner 6 vs. Winner 7, 7 p.m.

Friday, Feb. 13

Game 9: Second championship, if necessary, 7 p.m.

* Champion and runner-up will receive berths to state tournament, Feb. 19-21 at the Idaho Center in Nampa.

Class 4A Great Basin Conference West Division (Higher seeds host) Tuesday, Feb. 3

Game 1: Burley 48, Wood River 32
Game 2: Jerome 63, Minico 26

Thursday, Feb. 5

Game 3: Wood River (4-15) at Minico (9-12), 7 p.m.
Game 4: Jerome (17-4) at Burley (17-4), 7 p.m.

Saturday, Feb. 7

Game 5: Winner 3 vs. Loser 4, 11 a.m.

Monday, Feb. 9

Game 6: Championship, Winner 4 vs. Winner 5, 7 p.m.

Tuesday, Feb. 10

Game 7: Second championship, if necessary, 7 p.m.

* Champion and runner up advance to the District IV-V playoff on Thursday, Feb. 12.

The winner of the District IV-V runner-up crossover will advance to state play-in at 1 p.m., Saturday, Feb. 14, against the District VI runner-up at Highland High School in Pocatello. State tournament is Feb. 19-21 at the College of Idaho in Caldwell.

Class 3A Sawtooth Central Idaho Conference Monday, Feb. 2

Game 1: Kimberly 51, Buhl 42
Game 2: Filer 54, Gooding 31

Tuesday, Feb. 3

Game 3: Buhl 56, Gooding 38
Game 4: Wendell 43, Filer 34

Wednesday, Feb. 4

Game 5: Buhl (4-16) vs. Filer (12-10), 5:30 p.m., at CSI

Game 6: Kimberly (16-3) vs. Wendell (16-5), 7 p.m., at CSI

Monday, Feb. 9

Game 7: Winner 5 vs. Loser 6, 7 p.m., high seed hosts

Wednesday, Feb. 11

Game 8: Championship, Winner 6 vs. Winner 7, 7 p.m., at CSI

Friday, Feb. 13

Game 9: Second championship, if necessary, 7 p.m., high seed hosts

* Champion receives state tournament berth. Second-place team will face District III runner-up in state play-in game at 1 p.m., Saturday, Feb. 14, at Glens Ferry. State tournament will be held Feb. 19-21 at Skyview High School in Nampa.

Class 2A Canyon Conference Tuesday, Feb. 3

Game 1: Declo 76, Glens Ferry 22

Thursday, Feb. 5

Game 2: Declo (12-9) at Valley (17-3), 7:30 p.m.

Monday, Feb. 9

Game 3: Glens Ferry (0-12) at Loser 2, 7 p.m.

Thursday, Feb. 12

Game 4: Championship, Winner 3 at Winner 2, 7 p.m.

Friday, Feb. 13

Game 5: Second championship, Loser 4 at Winner 4, if necessary, 7 p.m.

* Champion receives berth to state tournament, Feb. 19-21 at Bishop Kelly High School in Boise.

Class 1A Division I Snake River Conference Saturday, Jan. 31

Game 1: Challis (19-1) vs. Hansen (4-11), 3 p.m.

Game 2: Sho-Ban (10-8) vs. Shoshone (8-12), 4:30 p.m.

Game 3: Raft River (13-5) vs. Oakley (4-13), 6 p.m.

Game 4: Hagerman (12-8) vs. Castleford (7-10), 7:30 p.m.

Friday, Feb. 6

Game 5: Loser 1 vs. Loser 2, 3 p.m.

Game 6: Loser 3 vs. Loser 4, 4:30 p.m.

Game 7: Winner 1 vs. Winner 2, 6 p.m.

Game 8: Winner 3 vs. Winner 4, 7:30 p.m.

Saturday, Feb. 7

Game 9: Winner 5 vs. Loser 8, 4:30 p.m.

Game 10: Winner 6 vs. Loser 7, 6 p.m.

Game 11: Championship, Winner 7 vs. Winner 8, 7:30 p.m.

Monday, Feb. 9

Game 12: Winner 9 vs. Winner 10, 7:30 p.m.

Wednesday, Feb. 11

Game 13: Second place, Loser 11 vs. Winner 12, 7:30 p.m.

* Champion and second place gets state tournament berth. Third place advances to play-in game at 3 p.m., Saturday, Feb. 14, at Glens Ferry, against the third-place team from District III. State tournament is Feb. 19-21 at Columbia High School in Nampa.

Class 1A Division II Northside Conference At Dietrich High School Thursday, Feb. 5

Game 1: Bliss (2-10) vs. Camas County (8-7), 6 p.m.

Game 2: Magic Valley Christian (1-11) vs. Carey (9-7), 7:30 p.m.

Friday, Feb. 6

Game 3: Richfield (20-0) vs. Winner 1, 6 p.m.

Game 4: Dietrich (15-5) vs. Winner 2, 7:30 p.m.

Saturday, Feb. 7

Game 5: Loser 1 vs. Loser 4, 6 p.m.

Game 6: Loser 2 vs. Loser 3, 7:30 p.m.

Friday, Feb. 13

Game 7: Winner 5 vs. Winner 6, 6 p.m.

Game 8: Championship, Winner 3 vs. Winner 4, 7:30 p.m.

Saturday, Feb. 14

Game 9: Second place, Loser 8 vs. Winner 7, 7 p.m.

* Champion, second-place and third-place teams all receive berths to state tournament, Feb. 19-21 at Nampa High School.

Wendell loses Andrus, beats Filer to advance

Buhl gets past Gooding in elimination contest

By John Derr
Times-News writer

Gutsy.

That's the word Wendell coach Delon Huse used to describe his team's performance Tuesday night.

After seeing their teammate taken from the gym on a stretcher, the Trojans courageously rallied to defeat Filer 43-34 in the first round of the South Central Idaho Conference girls basketball tournament.

"In all the years that I have coached, it was the guttiest performance I have ever seen," said Hulse. "We didn't shoot very well, but we got the job done."

The Trojans were dealt a tough blow early as starting senior guard Laurie Andrus collided with a Filer player just minutes into the game. She stayed on the floor for several minutes with the crowd in a hushed silence.

An ambulance arrived and transported her to the hospital for tests. Further information on her condition was not immediately available.

Randy Andrus, a Trojan assistant coach and Laurie's father, encouraged the team to play hard before he left with his daughter.

Wendell responded with a 7-0 run late in the quarter behind Jaci Lancaster's 3-pointer for the 9-8 advantage. They wouldn't trail again.

It would stay close in a foul-filled second quarter. Kristen Brandsma tallied six points and the Trojans maintained a slim one-point edge at the break.

Brandsma finished with a game-high 14 points and collected a double-double with 11 blocks.

"It just made us want to win it that much more," said Brandsma.

Jori Fleming, a cousin of Andrus, also stepped up her game, collecting 10 points.

"It was a gut-check. Filling her shoes is hard, but we all knew we had to step up," said Fleming.

Heather Sturgeon came off the

bench to chip in four points and earned praise from her coach for her defensive effort.

Wendell came out of the locker room recharged, again scoring seven straight. Filer's Lacie Heimkes drained her second trey of the night, but the Trojans led 31-26 heading into the final eight minutes. Heimkes led the Wildcats with 12 points, the only Filer player in double figures.

Filer got within three points early in the fourth on a bucket by Darby Littler, but Wendell wouldn't let it get any closer with Fleming and Brandsma each scoring four points down the stretch.

Filer coach Gary Mellinger said his team had its chances.

"The effort was there, but we didn't capitalize on the offensive end," he said.

