

Your guide to fall and winter recreation in south-central Idaho and beyond.

SUNDAY
September 20, 2009
\$1.50

TIMES-NEWS

MagicValley.com

MISSING PIECES

MEGAN OTTO/Times-News

Traffic tweets

States send mixed message on texting and driving

By Andrew DeMillo
Associated Press writer

Fiddling with your iPhone behind the wheel can get you fined across much of the nation. But many states are more than happy to tweet you with up-to-the-minute directions on how to steer clear of a traffic jam.

It is a mixed signal that some safety experts and politicians say could be dangerous.

At least 22 states that ban texting while driving offer some type of service that allows motorists to get information about traffic tie-ups, road conditions or emergencies via Twitter.

"You shouldn't be fiddling around with any kind of electronic gadget in your car while driving," said Minnesota state Rep. Frank Hornstein, who helped write his state's no-texting-while-driving law.

Nineteen states and the District of Columbia have banned all texting while driving, and eight others prohibit texting by younger drivers only, according to the Governors Highway Safety Association.

Many of these laws essentially bar people from fooling with their smart phones in any way behind the wheel; in some cases, just reading from a mobile device is against the law.

Some supporters of text-messaging bans say that states that provide traffic information via

See **TEXTING**, Main 2

INSIDE

Bills planned to prohibit texting while driving in Idaho.

See **Business 5**

After the loss of Dell and others, Twin Falls tries to put its economic development picture back together

By Jared S. Hopkins
Times-News writer

Melinda Anderson, the Twin Falls economic development director, begins her presentations around town by joking that her predecessor filled all the city's large vacant buildings with businesses — leaving her with nothing to offer companies wanting to relocate or expand in the city.

"This has been a positive thing and a negative thing," said Anderson, who joined the city three years ago. "We haven't had a building like that available since I arrived here."

Now she does.

Last week, Dell Computer Inc. announced plans to close its call center on Pole Line Road in January, eliminating about 500 full-time jobs.

But that's just the latest hit to the local economy.

In addition to unoccupied downtown buildings, there's the former home of Jayco on Washington Street South, and a mostly-empty 100-acre industrial park in southeast Twin Falls.

While the 6.8 percent unemployment

rate in Twin Falls is two points below the state average, in the past few years no mid- or large-size company has relocated to or expanded in Twin Falls. And many already here have cut staff.

Meanwhile, Twin Falls' smaller

neighbors, Jerome and Burley, have racked up success in economic development.

Officials insist job creation in the Magic Valley is about regional collaboration, not competition between cities and counties.

And they say the city hasn't backed away from economic development.

"I believe there's a misconception that because we haven't found a big hit like Jayco — which was our last one — in the last two or three years, that we're not trying," said Twin Falls Mayor Lance Clow. "But the fact is that our unemployment rates have been extremely low and now the whole country has vacant buildings and high unemployment and it's extremely competitive."

Twin Falls companies and the College of Southern Idaho have typically been the biggest pieces of the region's economic puzzle over the past few years.

But during that span, some of those pieces have fallen away.

See **PIECES**, Main 4

Dueling 'racist' claims drain word of power, meaning

By Jesse Washington
Associated Press writer

But if everybody's racist, is anyone?

Everybody's racist, it seems.

Republican Rep. Joe Wilson? Racist, because he shouted "You lie!" at the first black president. Health care protesters, affirmative action supporters? Racist. And Barack Obama? He's the "Racist in Chief," wrote a leader of the recent conservative protest in Washington.

Wilson

The word is being sprayed in all directions, creating a hall of mirrors that is draining the scarlet R of its meaning and its power, turning it into more of a spitball than a stigma.

"It gets to the point where we don't have a word that we use to call people racist who actually are," said John McWhorter,

See **RACISM**, Main 2

Dave Lohr of Filer, president of Magic Valley Antique Tractor Pullers, sits atop his 1954 McCormick Farmall Super M-TA tractor on Saturday morning. Tractor enthusiasts went on a 27-mile ride through rural Jerome County on Saturday in vintage tractors during the Magic Valley Antique Tractor Ride.

BEN BOTKIN/Times-News

Valley tractor enthusiasts take to the road

By Ben Botkin
Times-News writer

Amid the usual mix of semi-trucks and cars parked at a truck stop near Hansen off of Interstate 84, a group of aging green and red tractors from another era stood on the parking lot.

The seven tractors — and their drivers — weren't there to farm. Instead, they were there for the Second Magic Valley Antique Tractor Ride on Saturday. The event, sponsored by Magic Valley Antique Tractor Pullers, is an annual 27-mile journey through rural Jerome County for those with a love of vintage tractors.

"I grew up on a farm and like fixing them

See **TRACTORS**, Main 2

BridgeClassifieds 7
CrosswordClassifieds 8
Dear AbbyClassifieds 4

Kids OnlyFamily Life 6
JumbleClassifieds 5
MoviesOpinion 7

ObituariesBusiness 6-7
SudokuClassifieds 9
Your BusinessBusiness 2

WORLD'S MOST VALUABLE BRANDS? COKE AND IBM
Consumers losing trust in big names > **Business 1**

MORNING BRIEFING

Pat's Picks

Three things to do today

Pat Marcantonio

- Combine spirituality and film, and you have the Sun Valley Spiritual Film Festival at the Sun Valley Opera House. Visit svspiritualfilmfestival.org for the schedule. Individual movie tickets are \$8.

- If you want to travel, head up the road to the Sawtooth Mountain Mamas Quilt Festival from 10 a.m. to 2 p.m. at the Stanley Community Center. In addition to beautiful quilts, there will be a drawing and workshops.

- There's free swimming, fitness and healthy eating classes during the YMCA of Twin Falls Open House today through Sept. 27. The standard joiner's fee is waived for all new members during "America on the Move" week. Information: 734-9676.

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.

Tractors

Continued from Main 1

up," said Ben Pratt of Twin Falls, who brought a 1950 green John Deere R model tractor.

The tractors are reminders of the past, when farming was simpler. In past decades, the tractor was the workhorse of any farm, a simple but hardy diesel machine that was handy for a variety of tasks in the field.

These tractors were a stepping stone along the

path from horse and mule-powered farms of the early 20th century to modern farms with tractors that use satellite technology for planting, fertilizing and harvesting.

The tractors' age makes them easier to fix compared to their new-fangled counterparts.

A running red 1954 McCormick Farmall Super M-TA tractor represents about 300 hours of rebuild-

ing work for Dave Lohr, president of Magic Valley Antique Tractor Pullers.

But it's more than just a tractor — it's history.

"You bring it back to life so it's restored," Lohr said.

The old, strong machines quickly sputtered to life, leaving the Garden of Eden — a truck stop — and lumbered down rural roads through Hazelton and on to Eden.

A truck behind the pro-

cession reminded motorists to use caution when passing the tractors.

Magic Valley Antique Tractor Pullers looks to the future as well. The organization provides scholarships to college students studying diesel mechanics and agriculture.

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

TODAY'S HAPPENINGS

ARTS AND ENTERTAINMENT

Twin Falls Senior Citizens Center dance, with music by Frank McCracken and the Lost Renegade Band, 6 to 7 p.m. singles refresher and 7 to 11 p.m. dance, at the center, 530 Shoshone St. W., \$4 per person, 734-5084.

FESTIVALS AND FAIRS

The Fifth annual Sun Valley Spiritual Film Festival continues with "Footsteps in Africa," "Blessings," "Cracking the Cosmic Egg," "Cowboy Yoga," "Dr. Bronner's Magic Soap Box," "Sunshine for the Soul," "Dhamma Brothers" and "Yousoun N'Dour: I Bring What I Love," begins at 9:30 a.m. with last film at 8:30 p.m., Sun Valley Opera House, single-film showings: \$8 and \$15 for events featuring speakers, svspiritualfilmfestival.org or 726-2777.