BUHL 50, GOODING 34

In Tuesday's elimination game, Buhl stayed alive while ending Gooding's season. The Indians came away with a 50-34 victory.

Bailee Montgomery led the

Indians with 14 points.

"The kids just relaxed and had fun," said Buhl coach Karen Peterson.

SCIC tourney action continues today at the College of Southern Idaho with Buhl facing Filer in a 5:30 p.m. elimination game and top-seeded Kimberly taking on Wendell at 7. Tonight's game is the third in as many days for the Wildcats.

Wendell 43, Filer 31
8 14 4 8 — 31
9 14 8 12 — 43
FILER (34)
Lacie Heimkes 12, Ari Wight 4, Taylor Twitchell 2, Rocio Gutierrez, 3, Sara Goodwin 2, Charmaine Weatherly 4, Natalie Hughes 2, Darby Littler 5. Totals 11 9-17 34.
WENDELL (43)
Jori Fleming 10, Krystyl Miller 7, Jaci Lancaster 5, Kristen Brandsma 14, Erin O'Brien 2, Amber Bowers 1, Heather Sturgeon 4. Totals: 15 6-7 43.
3-point goals: Filer 3 (Heimkes 2, Weatherly), Wendell 2 (Lancaster, Miller). Total fouls: Filer 14, Wendell 16. Fouled out: none.

Buhl 56, Gooding 38
11 5 10 12 — 38
17 10 12 17 — 56
GOODING (38)
Angela Vittek 11, Danielle Baker 2, Mackenzie Stevens 7, Tazz Perkins 3, Fallon Turner 13, Carrie Baker 2. Totals: 15 2-6 38.
BUHL (56)
Teah Drayton 2, Autumn Yurbe 7, Mercedes Pearson, Lacy Hall 2, Courtney Azevedo 4, Aleigh Hunsaker 3, Toni Wuensch 6, Bailee Montgomery 14, Kristina Nye 2, Ellie Spencer 6. Totals 18 15-21 56.
3-point goals: Gooding 6 (Vittek 3, Perkins, Gonzales), Buhl 5 (Pearson, Azevedo, Hunsaker, Montgomery 2). Fouled out: Gooding, Stevens.

Twin Falls girls drop tourney opener in Pocatello

Times-News

Twin Falls went cold on the road, falling 49-33 to Highland in the first round of the Region Four-Five-Six girls basketball tournament in Pocatello. The Bruins shot just 9-of-29 from the floor.

"It is hard to win a game when you shoot only 26 percent. Hopefully we can win one and stay in the tournament," said Twin Falls coach Nancy Jones.

One more loss and the Bruins' season will end.

Jazlyn Nielsen produced nine points, followed by Sara Federico with seven, in the anemic offensive performance.

Twin Falls (4-17) travels to Idaho Falls on Thursday in a loser-out game.

Highland 49, Twin Falls 33

Twin Falls 29 10 12 — 33
Highland 11 11 12 15 — 49
TWIN FALLS (33)
Josie Jordan 2, Mallory Jund 4, Sara Federico 7, Katelyn Fjeld 4, Jazlyn Nielsen 9, Chelsea Remier 3, Erica Coates 4. Totals: 9 6-9 33.
HIGHLAND (49)
Van Ederly 10, Holman 4, Fillaga 16, Harding 2, Norton 1, Hardison 8, Velnap 6, Rominger 2. Totals: 20 49 9 17 49.
3-point goals: Twin Falls 3 (Federico 2, Nielsen). Total fouls: Twin Falls 15, Highland 15. Fouled out: None. Technical fouls: None.

Richfield 66, Community School 34
The Richfield Tigers earned a 66-34 home win over the Community School on Tuesday.

No other details were available.

Richfield (14-2) hosts Glens Ferry on Feb. 11.

CANYON CONFERENCE TOURNAMENT DECLO 76, GLENS FERRY 22

Glens Ferry hit rough waters, as Declo eased their way to a 76-22 victory in Declo.

"Glens Ferry is a really young team, but they will be better in the coming years. We took care of business tonight so we could go on to play Valley," said Declo coach Val Christensen.

Declo had five players with double-digit scoring. In the forefront was Emily Moore with 13 points, and 17 rebounds. Sarah Silcock, Catherine Blakeslee, Sierra Zollinger each netted 12 and Sydney Christensen added 10 for the Hornets.

Declo (12-9) continues the tournament in Valley on Thursday.

Declo 76, Glens Ferry 22

Glens Ferry 4 12 4 2 — 22
Declo 15 20 25 16 — 76
GLENS FERRY (22)
Jenny Popoca 5, Christina Vazquez 6, Stevi Baker 2, Mollie Shrum 5, Laramee Fox 4. Totals: 10 0-3 22.
DECLO (76)
Brienne Breshears 4, Sierra Zollinger 12, Alli Webb 4, Sydney Christensen 10, Carson 9, Sarah Silcock 12, Catherine Blakeslee 12, Emily Moore 13. Totals: 34 10-24 76.
3-point goals: Glens Ferry 2 (Popoca, Shrum), Declo 2 (Christensen 2). Total fouls: Glens Ferry 20, Declo 10. Fouled out: Glens Ferry, Popoca. Technical fouls: None.

Boys basketball

DIETRICH 70, HANSEN 59
The Dietrich boys won a nonconference game against Hansen Tuesday, defeating the Huskies 70-59 at home.

Jaren Stoddard led the Blue Devils with a 20-point, 10-rebound double-double, while Andrew Rocha added 10 points and nine rebounds. Hansen's Mario

Defense

Continued from Sports 1

quarter I wasn't playing with very much energy. I didn't really feel like I was in the game," Callen said. "But when I was sitting on the bench I just made up my mind to go extra hard, and I got on a little bit of a roll."

Duston Brown finished with 16 for the Bulldogs, while Wadsworth poured in 11. But the big missing element was senior post Jared Mumm, who struggled against Jerome's duo of Zach Ingraham

Arevalo led all scores with 27 points, and he also had six steals on defense.

"Hansen is a well-coached team," Dietrich coach Wayne Dill said. "We were race-horsing for a while. We jumped out, they caught up, but it kept moving to our advantage."

Both teams resume play next Tuesday with Hansen at Oakley and Dietrich (11-6, 9-4 Northside) hosting Magic Valley Christian.

Dietrich 70, Hansen 59

Hansen 14 11 17 11 — 59
Dietrich 15 20 24 11 — 70
HANSEN (59)
Laton Stangor 6, Mario Arevalo 27, Blake Harris 1, Z. Funk 3, Kelly Coats 11, Derrek Bates 7, Carlos Vargas 4. Totals: 17 4 13-24 59.
DIETRICH (70)
Dylan Perron 6, Jaren Stoddard 20, Scott Perron 19, Kolton Hubert 5, G.W. Bailey 2, Andrew Rocha 10, Luke Hubert 8. Totals 18 5 19-26 70.
3-point goals: Hansen 4 (Arevalo 3, Funk), Dietrich 5 (D. Perron 2, Rocha 2, S. Perron). Total fouls: Hansen 19; Dietrich 18. Fouled out: none. Technical fouls: none.

Richfield 66, Community School 34

The Richfield Tigers earned a 66-34 home win over the Community School on Tuesday.

No other details were available.

Richfield (14-2) hosts Glens Ferry on Feb. 11.

SHO-BAN 66, RAFT RIVER 52

Magic Smith's quickness helped Sho-Ban roll over Raft River 66-52 in Fort Hall. Smith scored 47 points for Sho-Ban. Most of Smith's points came from offensive putbacks, as the Trojans had difficulty tracking his quickness and jumping ability.