Sawtooth Mountain Mamas 25th annual Quilt Festival, includes quilt show, workshops, a quilt block contest and quilt drawing, 10 a.m. to 2 p.m., Stanley Community Center, \$3 admission and no cost for children under age 12 or for workshop participants, 208-774-3629, 253-222-5342 or doron221@msn.com.

MARKETS

MV Flea Market, variety of vendors and snack bar, 10 a.m. to 4 p.m., Twin Falls County Fairgrounds merchant building No. 1, Filer, free admission, 410-1738.

SPORTS

Jerome Gun Club sporting clays shoot, Skins game sponsored by Rock Creek restaurant, a 100-target event, 9 a.m. sign up and 10 a.m. start, at the club, 11 miles north of junction of Highway 93 and I-84 at mile marker 64, \$20 for adults and \$14 for juniors (\$5 extra for non-members) and first 50 targets free for newcomers, 539-4814.

TODAY'S DEADLINES

Attention for Oct. 16, 17 free Influenza vaccines, Dr. Cole Johnson in conjunction with Mustard Tree Wellness Clinic and College of Southern Idaho Licensed Practical Nursing Program to administer 500 regular flu shots on first come, first served basis for ages 18 and older; certificate of vaccination provided, 6 to 8 p.m. (16) and 9 a.m. while supply lasts (17), at the clinic, 676 Shoup Ave. W., Ste. 2, Twin Falls, no cost (vaccines donated by Dr. Johnson), 733-1112.

Reminder for Sept. 20 to 27 YMCA of Twin Falls Open House, "America on the Move," open invitation to try out all three Twin Falls YMCA facilities, includes free swim, workout, and fitness classes Power Pump, kettlebells and Zumba; also free classes on healthy eating and successful goal setting, taught by Brian Higgins, free fitness "Quick Start Guide," and free pedometer while supplies last, standard joiner's fee waived, 734-9676.

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 the event.

PHOTOGRAPHIC MEMORY

Photo courtesy Twin Falls Public Library

If you have any information about these football players, please contact the Twin Falls Public Library.

Texting

Continued from Main 1

Twitter are undermining these laws.

"I would guess that the states wouldn't intend to be sending a mixed message, but it sounds like it could be a mixed message," said Judie Stone, president of the Washington-based Advocates for Highway and Auto Safety.

State transportation officials say they are not encouraging people to get online behind the wheel. They say drivers should read their tweets before hitting the road.

In Washington state, for example, where citizens and transportation officials can exchange messages about the latest traffic, the feed includes regular reminders not to use the service while driving. "Know before you go," said one feed this week.

Drivers should "check our Web site before leaving. If you're at your office, before you leave and there's an issue on the roadway, it might alter your travel plans home," said Randy Ort, spokesman for the Arkansas Highway and Transportation Department.

The Arkansas ban on texting while driving goes into effect Oct. 1; this week, the state became the latest to provide road conditions via Twitter, the microblogging service that lets people read and send messages of 140 characters or fewer.

Other places offering traffic information via

Twitter include: California, Colorado, Delaware, the District of Columbia, Illinois, Indiana, Kansas, Louisiana, Maine, Maryland, Minnesota, Mississippi, Missouri, Nebraska, New York, North Carolina, Oregon, Tennessee, Texas, Utah and Virginia.

The apparent conflict results from two arms of government with seemingly good intentions: transportation departments that want to help motorists cope with traffic, and legislatures that are worried about the deadly consequences of distracted driving.

While Washington state lets motorists tweet about traffic conditions, in most states the flow of information is one-way — from state officials to drivers. Some states, such as New York and Indiana, send lots of up-to-the-minute information. Others just tweet intermittently, or reserve Twitter for emergencies. Mississippi, for example, intends to use its service during hurricane evacuations.

Maine has employed Twitter only to update drivers on an interstate highway project in the Portland area. Nebraska plans to use Twitter during winter weather emergencies. Oregon officials notify drivers about emergency road closings only.

"We don't want people reading their tweets while they're driving," said Sally Ridenour, spokeswoman for the Oregon Department

Most states regulate cell use on road

Twenty-seven states and the District of Columbia have some type of restriction on cell phone text messaging while driving.

States' driving laws that ban texting:

■ Text messaging ■ Young drivers texting

NOTE: Some state laws are waiting to go into effect.

SOURCE: Governors Highway Safety Association

AP

of Transportation.

In Washington state, the 6,200 users can also request estimated travel times, mountain pass reports and waiting times at the Canadian border. Some users apparently just want to chat.

"Got home, got changed, now heading back to Seattle for the Mariners game. Keep the roads clear for me on I90 (at)WSDOT :-)," one user posted in late August. The reply from transit officials? "No promises, but we will do our best :) Enjoy the game!"

Others want to know why traffic isn't moving. "wsdot any idea what's going on westbound on 520? it's worse than rush hour..." a user posted. Within a few minutes, officials responded: "Yes! There is a disabled vehicle just east of Lk Wash Blvd blocking right lane!"

That kind of exchange, if conducted by drivers behind the wheel, troubles some safety experts.

"If you're sitting there and trying to update the world on the congestion you're in, you could be part of a collision," said Fairley Mahlum, spokeswoman for the AAA Foundation for Traffic Safety. "Did it really matter that you needed to tell everyone and their brother what the situation is? It's just not really not worth it."

The dangers of texting and driving are well documented. The Virginia Tech Transportation Institute found in July that when truck drivers texted, their risk of a collision was 23 times greater. Dialing a cell phone and using or reaching for an electronic device raised the risk of collision about six times in cars and trucks.

Racism

Continued from Main 1

who studies race and language at the conservative Manhattan Institute.

"The more abstract and the more abusive we get in the way we use the words, then the harder it is to talk about what we originally meant by those terms," said McWhorter.

What the word once meant — and still does in Webster's dictionary — is someone who believes in the inherent superiority of a particular race or is prejudiced against others.

This definition was ammunition for the civil rights movement, which 50 years ago used a strategy of confronting racism to build moral leverage and obtain equal rights.

Overt bigotry waned, but many still see shadows of prejudice across the landscape and cry racism.

Obama's spokesman has rejected suggestions that racism is behind criticism of the president. But others saw Wilson's eruption during the president's speech as just that, citing his past support of segregationists and his labeling the emer-

gence of Strom Thurmond's secret black daughter after the senator's death a "smear."

"I think (Wilson's outburst) is based on racism," former President Jimmy Carter said at a town hall meeting. "There is an inherent feeling among many in this country that an African-American should not be president."

That's an easy charge to make against the rare individual carrying an "Obamacare" sign depicting the president as an African witch doctor with a bone through his nose. But it's almost impossible to prove — or refute — assertions that bias, and not raw politics, fuels opposition to Obama.

"You have to be very careful about going down that road. You've cried wolf," said Sean Wilentz, a Princeton University professor who studies U.S. political and social history.

"It's a way of interpreting the world, where race runs through everything — everything is about race," said Wilentz, who supported Hillary Clinton in 2008 and claimed Obama's campaign falsely accused her of stoking racial fears.

"Everything is not about race," he said. "It's not Mississippi in 1965 any more. Even in Mississippi it's not Mississippi in 1965 any more."

Still, race remains a major factor in American life, said Brian D. Smedley, director of the health equity institute at the Joint Center for Political and Economic Studies, which focuses on people of color.

"We know from a large body of social science that a

large portion of Americans harbor racial bias," Smedley said. "In the context of health reform, it's quite evident that race plays a very large role in helping shape public opinion."

Yet Smedley chooses not to deploy the R-word: "It's difficult to say racism is the reason (for objections to health care) because people don't believe they are racist."

Many, though, have no doubt that other people are racist — even when those other people are black.