"Sho-Ban made a run at the end of the third quarter, which was the difference. Our lack of rebounding is what hurt us most," said Raft River coach Jeff Greenwood.

Bridger Barrett netted 19 points, including three 3-pointers, and Cade Powers managed 11 for the Trojans. As a team, Raft River was only 19-64 from the floor.

Raft River (8-9, 1-5) will host Sho-Ban on Tuesday

Sho-Ban 66, Raft River 52

RAFT RIVER (52)
Cade Powers 19, Rio Manning 2, Taylor Tracker 7, H.D. Tuckett 5, Bridger Barrett 19, Jordan Lee 2, Jordan Scott 6. Totals: 19 7-10 52.
SHO-BAN (66)
Gavin Eldridge 8, Micheal Galloway 5, Lonzo Coby 4, Magic Smith 47, Tyler Bosquez 2. Totals: 31-76 4-9 66.
3-point goals: Raft River 7 (Barrett 3, Powers 2, Tracker, Tuckett). Total fouls: Raft River 13, Sho-Ban 12. Fouled out: None. Technical fouls: None.

TFCA 59, Lighthouse Christian 52

Twin Falls Christian used a 16-8 edge in the third quarter to pull away from Lighthouse Christian at Jerome Middle School on Tuesday, winning 59-52.

"They shot the ball well and we turned over," Lighthouse Christian coach Ryan Franklin said.

Clint Irvin led the Warriors with 24 points, while Austin Brown added

14. Zane Jessor scored 27 for the Lions (1-17) and Evan Aardema chipped in 11.

The Lions travel to Oakley next Tuesday.

TFCA 59, Lighthouse Christian 52

TFCA 15 18 16 20 — 59
LCS 17 13 8 14 — 52
TFCA (59)
Austin Brown 14, Ethan Paz 10, Jesse Bolyard 1, James Garrison 11, Tommy Broadfield 9, Clint Irvin 24. Totals 27-55 9-13 59.
LCS (52)
Aaron Borchardt 10, Ian Fadness 1, Evan Aardema 11, Kevin McCullough 3, Zane Jessor 27. Totals 20-58 12-25 52.
3-point goals: TFCA (Garrison 3, Paz 2, Brown). Total fouls: TFCA 17, LCS 13. Fouled out: TFCA, Broadfield.

CAREY 60, MAGIC VALLEY CHRISTIAN 52

Carey upped its Northside Conference record to 10-2 with a 60-52 win over the visiting Magic Valley Christian Conquerors.

"This was a good game with everybody getting to play," said Carey coach Dick Simpson.

The Panthers had 10 players registering with Brett Adamson scoring a team-high 14 points followed by Wacey Barg with 11 and Heith Adamson's 10.

Zach VanEsch had the game-high honors with 36 points, Matt McClimans added 13 and John Hesse had three.

Carey (15-3) hosts Bliss and Magic Valley Christian is at Dietrich next Tuesday.

Carey 60, Magic Valley Christian 52

Magic Valley Christian 20 15 14 11 — 60
Carey 14 18 13 9 — 52
MAGIC VALLEY CHRISTIAN (52)
John Hesse 3, Zach VanEsch 36, Matt McClimans 13. Totals 22 5-7 52.
CAREY (60)
Dillon Simpson 2, Brett Adamson 14, Trevor Peck 2, Jarred Canarusa 4, Tyler Willis 4, Wacey Barg 11, Jacey Baird 4, Tyler Chavez 7, Heith Adamson 10, Todd Peck 2. Totals 29 2-4 60.
3-point goals: Magic Valley Christian 3 (Zach VanEsch). Total fouls: Magic Valley Christian 5, Carey 7. Fouled out: none. Technical fouls: none.

BLISS 71, CAMAS COUNTY 62

Cole Erkins finished with 39 points including six 3-pointers as Bliss downed Camas County 71-62 in Northside Conference action.

"Cole tied the school 3-point record," said Bliss coach Gerry Hildreth. "Our guys came out fired up. We've been fired up since our overtime loss at Murtaugh for two weeks ago. The guys are on a mission to be spoilers for the rest of the year."

Alex Cortez tossed in 15, and Thomas Palmer had 13 for the Bears (5-10, 5-7). Camas County was led by Carlos Robles with a team-high 29 points and Andrew Simon each scored 12.

Surging Utah State back in spotlight

LOGAN, Utah — Utah State coach Stew Morrill had a blunt message for his players about their first appearance in the Top 25 in five years.

The No. 25 Aggies can slip back into obscurity much more quickly than it took to be ranked again.

"It's great. Feel good about it. Get over it. We've got work to do," Morrill said. "They all understand that when you're in our situation, one loss pretty much knocks you out of the national rankings picture."

The Aggies (21-1 overall, 9-0 Western Athletic Conference) are off to the best start in school history, topping the 2003-04 team that opened 20-1. That season was also the last time the Aggies were ranked, which ended 33-year absence from the AP poll.

Utah State, tucked in the mountains about 85 miles north of Salt Lake City, doesn't get a lot of attention. And after losing guard Jaycee Carroll, an AP honorable

mention All-American, the Aggies weren't expected to be here, let alone in position for the best season in school history.

"I'm more excited about that than even being ranked in the Top-25," forward Gary Wilkinson said. "We've got to keep that moving forward as well. Winning 21 of your first 22 games is pretty sweet."

BYU 71, AIR FORCE 50
AIR FORCE ACADEMY, Colo. — Jimmer Fredette scored 20 points and Jonathan Tavernari added 17 as Brigham Young beat Air Force 71-50 on Tuesday night, sending the Falcons to their ninth straight loss.

Lee Cummard contributed 12 points and 10 rebounds for BYU (17-5, 5-3 Mountain West), while Chris Miles had 10. Tavernari became the 39th member of BYU's 1,000-point club with two free throws early in the second half.

The Cougars squandered a 13-point lead, falling behind 45-43 with 10 minutes, 14

seconds remaining, but went on a 26-3 run to secure their third win in four games.

NO. 3 NORTH CAROLINA 108, MARYLAND 91
CHAPEL HILL, N.C. — Wayne Ellington scored a season-high 34 points and No. 3 North Carolina hit a season-best 16 3-pointers in its sixth straight victory, a 108-91 rout of Maryland on Tuesday night.

NO. 8 MARQUETTE 76, DEPAUL 61
ROSEMONT, Ill. — Jerel McNeal scored 26 points and No. 8 Marquette beat DePaul for its 12th straight victory, matching its longest winning streak in seven years.

OHIO ST. 80, NO. 12 PURDUE 72, OT
COLUMBUS, Ohio — Evan Turner scored six of his 26 points in overtime, leading Ohio State past No. 12 Purdue 80-72 to end the Boilermakers' six-game winning streak.
— The Associated Press

LeBron, Cavs 23-0 at home

CLEVELAND — LeBron James scored 33 and eclipsed 12,000 points for his career, and the Cleveland Cavaliers remained flawless on their floor by winning their 23rd straight home game, 101-83 over the Toronto Raptors on Tuesday night.

James became the fastest player in NBA history to reach the 12,000-point plateau. At 24 years, 35 days, he did it quicker than Los Angeles superstar Kobe Bryant, who was 25 years, 220 days, when he did it.

Daniel Gibson scored 18 and Mo Williams 16 as the Cavaliers broke the club record for consecutive home wins set during the 1988-89 season.

NUGGETS 104, SPURS 96
DENVER — With Tim

Duncan, Tony Parker and Manu Ginobili all sidelined Tuesday, the Denver Nuggets took advantage for a 104-96 win over the San Antonio Spurs after frittering away most of a 17-point lead.