The Manhattan Institute's McWhorter said that during the affirmative action battles of the 1990s, "racism" and "racist" began to be applied to liberal policies designed to redress past discrimination, then were extended to people who believed in those policies.

That's how they have come to be wielded against Obama.

"A racist is a person who discriminates or holds prejudices based on race. Discrimination is treatment based on category rather than individual merit," said Tom Molloy, a 65-year-old retired financial services executive from Brentwood, N.H. "Barack Obama favors policies that will give preference to groups based on race rather than individual merit. It's called affirmative action."

Mark Williams, one of the leaders of the Sept. 12 rallies in Washington, D.C., headlined a blog entry about the arrest of black scholar Henry Louis Gates Jr. at his own home by a white police officer, "Racist In Chief Obama Fanning Flames of Racism." And too many

bloggers to count are saying that Congressman Jim Clyburn, who marched with Martin Luther King Jr. and has called Wilson and other health care protesters racist, is the real racist himself.

One result of this infinite loop: Actual racists can get a pass simply denying it.

"Who does a guy have to lynch around here to get called a racist?" the writer Ta-Nehisi Coates asked in an article about charges and denials of racism in the Obama-Clinton primary.

The rise in whites accusing blacks of racism is the inevitable result of years of black identity politics, which created a blueprint for whites who feel threatened by America's changing demographics, says Carol Swain, a Vanderbilt University professor and author of "The New White Nationalism In America."

"We need to rethink what is racist and who can legitimately call whom racist," Swain said, citing the argument that blacks can't be racist because racism requires power.

"With a black president, a black attorney general, and blacks holding various power positions around the country, now might be a time when we can concede that anyone can express attitudes and actions that others can justifiably characterize as racist."

Perhaps this is a strange symbol of racial progress — equal-opportunity victimization, so to speak.

"In 100 years, when people chronicle how America got past race," said McWhorter, "the uptick in white people calling blacks racist is going to be seen as a symptom of the end."

TIMES-NEWS

PUBLISHER Brad Hurd

NEWSROOM Editor James G. Wright

News tips before 5 p.m.

News tips after 5 p.m.

Letters to the editor

Newsroom fax

Mini-Cassia newsroom fax

Wood River and Lincoln Co. Bureau

Obituaries

ADVERTISING Advertising director John Pfeifer

CLASSIFIEDS Customer service

Classifieds manager Christy Haszler

CIRCULATION All delivery areas

Circulation director Laura Stewart

Circulation phones open 8 a.m. to 5:30 p.m.

daily and 6 to 10 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.

IDAHO LOTTERY

POWERBALL Saturday, Sept. 19

5 24 25 30 49 Powerball: 23

Power Play: 3

WILD CARD Saturday, Sept. 19

2 5 21 26 29 Queen of Clubs

PICK 3 Sept. 19 0 9 8

Sept. 18 1 2 4

Sept. 17 5 8 5

LOTTO Saturday, Sept. 19

11 12 18 27 28 HB: 3

In the event of a discrepancy between the numbers shown here and the Idaho Lottery's official list of winning numbers, the latter shall prevail.

www.idaholottery.com 208-334-2600

Kids, others enjoy Buhl Trout Festival

By Blair Koch
Times-News correspondent

BUHL — With fishing pole in hand, 6-year-old Malliyah Cronmiller scanned the line of children gathered around a long, white tank set up at Buhl's Legacy Corner for Saturday's Trout Festival.

Her mother in tow, Cronmiller wiggled into an open space and cast her line into the tank stocked with rainbow trout. The youngster declined bait, but her line made a faint "plopp" as the red and white bobber hit the water.

While holding a plastic bag containing an earlier catch, her pole bent, and Cronmiller wailed in delight. A few moments later her mother, Kristin Morse, told her daughter that two fish is a good day's haul.

"Let someone else have a turn," she said.

Morse, a Buhl native, said the annual festival is a lot of fun, especially for kids.

"It's fun for the kids to do things like this," she said. "They always have toys for the kids to play on for free and then she saw this and wanted to try it out."

While some fished, other visitors browsed the booths of about 20 area artisans and vendors, peddling everything from homemade jams and jellies, jewelry, locally-grown cantaloupe and watermelon, and tie-dye shirts.

Trout Festival Chairwoman Holly Langdon said the event committee was nervous this year because of the economy, but was pleased with the early afternoon turnout.

"Vendors were a bit nervous coming and there aren't

as many as we've had in the past," Langdon said. "But there are quite a few people already here and the entertainment hasn't even started."

With dinner and non-stop music lined up, including area favorites Front Porch Flavor, Great Riff and Copperhead, a crowd was expected into the evening.

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

BLAIR KOCH/For the Times-News

Children cast their lines into a fish tank, a popular attraction for youngsters, at Buhl's Legacy Corner during Saturday's fourth annual Trout Festival.

Injured or Ill?

BLUE CROSS
PPO

Physicians

Immediate Care Center

NO
APPOINTMENT
NECESSARY!

Open 8:00am-7:00pm • 7 days a week
Across From CSI on Falls Avenue

736-7422

DAILY INSPIRATION

Flowers
Strengthen
Compassion
& Decrease
Worry

Canyon Floral

1563 Fillmore Street
North Bridge Plaza,
Unit 1-C
733-9292
Twin Falls, Idaho
83301

Please join us...

as representatives from each of the Environmental Management Site-Specific Advisory Boards, around the Department of Energy complex, meet to discuss Department of Energy project activities and emerging issues.

Hilton Garden Inn
700 Lindsay Boulevard
Idaho Falls, Idaho

September 23 (Wednesday), 8:00 a.m. to 5:00 p.m.
September 24 (Thursday), 8:00 a.m. to 12:00 p.m.

Public comment opportunities are regularly scheduled throughout the meeting. For a detailed agenda or other information, contact Robert Pence, U.S. Department of Energy-Idaho Operations Office, Federal Coordinator at 208.526.6518 or visit www.inlemcab.org.

Hosted by:

INL Site Environmental Management
CITIZENS ADVISORY BOARD

The Citizens Advisory Board provides advice to the Department of Energy on issues related to the Idaho National Laboratory Site Environmental Management cleanup.

Jerome Co. voters invited to jail information meetings

Times-News

Several informational meetings are scheduled to promote public awareness of the question on the Nov. 3 ballot to build the proposed Jerome County Justice Facility, which would include a new jail.

County officials have scheduled presentations to civic organizations, senior citizens and other groups before Election Day. Meetings will include short verbal presentations and provided informational materials.

Questions will also be heard.

Scheduled presentations include:

- Jerome Lions Club, Jerome Public Library, 7 p.m., Monday
- Jerome Rotary Club, no-host lunch at China Village, West Main Street next to the Judicial Annex, noon to 1 p.m., Sept. 29
- Jerome Senior Center, no-host lunch, at the Depot, 212 First Ave. E. (or in the new Senior Center on North Lincoln Street if open), 11:45 a.m., Oct. 2
- Chamber of Commerce Business After Hours, time and place to be announced, Oct. 7
- Jerome Judicial Annex on West Main Street, 6:30 p.m., Oct. 8
- El Sombrero Restaurant, taco bar (donations accepted to offset costs by El Sombrero), 143 W. Main St., 6:30 p.m. Oct. 15

There are also tentative plans for informational booths at Jerome High School football games.

HAUNTED MANSIONS OF ALBION

\$3.00 OFF Coupon
expires Oct. 17, 2009

We now have a kid friendly area at the Haunted Mansions.
4-7 pm
\$5 per person

LOCATED AT CAMPUS GROVE (ALBION NORMAL SCHOOL)

OPEN EVERY FRIDAY AND SATURDAY NIGHT
STARTING SEPT. 25TH - 7:00 PM - MIDNIGHT

Book your **HALLOWEEN PARTY** at Miller Hall & receive (up to 30) **FREE admissions to The Haunted Mansions**

www.albioncampusgrove.com
 (208) 430-6430 • Albion, Idaho

End Your Pain!

Dr. Sam Barker Chiropractor

Twin Falls Native

\$35.00

for X Ray & Adjustment

(New Patient Special)
Mention This Ad

- Gentle, Affordable Family Care
- Only Provider of Spinal Decompression for **Bulging Disc**
- Headaches, Neck & Back Pain
- Accepts All Insurance including Medicare and Medicaid

Call **736-8858**

14th ANNUAL

A Night to Remember

with Valley House

AUCTION & DINNER

September 26, 2009 • 5:30pm - 9:30pm

at the **Canyon Crest Event Center**

Tickets available by calling 734-7736

Live Music by Riek Kuhn
Auctioneer Danny Marona

WIN an EXCITING
3,500 cash,
Sun Valley Vacation
or \$500 Cash!

Call Valley House for details!!
734-7736

Sponsored by:

Jerome Print Shop

Wal-Mart

Valley House Board Members

DL Evans Bank

Reitsma Dairy

TIMES-NEWS
magicvalley.com

Pieces

Continued from Main 1

The reasons appear to be rooted not in typical business cycles or the global recession, but rather changes initiated by government officials, a communication lapse between recruiting officials and a lack of available infrastructure.

Building on positives

Even in hard times Twin Falls' economic base is still the envy of other Idaho cities. Unemployment is low, the College of Southern Idaho tailors job-training programs and its role as a networking hub is widely admired. Meanwhile, St. Luke's Health System has been a leading and expanding source for jobs, including a major new hospital that will open in 2011.

"That community has a tremendous amount to be proud of," said Don Dietrich, head of the Idaho Department of Commerce. "They've been one of our leading communities in our state. You have a very strong, supportive business community. There's a will and want to get things done. Don't think businesses don't pick up on that."

But as economic activity has remained steady in Twin Falls, other regional hubs have taken off.

Since 2006, Burley has seen at least seven major companies open their doors, and a 1,000-employee chicken processing plant is in the plans. In Jerome, at least two new businesses have arrived, including the Idaho Milk Products facility with more than 70 employees.

Burley's economic development director, Doug Manning, described efforts there as "proactive," starting a decade ago when the city recognized the need to expand its water and sewer capacity. It also created an urban renewal district, beefed up efforts with the Southern Idaho Economic Development Organization and the state Department of Commerce, sought grants and offered incentives.

Much of that rise in activity happened in 2002 after the J.R. Simplot Co. closed its potato processing plant in Heyburn. Manning said the key to recovery was a skilled work force already in place and ready for a new employer.

The suspension of Pacific Ethanol's plant in Burley this year is the only blemish on an otherwise steady economic report, and Manning said that plant will soon reopen.

He also said Burley tries to take advantage of its existing work force.

"We have some of the best sheet metal workers in the world, but we know we're ag based. So we look for ag and value-added projects."

Picking up the pieces

Most of the dozen business and civic leaders interviewed for this article cite standard business reasons for why Twin Falls hasn't landed a large employer in four years: low unemployment amid rising property values; businesses that seek communities to fit their plans; and a lending freeze because of the national recession.

But not everything was simply a product of supply and demand.

Twin Falls may not be offering what companies want. Anderson said companies look for two key things when looking for a new site: An empty 20,000- to 50,000-square-foot building for a quick move or a city with enough suitable land ready for construction.

Anderson said large plots of shovel-ready land aren't available within city limits. For one, developers are unwilling to donate land, which she said happens in places such as Oregon. City Council members said they don't anticipate making zoning changes or annexations to accommodate companies.

"Do I see annexation? No, not really, when I see annexation it's ... for a developer

The Twin Falls Urban Renewal Agency has posted this sign along Eldridge Avenue in Twin Falls, highlighting the open multi-use space available to businesses.

who wants to develop it," said Councilman Trip Craig.

To address the lack of buildings, Anderson recently crafted a "virtual building" program. With this approach, the city identified a site in the Jayco Industrial Park and hired Starr Corp. to prepare plans for either a 20,000-square-foot or 50,000-square-foot building that can be built there within 120 days of a company's agreement to relocate.

While aimed at answering demand for available buildings, the program has yet to see a taker.

"The first filter is if there is a piece of property or a building. If there isn't then they move on," she said.

But prominent businessman Con Paulos said there are available areas in Twin Falls — and he cited the near-empty industrial park south of town with just one tenant, Robert Weed Plywood, a 20-employee organization.

"There's a whole industrial park area out there," said Paulos, a SIEDO board member.

The downtown formula

Meanwhile, economic development groups are facing challenges of their own.

Jan Rogers, the head of SIEDO and a leading force in attracting jobs to the Magic Valley, was away from work for several months earlier this year, and in May suffered a serious illness that has kept her hospitalized.

"We probably are not running on all eight cylinders because of Jan's illnesses," Clow said. "We have relied a lot on (SIEDO) but, with that said, with the way the economy is nationally, there hasn't been a lot of expansion in most communities."

Arlen Crouch, a developer out of Jerome and the incoming SIEDO board chairman, said Rogers' absence has been felt.

"When you have the executive director out ... you just lose a little bit of the connections and you lose a little bit of momentum," he said. "I don't think there are any questions about that."

Rogers' relationship with Twin Falls also may have changed last year after the City Council directed city staff to focus its efforts on revitalizing the struggling downtown. Clow said the message was that the city should continue working on general economic development, but spend any free time on downtown.

"We have an effective ability to market our community," he said. "I don't believe our time spent trying to reenergize downtown had any impact on our effort to respond to new industry or business recruitment."

Councilman David E. Johnson said downtown and overall economic development aren't unrelated.

"If you agree a thriving downtown is an important part of your community, you'd also agree it's an important part of economic development," he said. "You can't just focus on bringing the jobs part here and let everything else go to hell, can you?"

Finally, the city has ruled out efforts to land certain heavy manufacturing plants.

Craig said the city cut off

talks with a dehydrated potato processing plant both because the city's infrastructure couldn't handle its water and wastewater needs and also because any new jobs would pay just minimum wage.

"We've kind of made it policy that we really don't want super-huge water users coming in anymore — and we might have enough already as it is," said Craig, noting that the city remains committed to retaining the current large industrial users.

Johnson, a business consultant by profession, said the city is simply more selective than in the past, when it was smaller.

"Twin Falls has become a little more careful about who we were inviting in or who we're looking at," he said. "Years ago, we just looked at anyone who wanted to relocate and say, 'Great, let's go.'"

But some concede the city's approach has holes. No public official foresaw Dell's closure despite occasional layoffs in the past two years. Johnson said the city bears some blame for that lack of a warning.

"We weren't really knocking on the door and saying, 'How's everything going?'" he said. "I have to say, I kind of blame us that maybe we weren't close enough to them. Obviously we weren't because we would've known (they planned to leave)."

More duties for Anderson

The changes to the city's outlook and priorities came with the hiring of Anderson, who arrived in 2006 from Coos Bay, Ore., with a background largely in private industry — not public development. She replaced Dave McAlindin, a longtime city employee who handled deals that landed Seastrom, Solo Cup, Jayco and Dell.

Like other Idaho economic development directors, Anderson comes into the picture after the city becomes involved in a business' site-selection process.

Dietrich said the state handles the bulk of the work in dealing with businesses, and that Gov. C.L. "Butch" Otter personally intervenes often — a role Otter, a former corporate executive, regularly acknowledges.

But once the company is put in touch with a city, local officials take over — to the point they're now handling 90 percent of the work, Dietrich said.

"As they narrow their search the communities play a stronger role," Dietrich said. "Ultimately we stand behind the curtain and play a secondary role."

But since her arrival, Anderson's job description has changed. She now runs the Historic Business Improvement District and is executive director of the Urban Renewal Agency in addition to handling general economic development.

Some say that's too much.