Ginobili has a bruised hip, and coach Gregg Popovich said he decided to give Duncan and Parker the night off in Denver following the Spurs' overtime win at Golden State Monday night.

CELTICS 100, 76ERS 99
PHILADELPHIA — Ray Allen took a perfect pass from Paul Pierce and buried a baseline 3-punter with 0.5 seconds left to give the Celtics their 12th straight victory.

Andre Iguodala had just hit a fallaway jumper for a 99-97 lead for the Sixers — who led the entire fourth quarter until the final basket.

TIMBERWOLVES 116, PACERS 111
INDIANAPOLIS — Randy

Foye scored 19 points, and Minnesota snapped a three-game skid with a victory over Indiana.

Kevin Love had 15 points and 11 rebounds and Al Jefferson had 12 points and 15 rebounds for the Timberwolves.

ROCKETS 107, BULLS 100
HOUSTON — Yao Ming scored 28 points, Luis Scola scored 13 points and matched a career high with 18 rebounds, and the Rockets beat Chicago.

Aaron Brooks scored 18 and Tracy McGrady added 16 for the Rockets, who've won six straight.

NETS 99, BUCK 85
EAST RUTHERFORD, NJ — Vince Carter had 15 points, 12 assists and 10 rebounds for his fifth-career triple double, and the Nets spoiled Richard Jefferson's homecoming.

Brook Lopez had 22 points and 12 rebounds to complement Carter.
— The Associated Press

BASKETBALL

NBA All Times MST EASTERN

ATLANTIC	W	L	Pct	GB
Boston	41	9	.820	—
Philadelphia	23	24	.489	16½
New Jersey	22	27	.449	18½
New York	21	26	.447	18½
Toronto	19	31	.380	22

SOUTHEAST	W	L	Pct	GB
Orlando	36	11	.766	—
Atlanta	27	20	.574	9
Miami	26	21	.553	10
Charlotte	19	29	.396	17½
Washington	10	38	.208	26½

CENTRAL	W	L	Pct	GB
Cleveland	38	9	.809	—
Detroit	25	21	.543	12½
Milwaukee	24	28	.462	16½
Chicago	21	28	.429	18
Indiana	19	30	.388	20

SOUTHWEST	W	L	Pct	GB
San Antonio	33	15	.688	—
New Orleans	28	17	.622	3½
Houston	26	21	.556	5½
Dallas	28	19	.596	4½
Memphis	12	35	.255	20½

NORTHWEST	W	L	Pct	GB
Denver	32	16	.667	—
Portland	30	17	.638	1½
Utah	27	22	.551	5½
Minnesota	17	30	.362	14½
Oklahoma City	11	37	.229	21

New Jersey 23 22 29 25 - 99
3-Point Goals—Milwaukee 7-19 (Jefferson 3-5, Bell 3-7, Villanueva 1-4, Ridnour 0-3), New Jersey 10-20 (Dooling 5-6, Anderson 3-5, Carter 1-3, Harris 1-4, Hayes 0-2); Fouled Out—None. Rebounds—Milwaukee 50 (Gadzuric 9), New Jersey 49 (Lopez 12), Assists—Milwaukee 19 (Ridnour 7), New Jersey 23 (Carter 12). Total Fouls—Milwaukee 22, New Jersey 27. A—10,102 (19,990).

Celtics 100, 76ers 99
BOSTON (100)
Pierce 10-23 8-8 29, Davis 6-11 0-1 12, Dalembert 7-13 0-0 14, Miller 8-19 5-6 21, Green 2-4 0-0 4, Williams 3-7 5-11, Brand 0-2 0-0 0, Evans 1-2 6-8, Ivey 1-3 0-0 3, Speights 3-3 0-0 6. Totals 37-83 24-28 99.
Philadelphia (99)
Iguodala 8-17 6-7 22, Young 4-13 2-2 10, Dalenbert 7-13 0-0 14, Miller 8-19 5-6 21, Green 2-4 0-0 4, Williams 3-7 5-11, Brand 0-2 0-0 0, Evans 1-2 6-8, Ivey 1-3 0-0 3, Speights 3-3 0-0 6. Totals 37-83 24-28 99.
Boston 32 18 31 - 100
Philadelphia 20 29 21 29 - 99
3-Point Goals—Boston 4-13 (R.Allen 3-8, Pierce 1-3, House 0-1, Rondo 0-1), Philadelphia 4-9 (Ivey 1-2, Green 0-1, Young 0-2, Iguodala 0-3). Fouled Out—None. Rebounds—Boston 46 (Davis 11), Philadelphia 41 (Evans 10), Assists—Boston 25 (Rondo 8), Philadelphia 22 (Miller 7). Total Fouls—Boston 26, Philadelphia 21. A—16,831 (20,318).

Cavaliers 101, Raptors 83
TORONTO (83)
Bosh 11-19 7-8 29, O'Neal 9-15 2-4 20, Bargnani 11-15 4-10, Calderon 1-9 0-0 2, Parker 1-7 3-4 5, Kapono 1-5 0-0 3, Moon 0-2 1-2 1, Graham 4-8 3-3 11, Ulik 0-1 0-0 0, Solomon 1-1 0-0 2. Totals 31-78 20-26 83.
CLEVELAND (101)
James 9-20 13-13 33, Wallace 1-2 1-2 3, Igauskas 3-8 0-0 6, Williams 7-16 0-0 16, Szczerbiak 4-10 4-4 15, Gibson 6-11 2-3 18, Varejao 4-3 0-0 2, Hickson 4-5 0-0 8, Jackson 0-0 0-0 0, Johnson 0-1 0-0 0. Totals 35-76 20-22 101.

Toronto 15 25 26 17 - 83
Cleveland 37 22 15 27 - 101
3-Point Goals—Toronto 1-12 (Rapano 1-3), Cleveland 2-12 (Gibson 1-2, Igauskas 0-1, Johnson 0-1, Parker 0-2, Calderon 0-2, Bargnani 0-4), Williams 2-5, Williams 2-6, Igauskas 0-1). Fouled Out—None. Rebounds—Toronto 47 (Bargnani 10), Cleveland 49 (Igauskas 8), Assists—Toronto 22 (Parker 8), Cleveland 19 (Williams 9). Total Fouls—Toronto 19, Cleveland 22. A—20,562 (20,562).

Nuggets 104, Spurs 96
SAN ANTONIO (96)
Bowen 2-5 0-0 6, Thomas 4-8 2-10, Bonner 4-10 1-2 11, Hill 4-14 1-3, Mason 8-21 5-25 26, Hairston 6-8 0-3 12, Oberto 5-6 0-0 10, Udoka 3-11 0-1 6, Vaughn 3-5 0-0 6. Totals 39-88 9-14 96.
DENVER (104)
Anthony 10-17 14-15 35, Balkman 2-2 2-6, Nene 7-10 3-4 17, Billups 1-2 2-4, Smith 1-10 3-6 6, Carter 5-9 0-10, Kleiza 4-12 2-13, Andersen 4-6 3-4 11, Jones 0-2 2-2. Totals 34-77 31-37 104.

San Antonio 25 19 24 28 - 96
Denver 31 25 22 26 - 104
3-Point Goals—San Antonio 9-25 (Mason 5-10, (Mason 6), Denver 18 (Carter 9). Total Fouls—San Antonio 29, Denver 17. Technicals—Balkman, Kleiza, Denver defensive three second. A—18,536 (19,155).