"I think she has a little more on her plate than just economic development and she's been challenged by the council to do other things," Paulos said. "But I don't think she's taken her eye off the ball."

Chris Talkington, who served nearly 20 years on previous city councils and who is running again this year, said Anderson's mission has been diluted.

"We need to let her shine in areas that are strongest and direct in the direction of recruitment of businesses," Talkington said. "I have great confidence in Melinda, but she has conflicting marching orders from the council or she is only listening to one person."

Anderson, however, said there's been little or no

impact to her job by having additional duties and cites an administrative assistant and parking attendant she supervises.

"I'm still very focused on economic development," she said.

Into the future

Despite slow business growth and Dell's closure, officials remain confident and optimistic about the future. They cite past instances such as when Tupperware left Jerome and Simplot left Heyburn. Both cities recovered.

"You cannot think of economic development as only Twin Falls. You've got to think of it in terms of the Magic Valley," said Paulos, who estimated there are 14 current, active recruitment leads in south-central Idaho. "I think you have the model. It's in place, it's out there working."

Rep. Steve Hartgen, R-Twin Falls, was involved in the Dell recruitment. Because of Dell and the recession, he predicts a change in how local leaders seek companies that have more staying power.

He added that urban renewal law — which allowed the city to "shoestring" Dell into an urban renewal property, and which remains a controversial practice of extending URA boundaries — could be changed.

But while civic leaders, city officials and business

leaders remain optimistic and committed to finding good companies, their messages aren't consistent.

Crouch said he expects SIEDO to change its strategy.

"We're going to become more aggressive rather than respond to inquiries," he said. "I just feel this is the direction we talked a little bit about since Dell made their decision."

Meanwhile, Shawn Barigar, president and CEO of the Twin Falls Chamber of Commerce, said he hasn't noticed a difference in the city's strategy toward economic development — or anyone suggesting an alternative.

"My personal opinion is our strategy of working together has worked very well for our region in the past," Barigar said. "In all the conversations this last week ... I haven't heard anyone jump up and say, 'Well obviously we're going at it wrong,' and say we need to change it."

Others disagree, and argued the changing global environment also warrants additional review.

"We can't do what we did before. It's a new era," Councilman Don Hall said. But when pressed, he didn't have specifics aside from saying strategies need to be reviewed and perhaps the city should flex its muscles a little more.

"We need to become more assertive, more aggressive," Hall said.

CASA's
Fall
Fashion
Festival

Saturday
October 17th
Canyon Crest
Event Center

featuring

Mini-Boutiques featuring clothing, jewelry, gifts and accessories.

Luncheon at 12:00pm.

Fashion show presented by Silver Creek Outfitters of Ketchum.

Donations \$45

Proceeds benefit Fifth Judicial District CASA Program

Call 24-6890

GET A FLAT SCREEN TV WHEN U PURCHASE A HOME.

Idaho Central Credit Union has the home loan you're looking for!

- First-time homebuyer and VA programs
- \$8,000 first-time homebuyer tax credit*
- Competitive rates and fast approvals
- 15, 20, 30, and 40 year options
- Local decisions, underwriting and friendly service

Idaho
Central
CREDIT UNION

Visit www.iccu.com/homeloans to apply today. 733-4777

Loan application must be received between 9/13/09 and 10/15/09 and must close by 11/30/09. For primary residence purchases only. All loans OAC. HELOC and refinances do not qualify for this offer. Actual TV may differ from photo. *Consult tax advisor for details.

Rim-to-Rim Race draws hundreds of competitors

By Ben Botkin
Times-News writer

They walked and ran on a 7.5-mile trek that took them up and down the Snake River Canyon.

Hundreds flocked to the 2009 Rim-to-Rim Race on Saturday, an event organized by Habitat for Humanity of the Magic Valley. An estimated 300 walkers and runners gathered for the annual event, which raises money for the local Habitat for Humanity organization.

"Runners have been doing it for many years," said Linda Fleming, executive director of Habitat for Humanity of the Magic Valley. "They love it."

In years past, walkers and runners would start at the same time, but this year, they began an hour apart. There was also a "half-rim" event this year — a shortened 3.5-mile version of the race down the canyon rim trail.

After gathering at Blue Lakes Country club and signing in, walkers and runners made their way up the steep road. From there, they went down Golf Course Road, across the Perrine Bridge, down the Snake River Canyon and crossed a foot bridge to return.

"It's pretty challenging, but it's fun," said Brooke Norman of Richfield, who was in her third year of participation in the event.

A pair of racers match stride for stride during the Rim-to-Rim Race Saturday.

Twin Falls labor office extends its hours

Times-News

The Idaho Department of Labor will extend the hours of its office in Twin Falls to handle rising demand for services, according to a Department of Labor news release.

Beginning Monday, the office will be open 9 a.m. to 7 p.m., Monday through Thursday.

According to the release, since April the unemployment rate in Twin Falls and Jerome counties has increased from 4.9 percent to 6.8 percent. Last week, Dell Computers, Inc. announced it will close its Twin Falls call center, laying off its 500 workers.

"The number of workers without jobs in these counties has jumped over 50 percent to more than 2,000 in the last year," Magic Valley Office Manager Chris Orders said in a written statement. "The department has a wide array of programs and services to help these workers collect the benefit checks they're eligible for and find new jobs that will get them back to work. With the number of people needing help rising rapidly, the normal workday just isn't long enough."

The office provides job seekers with access to computers and office machines, resume assistance and a job database.

Information: <http://labor.idaho.gov>

Jared Walker, a runner from Kimberly, described the event as "fun but grueling at times." The final uphill stretch is the most challenging, he said, because by then you're tired.

The event typically raises about \$20,000 each year for Habitat for Humanity of the

Magic Valley, Fleming said, adding that the organization appreciates the sponsors that help make the event a success.

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

Runners in the 2009 Rim-to-Rim Race, an event organized by Habitat for Humanity of the Magic Valley, make their way up Blue Lakes Grade. About 300 walkers and runners gathered for the annual event Saturday in Twin Falls. Photos by ERIN MATHSON/For the Times-News

Wilson-Bates

Big Screens & Recliners

Just In Time For Football!

LG Electronics
Network Blu-Ray Disc™ Player

- NetCast™ Entertainment Access
- Blu-ray Disc Playback
- Standard DVD Up-Scaling
- LG BD370

\$199

LG Electronics
Network Blu-ray Home Theater System

- NetCast™ Entertainment Access*
- Blu-ray Disc Playback
- Pure HD Audio Performance
- Standard DVD Up-Scaling
- LG LHB953

\$499

LG Electronics
42" Plasma HDTV

- 720p HD Resolution
- 600Hz Sub Field Driving
- Mega Contrast Ratio
- Smart Energy Saving
- SimpLink
- LG 42PQ30

\$699

LG Electronics
32" LCD/DVD Combo HDTV

- Built-in Side-Loading Progressive Scan DVD Player
- AV Mode
- Clear Voice Technology
- Invisible Speaker System
- LG 32LG40

\$649

LG Electronics
26" High Definition LCD TV

- 30,000:1 Dynamic Contrast Ratio
- Invisible Speaker System
- 24p Real Cinema
- LG 26LH20

\$399

LG Electronics
42" High Definition LCD TV

- 30,000:1 Dynamic Contrast Ratio
- Invisible Speaker System
- 24p Real Cinema
- LG 42LH20

\$799

Franklin Recliner
Massage/Heat/Refrigerator

\$499

Franklin Leather Recliner

\$499

Franklin Leather Recliner
Heat Massage & built-in Refrigerator

\$749

La-Z-Boy Rocker Recliner

\$449

Colossus Rocker Recliner

\$499

La-Z-Boy Rocker Recliner

\$449

**See store for details. O.A.C.*

LOWEST PRICE GUARANTEE

For every product we sell, we'll beat any advertised price from a local store advertising the same new item in a factory sealed box. Even after your purchase. If you find a lower price within 30 days, including our own sale prices, we'll refund 110% of the difference. Our low price guarantee does not apply when the price includes bonus or free offers, special financing, installation, or manufacturer's rebate, or to competitor's one-of-a-kind or other limited quantity offers.

www.wilsonbates.com

WILSON-BATES

FURNITURE • APPLIANCES • ELECTRONICS • BEDDING • FLOOR COVERING

TWIN FALLS Super Store
737 Polk Line Rd.
735-7676

BURLEY
2501 Overland Ave.
678-1133

GOODING
318 Main
934-4621

ELY, NEVADA
369 Highway
289-2373

CONVENIENT EXPRESS DELIVERY • E-Z IN STORE FINANCING • 90 DAYS SAME AS CASH, O.A.C.

Se Habla Español SuperStore Open Sundays

Cops with big needles and other nightmare scenarios

In the fall of 1970, Midshipman 4th Class Steven L. Crump, a freshman at nearby Stanford University, arrived at Moffet Field Naval Air Station in Sunnyvale, Calif., for a medical checkup.

An ROTC student, he confronted a 300-pound Navy corpsman who attempted to draw blood.

DON'T ASK ME
Steve Crump

Forty-five minutes and a dozen bruises later, the medical technician gave up.

"Man," he said, "you have no veins."

I thought about that the other day when I read that some Idaho police officers have received training in recent months from the National Highway Traffic Safety Administration on how to draw blood from those suspected of drunk or drugged driving.

As a guy with a long history of purple arms, I think that's a bad idea. And not because it might catch more drunk drivers; I'm all for that.

It's just that there's an art to drawing blood, and I don't see cops as artists.

There are practical concerns too — the risk of AIDS and hepatitis being two — but grotesque things can happen when venipuncture goes bad.

Especially in folks like me whose veins are hard to find.

Veins can blow up. They can collapse. Or they can seemingly disappear off the face of the planet.

Three years ago, I went to St. Luke's Magic Valley emergency room complaining of abdominal pain and was diagnosed with appendicitis. My wife, who was in Boise at the time, had to be summoned, and by the time she arrived and I was wheeled into the operating room, I was really hurting.

The surgical RNs couldn't raise a vein in my arms, so they tried my feet. They couldn't find one there either. By then, there were my teeth marks in the metal railings of the gurney on which I was lying.

Not that these medical professionals were unskilled; it just happens with veins sometimes. The anesthesiologist ended up putting in the IV.

So the specter of a cop trying to find a vein in the arm of a staggering drunk on a darkened street at 3 in the morning isn't sanguine.

Surely before it gets to that point, the lawyers for law enforcement agencies will figure out that the potential liability risks aren't worth it. Much better to haul the suspects to the hospital and have an expert draw blood, or to hire a med tech to come to the scene of DUI traffic stops.

Remember that 300-pound Navy corpsman with the really bad aim? I ran into him a couple of years later, and he wasn't a corpsman anymore.

I got pulled over for speeding. Guess who the cop was who wrote the ticket?

Fortunately for me, the most dangerous weapon he was packing was a gun.

Steve Crump may be reached at 735-3223. Hear him on KLIX-1310 at 8:30 a.m. on Fridays.

Fire burns 1,500 acres near Gooding

AMY BALLARD/For the Times-News
Crews work in a field north of Gooding where a fire burned more than 1,500 acres before it was contained Saturday night. The blaze was likely human-caused, according to fire authorities.

By Amy Ballard
Times-News correspondent

GOODING — A fire that was called in to authorities at 2:40 p.m. Saturday spread to more than 1,500 acres by evening.

The fire began at milepost 23 on Highway 46, about two miles north of Gooding. The fire spread as moderate winds carried the blaze east over Bureau of Land Management land, mostly dry desert grass, according to BLM spokeswoman Barbara Bassler.

Crews had not determined Saturday how the fire started, but it was likely human-

caused, said Bassler, noting that there hasn't been any lightning strikes in the area.

No homes were threatened by the fire Saturday evening, according to Chris Hogan, a deputy with the Gooding County Sheriff's Office. Crews originally expected to have the fire contained by 8 p.m., but after running into heavy fuels they pushed back the estimated containment time

to midnight. They expect to have it controlled sometime today, Bassler said.

In addition to Gooding fire crews, BLM and the Wendell Fire Department contributed manpower to the blaze — about 40 firefighters in all, Bassler said — including seven engines, two helicopters and one dozer.

Andrew Weeks contributed to this report.

Teach Me!

Gelato & Autumn Sweets

with Chef Nadina Keller

September 23rd, 2009 from 7p-9p \$40⁰⁰

Menu:

Creme & waffle cones * Gelatos * Sorbetos - including lemon and rosemary * Caramel sauce * Chocolate sauce * Sabayon
In this class, you will learn how to make both crepe and waffle cones, as well as a variety of gelatos and sorbetos.

Space is limited. Call to purchase tickets. 733-5477

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

Introducing
my pmt

Build a bundle that's right for you!

- Cellular (Syringa Wireless National 500 Plan)*
- Cable TV (Expanded Basic)
- Telephone (Includes Caller ID and select features)
- Unlimited Long Distance (Includes voicemail)
- High Speed Internet (1.5 mg DSL or Wireless)

Pick 3: **\$99⁰⁰** Pick 4: **\$129⁰⁰** Pick 5: **\$159⁰⁰**

Burley
1458 Overland Ave.
878-7151

Rupert
507 G St.
436-7151

Twin Falls
308 Shoshone St. E.
933-7151

See store for complete details.

Presented by

TIMES-NEWS
magicvalley.com

Saturday, October 3rd / 7AM - 2PM

ADMISSION IS FREE!

Magic Valley Mall, Twin Falls, ID

- Clinical Lab Work
Lipid Panel \$10
Prostate Specific Antigen \$15
Thyroid Stimulating Hormone \$12
- \$25 flu shots
- \$55 pneumonia vaccines (certain restrictions apply)
- \$18 adult tetanus vaccines
- Free skin cancer screenings
- Free pulmonary screenings
- Free carotid artery screenings (age 60 and older)
- Free blood pressure checks
- Free glucose testing
- Information on CSI Office on Aging Senior Services

Please fast for 12 hours prior to your blood draw (you may drink water).

Bring your Medicare/Medicaid card with you to the Fair. Wear comfortable shoes for mall walking.

FREE EDUCATIONAL SEMINARS!

EXPERIENCE
Prevent Cancer Foundation's
Super Colon™

The *Prevent Cancer Super Colon™*, an inflatable, 20-foot long, 8-foot high replica of a human colon, is an interactive educational tool that is teaching people all across America that colorectal cancer is preventable, treatable, and beatable!

Walk through the *Super Colon* and get an up-close look at:

- healthy colon tissue
- tissue with non-malignant colorectal disease
- colorectal polyps
- various stages of colorectal cancer

Co-Sponsored by

ST. BENEDICTS
Family Medical Center

SWENSEN'S • LOCAL • INDEPENDENT • UNIQUE

Asst. 11.4-15.6 oz.
TOSTITOS
2 for \$5

PARTY FOOD
(aka Food for the Kitchen-Impaired)

For many people, the mere prospect of slicing, dicing, boiling, baking, basting, simmering, and/or sautéing creates abject fear, panic, multiple bandaged fingers, and a lot of permanent smoke damage. So for all of you who can barely manage to prepare a bowl of corn flakes without burning the house down (you know who you are), Swensen's Markets are offering a great lineup of totally idiot-proof, completely pre-cooked and pre-packaged snack foods at unbelievable prices. So even if opening a bag or a wrapper tests the limits of your cooking abilities, stop by and stock up on delicious food that you can enjoy without ever even stepping foot inside the kitchen.