Timberwolves 116, Pacers 111
MINNESOTA (116)
Gomes 7-18 0-0 16, Smith 4-4 2-2 10,

SCOREBOARD

GAME PLAN

LOCAL
COLLEGE SOFTBALL
CSI vs. Colorado
Northwestern, at St. George, Utah, 1 p.m.
HIGH SCHOOL BOYS BASKETBALL
7:30 p.m.
Buhl at Wood River
Filer at Jerome
Minico at Burley
Madison at Twin Falls
Declo at Valley
HIGH SCHOOL GIRLS BASKETBALL
Class 3A Sawtooth Central
Idaho Conference
Tournament
At CSI Gymnasium
5:30 p.m.
Buhl vs. Filer loser
7 p.m.
Kimberly vs. Wendell
Class 1A Div. I Snake River Conference Tournament
At Shoshone
3 p.m.
Challis vs. Hansen

TV SCHEDULE
MEN'S COLLEGE BASKETBALL
5 p.m.
ESPN — West Virginia at Syracuse
5:30 p.m.
ESPN2 — Wake Forest at Miami
7 p.m.
ESPN — Duke at Clemson
7:30 p.m.
ESPN2 — Missouri at Texas

Monday's Late NBA Box
Spurs 110, Warriors 105
SAN ANTONIO (110)
Finley 2-6 0-0 5, Duncan 13-20 6-8 32, Bonner 0-1 0-0 0, Mason 3-8 0-0 7, Parker 8-18 12-23, Ginobili 10-23 11-12 32, Bowen 2-3 0-1 4, Hill 0-2 0-0 0, Thomas 3-8 1-1 7, Hairston 0-0 0-0 0. Totals 41-89 25-34 110.
GOLDEN STATE (105)
San Antonio 27-21 27-15 - 110
Golden State 25-27 16-10 - 105
3-Point Goals—San Antonio 3-13 (Finley 1-3, Mason 1-3, Ginobili 1-6, Bowen 0-1), Golden State 5-13 (Jackson 2-5, Ellis 1-1, Watson 1-1, Azubuike 1-2, Maggette 0-1, Crawford 0-3). Fouled Out—Duncan Rebounds—San Antonio 62 (Thomas, Duncan 15), Golden State 51 (Biedris 9). Assists—San Antonio 24 (Parker 7), Golden State 23 (Jackson 11). Total Fouls—San Antonio 24, Golden State 28. Technical—Jackson. A—18,205 (19,996).

Men's college basketball
Men's College Scores
Far West
BYU 71, Air Force 50
Midwest
Akron 78, E. Michigan 41
Kansas St. 65, Iowa St. 50
Kent St. 81, Toledo 53
N. Iowa 61, Bradley 58
Ohio St. 80, Purdue 72, OT

ROCKETS 107, BULLS 100
CHICAGO (100)
Deng 11-16 6-8 28, Thomas 5-15 3-6 14, Noah 1-3 0-0 2, Rose 6-13 0-0 12, Gordon 7-19 4-4 20, Gray 1-6 0-2 2, Hinrich 4-9 2-4 10, Nocioni 4-9 1-2 11, Sefolosha 0-2 1-2 1. Totals 39-92 17-28 100.
HOUSTON (107)
Battier 1-4 0-0 3, Scola 5-13 3-3 13, Yao 9-12 10-18, Alston 1-7 5-7, McGrady 7-14 1-2 16, Landry 1-5 3-4 5, Artest 5-9 0-0 10, Brooks 6-12 3-3 18, Hayes 0-1 0-0 0, Water 2-7 2-7. Totals 37-94 27-30 107.

Chicago 18 27 24 34 - 100
Houston 20 28 31 28 - 107
3-Point Goals—Chicago 5-15 (Nocioni 2-5, Gordon 2-6, Thomas 1-1, Gray 0-1, Sefolosha 0-1, Rose 0-1), Houston 6-20 (Brooks 3-6, McGrady 1-2, Battier 1-2, Water 1-4, Alston 0-3, Artest 0-3). Fouled Out—Noah, Rebounds—Chicago 60 (Thomas 13), Houston 54 (Scola

South
George Mason 78, Hofstra 54
Mississippi St. 66, Kentucky 57
N.C. State 87, N.C. Central 59
North Carolina 108, Maryland 91
Old Dominion 71, Towson 62
East
Buffalo 56, Cent. Michigan 55
Georgetown 57, Rutgers 47
Houston Baptist 65, N.J. Tech 49
Stony Brook 70, Maine 59

NCAA Division I Men's Basketball Top 25
Team **Rec.** **Pts.** **Pts.**
1. Chipola College 23-1 315 1
2. SE Illinois College 19-0 304 2
3. Indian Hills CC-Ottawa 23-1 292 3
4. North Dakota State COS 23-0 286 3
5. Miami Dade College 20-2 205 9
6. Midland College 21-3 204 4
7. South Plains College 20-2 201 7
8. Salt Lake CC 19-2 196 6
9. Barton County CC 21-2 193 10
10. Southwest Tennessee CC 16-1 166 12
11. SW Illinois College 20-2 147 14
12. Southeastern CC 20-3 142 11
13. Tyler JC 17-3 110 8
14. Cowley County CC 19-3 92 13
15. North Idaho College 20-2 83 18
16. College of Eastern Utah 19-2 83 19
17. McLennan CC 21-2 62 16
18. Arizona Western College 19-3 51 20
19. Western Oklahoma State 17-4 44 15
20. Monroe College 22-4 41 23
21. Shelton State CC 20-2 40 24
22. Jones County JC 21-3 34 22
23. Jacksonville College 18-4 16 26
24. Collin County CC 18-4 15 17
25. South Georgia Tech 20-4 12 -
Others receiving votes: Coffeyville CC 9, CSI 6, Northwest Florida State College 6, Wallace State CC-Hanceville 5, University of Arkansas-Fort Smith 4, Polk CC 3, Molloy State CC 2, Three Rivers CC 2, Cochise College 1, Connors State College 1.

FOOTBALL
NFL Playoffs
Super Bowl
Sunday, Feb. 1
Tampa, Fla.
Pittsburgh 27, Arizona 23
Pro Bowl
Sunday, Feb. 8
At Honolulu
AFC vs. NFC, 2:30 p.m. (NBC)

HOCKEY
NHL All Times MST EASTERN
ATLANTIC **W** **L** **OT** **PIS** **GF** **GA**
New Jersey 32 16 3 67 159 130
N.Y. Rangers 29 18 5 63 133 136
Philadelphia 26 14 9 61 159 145
Pittsburgh 24 23 5 53 159 161
N.Y. Islanders 16 29 5 37 126 170
NORTHEAST **W** **L** **OT** **PIS** **GF** **GA**
Boston 37 8 6 80 178 113
Montreal 29 16 6 64 158 145
Buffalo 26 20 5 57 151 143
Toronto 19 23 9 47 152 182
Ottawa 17 25 7 41 116 143
SOUTHWEST **W** **L** **OT** **PIS** **GF** **GA**
Washington 33 15 4 70 171 149
Florida 24 18 8 56 142 141
Carolina 25 21 5 55 128 147
Tampa Bay 17 24 10 44 130 160
Atlanta 18 29 4 41 150 182

TRANSACTIONS
BASEBALL
Major League Baseball
MLB—Suspended Florida Marlins minor league INF Raulo Arias 50 games for testing positive under baseball's minor league drug program.
American League
CLEVELAND INDIANS—Agreed to terms with RHP Vinnie Chulk on a minor league contract.
DETROIT TIGERS—Agreed to terms with RHP Justin Verlander on a one-year contract.
TEXAS RANGERS—Agreed to terms with LHP Eddie Guardado on a minor league contract.
National League
COLORADO ROCKIES—Agreed to terms with INF Garrett Atkins on a one-year contract.
MILWAUKEE BREWERS—Agreed to terms with 2B Rickie Weeks on a one-year contract.
NEW YORK METS—Agreed to terms with LHP Oliver Perez on a three-year contract. Named Mako Oliveras manager. Hector Berris pitching coach, Bill Mase hitting coach and Donovan Mitchell coach for Binghamton (EL), and Tim Teufel manager, Robert Ellis pitching coach, Guadalupe Jabelar hitting coach, Jerry Morales coach, Matt Hunter trainer and Ken Hetzel strength coach for St. Lucie (FL).
SAN FRANCISCO GIANTS—Named Bobby Evans vice president of baseball operations and Jeremy Shelley senior director of baseball operations/pr scouting.
WASHINGTON NATIONALS—Agreed to terms with C Javier Valentin and SS Alex Cintron on minor league contracts.