Pace Asst. 30 oz. Picante or
SALSA
2 for \$5

2 lb. Extra Lean Chub
GROUND BEEF
\$3.38 lb.
that's only \$1.69 a pound!

WF 1.75 qt. Asst. Varieties
ICE CREAM
\$2.25 ea.

Bartlett
PEARS
49¢ lb. | 40 lb. Box \$15.99 ea.

SWENSEN'S GROCERIES

Nalley's Asst. 15 oz.
CHILI

97¢ ea.

Del Monte
Asst. 14.5-14.75 oz.

VEGGIES 10 for \$10

Asst. 7.75-11.12 oz.
FRITOS OR CHEETOS
\$1.99 ea.

Sara Lee 20 oz. White/Wheat
BREAD
\$1.89 ea.

Sun Maid 32 oz.
RAISINS
\$3.47 ea.

HVF 56 oz.
PANCAKE OR WAFFLE MIX
\$2.49 ea.

Western Family Asst. 17-18 oz.
COOKIE DUO'S
\$2.07 ea.

Barilla Asst. 13.25 oz.
PASTA
\$1.07 ea.

Western Family Asst. 24 oz.
SYRUP
\$1.99 ea.

Western Family 48 oz.
OIL
\$2.98 ea.

Progresso Asst. Traditional 18.5-19 oz.
SOUP
2 for \$3

Asst. 15.5-16 oz.
MANWICH
\$1.37 ea.

Dinty Moore 24 oz.
BEEF STEW
\$1.97 ea.

Asst. 32 oz.
GATORADE
98¢ ea.

Western Family Asst. 16 oz.
DRESSING
\$1.47 ea.

Western Family Asst. 46 oz.
FRUIT SPREAD
\$4.57 ea.

Western Family 16 oz. Clover
HONEY
\$2.97 ea.

Dole Asst. 4pk.
FRUIT BOWLS
\$1.97 ea.

Dole Asst. 24.5 oz. Plastic Jar
FRUIT
\$2.28 ea.

Del Monte Asst. 14.25-15.25 oz.
FRUIT
\$1.47 ea.

Western Family 64 oz.
JUICE
\$2.68 ea.

Asst. 8 pk. or 64 oz.
JUICY JUICE
\$2.48 ea.

Arrowhead 24 pk. .5 L.
WATER
\$4.27 ea.

Sun 2x Asst. 117 oz.
DETERGENT
\$4.48 ea.

Palmolive Asst. 20-25 oz.
DISH SOAP
\$2.88 ea.

Western Family Asst. 14 lb.
CAT FOOD
\$8.99 ea.

QUALITY MEAT

Boneless Pork X-lean
SPARE RIBS

\$1.59 lb.

Sweet Idaho
PEACHES

69¢ lb. | 22 lb. Box \$11.49 ea.

Beef Ribeye Family Pack
STEAK
\$5.49 lb.

Beef Cube
STEAK
\$3.99 lb.

Beef Sirloin Tip
ROAST
\$2.49 lb.

Beef Sirloin Tip
STEAK
\$2.69 lb.

6 oz. Package
RASPBERRIES
2 for \$3

Sweet
NECTARINES
79¢ lb.

Crunchy Sweet School Boy Size
FUJI APPLES
99¢ lb.

Dole Classic Romaine or
JUST LETTUCE
2 for \$3

Bar-S 16 oz.
FRANKS
\$1.09 ea.

Western Family 12 oz.
BACON
\$1.78 ea.

Falls Brand Pork Brisket Half
SPARE RIBS
99¢ lb.

Falls Brand Bone-In Pork
SHOULDER ROAST
99¢ lb.

Large
TOMATOES
99¢ lb.

Green Seedless
GRAPES
\$1.29 ea.

Green
BELL PEPPERS
2 ea. \$1

1 lb. Mini Peeled
CARROTS
99¢ ea.

FREEZERS & COOLERS

Western Family 6 oz. Asst. Varieties
YOGURT

29¢ ea.

Asst. 32 oz.

POWERADE 57¢ ea.

Western Family 96 oz. Party Size
LASAGNE
\$9.47 ea.

Western Family 64 oz. Ready to Drink
ORANGE JUICE
\$1.88 ea.

Western Family 16 oz.
SOUR CREAM OR COTTAGE CHEESE
\$1.09 ea.

Marie Callender's Asst. Varieties
DINNERS
\$2.25 ea.

Asst. 12 pk. Cans
PEPSI
2 for \$9

Asst. 12 pk. Cans
COKE
\$4.99 ea.

Asst. 12 pk. Cans
SHASTA
2 for \$6

Asst. 20 oz.
SOBE LIFEWATER
97¢ ea.

DELI/BAKERY

3 ct.
BREAD BOWLS
\$1.97 ea.

Chocolate/Maple
BARNS
2 for \$1

CRAB SALAD
\$4.49 lb.

CHICKEN TENDERS
\$5.49 lb.

PROUD MEMBER OF

www.swensensmarkets.com

The stores that feel like home.

GRAND OPENING SALE

PROGRESSIVE

AUTO SALES

DLR #1019

735.5000

'05 FORD MUSTANG

Was 12,195

Power Windows, Power Locks,
Power Mirrors, Tilt, Cruise, CD,
Auto, Wheels #10101

NOW \$10,695

'04 CHEVY COLORADO

Ex-Cab, Power Windows,
Power Locks, Power Mirrors,
Tilt, Cruise, CD, Wheels #10125

\$9,995

'02 FORD ESCAPE XLT

Was 8,995

Power Windows, Power Locks,
Power Mirrors, Tilt, Cruise, CD,
Sunroof, Leather,
Wheels #10100

NOW \$6,995

'03 FORD WINDSTAR

Was 6,275

Power Windows, Power Locks,
Power Mirrors, Tilt, Cruise, CD,
Wheels #10115

NOW \$4,995

'00 DODGE DAKOTA SLT

Power Windows, Power Locks,
Power Mirrors, Tilt, Cruise, CD,
Shell, 2WD #10076

\$6,595

'99 CHRYSLER SEBRING

Power Windows, Power Locks,
Power Mirrors, Tilt, Cruise, CD,
Sunroof #10069

\$3,595

Open: Monday thru Saturday 9am to 6 pm

703 WASHINGTON ST. N., TWIN FALLS • 735.5000

Magic Valley Finance, Inc

735.5000 • 703 Washington St., North

"Payment Assurance Program"

- Custom financing tailored to our customer's ability to pay off their vehicle loan as scheduled.
- One-on-One Personal and Direct Contact
- Our Buy Here-Pay Here "Payment Assurance Program" will not allow account to become past-due therefore eliminating the risk of our customers getting into financial trouble by not being able to fulfill their obligation under the terms of their contract, causing the vehicle to be repossessed.

World's 2 most valuable brands: Coca-Cola, IBM

Consumers lose trust in brands for first time in 10 years

By Emily Fredrix
Associated Press writer

Consumers lost trust in brands this year as the recession deepened, according to an industry report released Thursday, although longtime staples Coca-Cola and IBM retained their spots as the world's two most valuable brands.

This is the first time the combined value of the world's top 100 brands as ranked by Interbrand, a branding agency, has fallen in the 10 years Interbrand has assessed them.

The list's total value, including brands like Google Inc., Nintendo and Sony, fell 4.6 percent to \$1.15 trillion, Interbrand estimates.

"That says something about the environment that we're in, especially when you consider that brands are by nature less volatile than business valuations," said Interbrand CEO Jez Frampton, who called a company's brand its most valuable asset.

The environment — a recession the likes of which the world hasn't seen for decades — has eaten away at people's trust in specific brands, starting with financial companies, he said. Consumers even started to question retail brands as stores slashed prices to get sales, leading consumers to wonder about pricing, and why they had to pay so much before.