National Basketball Association
CLEVELAND CAVALIERS—Signed G Trey Johnson to a 10-day contract.
Women's National Basketball Association
SEATTLE STORM—Waived G Sheryl Swoopes.
FOOTBALL
National Football League
CHICAGO BEARS—Signed QB Brett Basanez to a two-year contract.
GREEN BAY PACKERS—Named Kevin Greene outside linebackers coach, Darren Perry

Major League Soccer
CHIVAS USA—Signed M Sasha Victorino. LOS ANGELES GALAXY—Acquired D Todd Dunivant from Toronto FC for allocation money.
COLLEGE
ATLANTIC HOCKEY ASSOCIATION—Announced Robert Morris and Niagara will join the league for the 2009-10 season and will start competition in the 2010-11 season.
ARMY—Named Stefanie Golan women's assistant soccer coach.
BUFFALO—Named Todd Kress women's volleyball coach.
GONZAGA—Named Devon Thomas director of annual giving.
LOUISVILLE—Announced women's basketball G Brandie Radde is leaving the team.
MICHIGAN—Named Glenn Hofman athletic director.
NEW MEXICO STATE—Named James Lenzie offensive line coach, Dale Lindsey assistant head coach and linebackers coach, R. Todd Littlejohn co-secondary coach, Keith Murphy receivers and special teams coach, Tim Rosenbach offensive coordinator and quarterbacks coach, Mike Rutenberg safeties coach, Gary Urbe football strength and conditioning coach, and Jesse Williams defensive line coach.
NORTH CAROLINA—Suspended men's basketball F Will Graves for the rest of the season.
NORTHERN ILLINOIS—Reinstated G Darion Anderson and G Jeremy Landers from indefinite suspension.
OHIO—Reassigned football recruiting coordinator/tight ends coach Pete Germano to defensive line coach. Named Scott Isphording football recruiting coordinator/tight ends coach.
SOUTH CAROLINA—Named Johnson Hunter tight ends coach and assistant special teams coordinator and Craig Fitzgerald strength coach.
TUCSON—Promoted assistant football coaches Jarrett Anderson and Justin Funke to offensive coordinators.

Boise State and Utah State to play in Bracketbuster games on ESPN

The Boise State Broncos will travel to Portland State on Feb. 21 as part of ESPN's Bracketbuster series of games, which match prominent teams from mid-major conferences. The Broncos (15-6, 5-3 Western Athletic Conference) are one of three WAC teams that will take part in Bracketbuster weekend.

No. 25 Utah State (21-1, 9-0 WAC) will play St. Mary's (18-3), which recently fell out of the Top 25 after an 84-66 loss to Portland. The Aggies are on a 16-game winning streak. Nevada is the third WAC participant and will host Virginia Commonwealth on Feb. 20.

The other matchups are Illinois State at Niagara on Feb. 20, then Northern Iowa at Siena, George Mason at Creighton, Miami of Ohio at Evansville, Hofstra at Fairfield, Green Bay at Long Beach State, Liberty at Old Dominion, Buffalo at Vermont and Northeastern at Wright State, all on Feb. 21.

NFL

'Sixburgh' celebrates Super Bowl win with parade
PITTSBURGH — More than 300,000 black-and-gold bedecked Pittsburgh Steelers fan — about the population of the city itself — packed the streets of "Sixburgh" on Tuesday for a parade celebrating the storied franchise's unprecedented sixth Super Bowl title.

From infants to senior citizens, fans braved freezing temperatures and crowds so large that for some even seeing the parade was impossible.

Not that it mattered. Many just wanted to be part of the festive atmosphere and have the chance to revel in the team's 27-23 victory over the Arizona Cardinals in Sunday's Super Bowl. Rousing chants of "Here we go Steelers!" pulsed through the crowd as they waited for the team to make its way along the route.

"We're going to tell the school we had fever — Steeler fever," 12-year-old Rachel Russell said, excusing her absence from school before leading a Steelers chant.

Renaming the city Sixburgh for the day, Pittsburgh Mayor Luke Ravenstahl made his way through the parade alongside quarterback Ben Roethlisberger, both filming the crowd that painted a gray sky yellow with twirling Terrible Towels.

Fans filled parking garages, skyscraper windows, balconies and even climbed trees to get the best view of the team they love and possibly find shelter from the sporadic flurries and temperatures that hovered in the mid-20s.

Even police got into the spirit, waving Terrible Towels from atop horses as they led the parade. Coach Mike Tomlin followed behind in the back of a red convertible, while players holding video cameras cheered and waved from the back of pickup trucks.

Tomlin couldn't stop smiling as he was greeted on stage at the end of the parade route

Sports Shorts

Note: Send Magic Valley briefs to sports@magicvalley.com

with thunderous applause.
"What do you say to this?" Tomlin asked the massive crowd. "Steeler Nation, you leave us all speechless, man, we just appreciate the love. How about the Steelers? How about the greatest fans in the world? How about number six? Thank you, we love you guys."

MAGIC VALLEY Gooding Freestyle Wrestling nears

GOODING — Gooding's USA Freestyle Wrestling program begins practice at 6 p.m., Tuesday, Feb. 10, in the Gooding High School wrestling room behind the high school. The season begins Feb. 28 and runs through the May 1-2 state tournament. The cost is \$45 (\$35 for membership, \$10 for T-shirt) and participants must be ages 5 to 17, or turning 5 this year.
Information: Lyle Rogers at 308-6804.

Idaho Youth Soccer holds course

TWIN FALLS — The Idaho Youth Soccer Association will hold an E-License course

from Feb. 20-22 at Twin Falls High School. The cost is \$65 for members and \$95 for nonmembers. Information: Chris Clark at 316-7005 or twinfallsrapids@yahoo.com.

CSI welcomes Special Olympians

TWIN FALLS — The College of Southern Idaho Athletics Department is admitting all Special Olympians and their host families free admission to this Friday's men's basketball game between CSI and College of Eastern Utah. In addition, they will be invited to gather on the court during half time to be introduced to the crowd.
Information: Joel Bate at 732-6836.

Jerome Club Volleyball holds sign-ups

JEROME — Jerome Club Volleyball is holding sign-ups through Friday. The club is for girls in grades 5-11 and the cost is \$30. The club will participate in tournaments in the Magic Valley, with grades 5-6 competing March 28, April 4, April 11 and April 18. Grades 7-11 will compete Feb. 28, March 7 and March 28.
Practices will be held once a week in the evening

Team owner: Dodgers still want Ramirez

LOS ANGELES — The Dodgers are still trying to bring back Manny Ramirez. Only the enigmatic slugger doesn't like their latest deal.

He rejected their third offer — for one year — that would have made him baseball's second-highest paid player behind Alex Rodriguez.

That leaves Ramirez unsigned three months after deciding to test his value in the recession-plagued free agent market, with the Dodgers the only team to have confirmed making any offers.

"We have interest in signing Manny," general manager Ned Colletti told The Associated Press in an e-mail Tuesday. "We don't have a deadline but these situations can change in an instant and either side can change them in an instant."

The Dodgers open spring training for the first time in Arizona on Feb. 14.

Team owner Frank McCourt said the team still wants Ramirez back, but "at some point, we have to move on," he was quoted by MLB.com, which attended McCourt's hospital visit to cancer patients along with the Los Angeles Times on Tuesday.

The latest deal — a one-year, \$25 million offer — was rejected Monday. It would have given Ramirez the second-highest average salary

behind New York Yankees third baseman Rodriguez's \$275 million, 10-year contract.

Ramirez, who turns 37 in May, is believed to be seeking a four- or five-year deal starting at \$25 million per season.

REPORT: ESTALELLA TO TESTIFY AGAINST BONDS

BRISTOL, Conn. — Former major league catcher Bobby Estalella has been subpoenaed by federal prosecutors to testify at Barry Bonds' trial, ESPN.com reported Thursday.

Estalella, who was on the San Francisco Giants with Bonds in 2000 and 2001, is expected to testify to firsthand knowledge that Bonds used steroids, the Web site said, citing an unidentified source with knowledge of the evidence. The Web site attributed knowledge of the subpoenas to two unidentified sources.

REPORT: CLEMENS' DNA LINKED TO BLOOD IN SYRINGES

WASHINGTON — Tests have linked Roger Clemens' DNA to blood in syringes that his former personal trainer says he used to inject the pitcher with performance-enhancing drugs, according to a report.

Citing two unidentified sources familiar with the investigation, *The Washington Post* reported Tuesday that the DNA results are preliminary and subject to verification tests. The newspaper said Clemens voluntarily gave a DNA sample to federal authorities, accord-

ing to the sources, and it still remains to be determined whether the contained steroids or human growth hormone.

The test results could prove important to the investigation into whether Clemens lied under oath to Congress last year when he denied using steroids or HGH.

N.Y. METS, CITIGROUP SAY NAMING RIGHTS DEAL STILL ON

NEW YORK — The New York Mets and financially troubled Citigroup said Tuesday that their \$400 million naming rights deal for the team's new stadium is still on, despite a published report that Citi may be looking to back out.

The Wall Street Journal reported Tuesday that Citigroup was exploring the possibility of backing out of the 20-year marketing partnership, which includes naming the new ballpark Citi Field. The report quoted unnamed people familiar with the matter as saying Citigroup had made no final decision.

TORRE DEFENDS BOOK AT HIS FIRST SIGNING SESSION

NEW YORK — Former Yankees manager Joe Torre is defending his new book, saying he doesn't think he violated any clubhouse conduct code by making private team

matters public.

Fans stood in the snow on Fifth Avenue and the line snaked around the corner halfway to Madison Avenue on Tuesday for Torre's first signing session for "The Yankee Years," co-written by Sports Illustrated's Tom Verducci.

In the book, the authors reveal Alex Rodriguez was called "A-Fraud" by some in the Yankees clubhouse and Torre was critical of David Wells, Randy Johnson, Kevin Brown and Gary Sheffield.

"I don't think I violated anything. At least, that was my intention," said Torre, who now manages the Los Angeles Dodgers.

COSTAS TO JOIN MLB NETWORK

SECAUCUS, N.J. — Bob Costas has left HBO and joined the new MLB Network.

The agreement announced Tuesday does not affect Costas' relationship with NBC, where he has worked since 1980. Although NBC doesn't televise major league games, it does report on them on its news program and those of its affiliates.

— The Associated Press


Clemens


Torre


Costas


Ramirez


Burley's Teresa Waymont goes up for a shot against Wood River's Grace Lagodich during their basketball game Tuesday night at Burley High School.

RYAN HOWE/Times-News

Burley

Continued from Sports 1

By the time Kassi Kerbs was taken out of the game with 2:30 remaining, she had put more points on the scoreboard than the entire Wood River team (26) had at that point.

"We had more pressure tonight than they did because they had nothing to lose," Kassi Kerbs said.

Although the Bobcats played solid defense all night, it was the Wolverines who dictated the pace of the game from the opening tip. The Wolverines patiently ran one minute off the clock on their first possession, drew a foul and converted the free throws.

Most of the game was played at that slower pace, and Burley post players Teresa Waymont and Sky Palomarez got into foul trouble. However, Wood River's patience ended up hurting it in the end, as the Wolverines only attempted five field goals in the first half and trailed 19-10.

"We never got the game

to the pace we wanted it to be. They executed perfectly what they wanted to do," Kerbs said. "The thing now is just move on. We can't worry about what happened tonight."

Burley (17-4) will host Jerome on Thursday in the tournament's second round. The Bobcats and Tigers split regular-season meetings, with each team winning at home.

"(Jerome) is fresh on our minds right now because we just had to prepare for them last week," Kassi Kerbs said. "We'll have to play all 32 minutes with great execution and defense."

Wood River (4-15) will travel to Minico for an elimination game Thursday.

Burley 48, Wood River 38

Wood River 6 4 8 14 - 38
Burley 40 9 23 36 - 48
WOOD RIVER (6-8)
BURLEY (48)

Monica Garceau 5, Taylor Hayes 1, Grace Lagodich 2, Alex Lindbloom 4, Kaitana Martinez 7, Cheyenne Swanson 11, Tristin Bowers 2. Totals 11 8-14 32.

Carli Parish 4, Kassi Kerbs 30, Paige Andersen 2, Teresa Waymont 6, Shawna Pace 4, Sky Palomarez 2. Totals 18 6-8 48.

3-point goals: Wood River 2 (Swanson 2); Burley 6 (Kerbs 6). Total fouls: Wood River 11; Burley 13. Fouled out: none.

Tigers

Continued from Sports 1

going, we get excited, we get turnovers and we get to scoring," Jerome guard Aubree Callen said.

The junior finished with 13 points and three steals, while Carrie Thibault had nine points and three steals.

Things didn't improve much for Minico during the latter half, and the Tigers again held the Spartans to single-digit quarters.

"We worked on handling the full-court and hung in there for a quarter," Minico coach Joe D. Shepard said. "I told them that they have to get up and get it behind them."

The tournament resumes on Thursday as Minico (9-

12) hosts Wood River in an elimination game, while Jerome travels to Burley for a spot in the championship game.

"Whenever Burley and Jerome meet, it'll be a battle," Clark said.

Jerome 61, Minico 28

Minico 11 1 5 9 - 26
Jerome 14 17 19 28 - 68
MINICO (28)
JEROME (63)

Aubree Callen 13, Haylee Burnham 6, Hailey Long 4, Carrie Thibault 9, Sydney Suter 3, Stephanie Bingham 3, Tinley Garey 7, Jordann Hollifield 6, Baylie Smith 6, Allison Bruckner 6. Totals 28 4-7 63.

3-point goals: Minico 1 (Bailey); Jerome 3 (Callen, Suter, Garey). Total fouls: Minico 11; Jerome 19. Fouled out: none. Technical fouls: none.

Bradley Guire may be reached at 208-735-3229 or bguire@magicvalley.com.

2009 CSI baseball roster

No.	Name	Pos.	Ht.	Wt.	Class	B/T	Hometown
1	Kasey Jeroue	INF/P	5-9	180	Fr.	R/R	Twin Falls
2	Ryan Lay	OF	5-9	170	Fr.	L/R	Bakersfield, Calif.
3	Tyler Chism	OF	6-1	190	So.	R/R	Taylorville, Utah
4	Cameron Cushing	C	6-0	200	So.	R/R	Caldwell
5	Remington Pullin	C/INF	5-11	213	Fr.	R/R	Twin Falls
6	Chris Gokey	C/P	5-10	178	Fr.	R/R	Roberts
8	Casey Lish	P	6-2	190	Fr.	R/R	Pocatello
9	Alex Hancock	OF	6-1	185	So.	L/R	Pocatello
10	Colby Robison	P	6-1	185	Fr.	R/R	Rexburg
12	Garrett Wolff	INF	5-10	170	So.	R/R	Rapid City, S.D.
14	Dale Anderson	INF/P	6-1	205	Fr.	R/R	Strathmore, Alberta
16	Preston Olson	P	6-6	180	Fr.	R/R	Taylorville, Utah
17	Nate Carlson	OF	6-4	210	So.	R/R	Portland, Ore.
18	Tanner Craswell	INF	6-2	197	Fr.	R/R	Charlottesville, Va.
19	Andy Fox	INF	6-2	195	So.	R/R	Vancouver, Wash.
20	Tony Hunt	INF	6-4	220	So.	R/R	Pocatello
21	Victor Spencer	C	6-1	210	So.	R/R	Burnaby, B.C.
22	Sam Armstrong	P	6-3	190	So.	R/R	N. Vancouver, B.C.
24	Lionel Morrill	OF	6-5	195	Fr.	R/R	Edmonton, Alberta
25	Trent Johnson	P/UTL	6-0	195	So.	R/R	Idaho Falls
26	Tyler Barrett	P	6-3	190	So.	R/L	Boise
29	Logan Clewes	P	6-2	185	Fr.	R/R	Saskatoon, Saskatchewan
30	Trey Mohammed	P	6-4	220	Fr.	R/R	Benicia, Calif.
33	Justin Jensen	INF	6-3	215	So.	R/R	South Jordan, Utah
34	Tyler Curtis	P	6-4	210	So.	R/R	West Jordan, Utah

CSI

Continued from Sports 1

rely on that all the time. We'll still look to scratch across a few runs."

Lionel Morrill, Alex Hancock, Tony Hunt and Justin Jensen figure to be among the prominent power hitters in the lineup, but top to bottom there are guys who can pound the baseball.

"We aren't going to have just nine guys who can swing it, we'll have 12 or 13 that can hit the baseball," said sophomore Trent Johnson. "That's really going to make a difference when injuries and things like that kick in later on."

Defense

Only a couple of positions appear even remotely set as CSI heads into Thursday's season-opener against Phoenix College — returning sophomore Vic Spencer at catcher and the freshman Craswell at shortstop.

Walker said that Craswell gives the team a legitimate college-caliber shortstop, something that the club lacked last season. And Craswell thrives on that kind of attention.

"I like to be the guy that a coach leans on," said Craswell. "I came here and knew what I wanted (the starting job), and I worked hard during the fall to get what I wanted. But I still have to prove it every day."

"I'm a defense-first, old-school shortstop," he added. "If I can play good defense and chip in at the plate with a hit here or there, I'm happy."

Jensen looks to be penciled in at first base, while Johnson should see time as well. Second base is an open competition between Andy Fox and last year's starter Garrett Wolff. Wolff and Hunt could do battle at third, with Cameron Cushing or Twin Falls alum Remington Pullin spelling Spencer behind the dish.

In the outfield, Morrill, Dale Anderson, Nate Carlson, Hancock and speedster Ryan Lay are competing for three spots, in what will likely be a quality rotation.

"I've got five guys out there that I'm

2009 CSI baseball schedule

Date	Opponent	Site	Time (1 or 2 games)
Feb. 5	Phoenix College	Phoenix, Ariz.	6 p.m. (1)
Feb. 6	Phoenix College	Phoenix, Ariz.	6 p.m. (1)
Feb. 7	South Mountain CC	Phoenix, Ariz.	Noon (2)
Feb. 8	Glendale CC	Glendale, Ariz.	Noon (1)
Feb. 13	San Jacinto College	Henderson, Nev.	10 a.m. (1)
Feb. 13	Fullerton JC	Henderson, Nev.	1:30 p.m. (1)
Feb. 14	St. Petersburg CC	Henderson, Nev.	4 p.m. (1)
Feb. 15	Chipola CC	Henderson, Nev.	10 a.m.
Feb. 21	Prairie Baseball Academy	Twin Falls	Noon (2)
Feb. 22	Prairie Baseball Academy	Twin Falls	Noon (2)
*Feb. 27	Southern Nevada	Henderson, Nev.	5 p.m., MST (2)
*Feb. 28	Southern Nevada	Henderson, Nev.	1 p.m., MST (2)
*March 6	Salt Lake CC	Salt Lake City	4 p.m. (2)
*March 7	Salt Lake CC	Salt Lake City	Noon (2)
*March 13	Western Nevada	Twin Falls	4 p.m. (2)
*March 14	Western Nevada	Twin Falls	Noon (2)
March 16	Treasure Valley CC	Twin Falls	2 p.m. (1)
March 17	Dawson CC	Twin Falls	1 p.m. (1)
*March 20	Colorado Northwestern	Twin Falls	4 p.m. (2)
*March 21	Colorado Northwestern	Twin Falls	Noon (2)
March 24	Treasure Valley CC	Ontario, Ore.	2 p.m. (1)
*March 27	Eastern Utah	Price, Utah	4 p.m. (2)
*March 28	Eastern Utah	Price, Utah	Noon (2)
*April 3	Southern Nevada	Twin Falls	4 p.m. (2)
*April 4	Southern Nevada	Twin Falls	Noon (2)
*April 10	Salt Lake CC	Twin Falls	4 p.m. (2)
*April 11	Salt Lake CC	Twin Falls	Noon (2)
*April 17	Western Nevada	Carson City, Nev.	5 p.m., MST (2)
*April 18	Western Nevada	Carson City, Nev.	1 p.m., MST (2)
*April 24	Colorado Northwestern	Rangely, Colo.	4 p.m. (2)
*April 25	Colorado Northwestern	Rangely, Colo.	Noon (2)
*May 1	Eastern Utah	Twin Falls	4 p.m. (2)
*May 2	Eastern Utah	Twin Falls	Noon (2)
May 6-9	Region 18 Tournament	Regular-season winner	
May 14-16	Region 1/9/18 Playoff	Region 18 Champion	
May 23-30	NJCAA JUCO World Series	Grand Junction, Colo.	

really comfortable with," Walker said. "We only have 15 position players but we're really at least two-deep at every position (because of the team's athleticism)."

Pitching

Johnson returns from a redshirt season last year, and joins Tyler Barrett, Sam Armstrong and Tyler Curtis as

sophomores expected to lead the line. Freshmen Casey Lish, Colby Robison and Logan Clewes also figure to have an impact.

"You can have one or two really good pitchers in this league and it isn't going to make much of a difference," Walker said. "You need to have four and two real good guys out of your bullpen to be successful. I think we've got some guys who will step up."

BURLEY IRRIGATION DISTRICT ANNUAL WATER USERS MEETING

February 11, 2009
Unity Shop 9:30 am

TOPICS:
Water Update • Finances
Rebuild of Minidoka Dam • Legal Issues
Adjudication
Motor Pump
Efficiency, Dick Stroh, BPA