"All of these things lead you to re-evaluate the nature of the relationships that we have with brands and indeed how confident we feel in brands to live up to the promises they make," he said. "Brands are promises

which we value and are prepared to pay for and if we feel those promises have been broken we're less likely to trust."

Brands are more than just names, colors or logos — think Coca-Cola's red or McDonald's golden arches. A brand includes all the elements of a product or service from its design, ingredients and manufacture to its marketing, advertising and logo.

A well-honed brand evokes in consumers an emotion and a promise of what it will deliver, without the consumer having to do much — if any — research,

See **BRANDS**, Business 2

AP photo

Coca-Cola bottles are shown at JJ&F Market in Palo Alto, Calif. on April 20. Consumers lost trust in brands this year as the recession deepened, according to an industry report released Thursday, although longtime staples Coca-Cola and IBM retained their spots as the world's two most valuable brands.

THE WORLD'S 10 MOST VALUABLE BRANDS IN 2009

1. Coca-Cola Up 3% to \$68.73 billion	2. IBM Up 2% to \$60.21 billion	3. Microsoft Down 4% to \$56.65 billion	4. GE Down 10% to \$47.78 billion	5. Nokia Down 3% to \$34.87 billion	6. McDonald's Up 4% to \$32.28 billion	7. Google Up 25% to \$31.98 billion	8. Toyota Down 8% to \$31.33 billion	9. Intel Down 2% to \$30.64 billion	10. Disney Down 3% to \$28.45 billion
--	------------------------------------	--	--------------------------------------	--	---	--	---	--	--

Sources: Interbrand's Best Global Brands report (including details on methodology) is at <http://www.interbrand.com>; previous years's ranks at <http://www.interbrand.com/best-global-brands.aspx>

FEE FIGHT

Retailers battle fees added to credit card purchases

By Nancy Trejos • The Washington Post

WASHINGTON — A battle is brewing over the processing fees that banks charge merchants each time a customer uses a credit or debit card.

Congress is considering three bills that would regulate the so-called interchange fees — which generally amount to 1 to 2 percent of a total sale and totaled \$48 billion in 2008. Meanwhile, the Government Accountability Office is doing a study of the fees, as required by a law signed by President Obama in May that bans many unfair credit card industry practices.

Merchants across the country and the card industry are waging a fight for public support. The merchants say the fees are excessive and eat into their already small profit margins, forcing them to pass on the cost to consumers. The card issuers say they are providing merchants a much-needed service as more Americans choose to pay for their purchases with plastic. Both sides have created YouTube videos, bought newspaper ads and released studies to prove their points. Large national chains such as 7-Eleven have embarked on petition drives.

The Merchants Payments Coalition will release a study this week of how European countries, Canada and New Zealand handle interchange fees. Merchants in those countries generally pay lower interchange fees. The

study found that if American merchants paid the same swipe fees as those in Australia the past four years, the net savings would total \$125 billion.

"It's the number two cost, behind labor, in our industry, and it's nonnegotiable," said Lyle Beckwith, a senior vice president with the National Association of Convenience Stores. "And as more and more people are using plastic for payment, it's getting increasingly problematic for our industry."

The merchants want the right to band

See **FEES**, Business 3

SWIPE FEES OVERSEAS

The Washington Post

How other countries have dealt with swipe fees:

Australia

In a 2007-2008 review, the Reserve Bank of Australia estimated that the reduction in swipe fees saved merchants \$1.1 billion in Australian dollars (or \$960 million in American dollars) in the previous year.

European Union

Cross-border swipe fees have been the focus of attention. MasterCard agreed to reduce its cross-border rates by about half, to a cap of 0.3 percent — less than one-sixth the average U.S. rate.

New Zealand

Merchants can now apply surcharges to payments made by specific types of credit cards.

SOURCE: Merchant Payments Coalition

What kind of judge stands up for truth and justice?

WASHINGTON — I don't know about you, but I've had it up to here with activist judges who think they can overturn decades of legal precedent and ignore well-established norms of legal behavior in the pursuit of vague ideals like "justice" and "morality."

Steven Pearlstein

The latest example comes from the U.S. District Court in Manhattan, a hotbed of judicial promiscuity, where earlier this week Judge Jed S. Rakoff refused to go along with a perfectly good settlement that had been carefully worked out between Bank of America and the Securities and Exchange Commission — an agreement no different from thousands of similar deals approved by courts over the years. In a brief order brimming with outrage and common sense and references to Oscar Wilde, he rejected the proposed \$33 million settlement as "neither fair, nor reasonable nor adequate" and ordered that the case go to trial.

I'll go into the details of the case in a moment, but even without them it should be obvious that this is a flagrant case of judicial overreaching.

A trial? Does Rakoff expect the \$750-an-hour lawyers at Cleary Gottlieb to actually go into court and try a case on behalf of the bank rather than simply string things along with endless motions and depositions until they wear down the other side?

And what does fairness — or as Rakoff defined it, "elementary notions of justice and morality" — have to do with securities law? Hasn't he learned that securities law is supposed to be about the triumph of form over substance, about generating endless paperwork for lawyers while giving shareholders the illusion of knowing what management is up to?

See **PEARLSTEIN**, Business 2

Media group calls for cleanup of TV sports ads

By David Crary
Associated Press writer

NEW YORK — Ads for erectile dysfunction drugs, beer and not-for-children films abound on pro football and baseball telecasts, upsetting parents and politicians worried about harm to young viewers — though a new wave of complaints doesn't seem to be

swaying the leagues, networks or advertisers.

Earlier this year, a national media monitoring group urged the leagues to "clean up their act" after reporting that half the ad breaks during National Football League telecasts showed at least one ad featuring sex, drugs or alcohol. A congressman concerned about the issue even introduced

bill that would limit ED ads to nighttime.

The San Francisco-based monitoring organization, Common Sense Media, this week provided The Associated Press with preliminary results of a similar ad study on Major League Baseball daytime telecasts — it found the rate of ads for alcohol and ED drugs at least as high as for NFL, and

said there were even more ads for junk food.

The leagues, however, don't seem inclined to disrupt the status quo.

"We follow the lead of our broadcasters as it relates to ads, yet we are always sensitive to the opinions of our fans," said MLB spokesman Matt Bourne.

NFL spokesman Brian McCarthy, in an e-mail after

the league's opening week, wrote that "we are comfortable with our policies and those of our network partners."

The CEO of Common Sense Media, James Steyer, said the profitable ad policies are unlikely to change without political or regulatory pressure.

See **ADS**, Business 2

YOUR BUSINESS

MILESTONES

Parrot Head Club cuts red ribbon

The Southern Idaho Parrot Head Club cut the red ribbon along with the Twin Falls Area Chamber's Ambassadors at O'Dunkens, 102 Main Ave. N., Twin Falls, celebrating their club's Chamber membership.

The club meets twice monthly on the second and last Tuesday of each month, 7 p.m. at O'Dunkens. Parakeets are always welcome, too.

They helped O'Dunkens with the St. Patricks Day Parade and food drive, raising \$1500 for the food bank. They also volunteered Saturday for the Rim To Rim Race which benefits Habitat for Humanity.

Information: Darlene McDonald (208) 720-8001

Red's sales manager completes course

Calvin Scott, sales manager at Red's Trading Post, recently successfully completed the Smith & Wesson M&P Armorers Course that was held in Twin Falls. Calvin is also a certified Armorer for Glock, Sig Sauer and the TDI KRISS Super V system.

Red's Trading Post is an authorized Smith & Wesson Law Enforcement dealer and is located at 203 5th Avenue South in the Historic Warehouse District of downtown Twin Falls.

CAREER MOVES

Craig Lookingbill

Lytle Signs, Inc. is pleased to announce the promotion of Craig Lookingbill as sales manager. Craig brings 17 years of successful sales and project management experience to the company. As sales manager, Craig will direct a sales staff to provide a variety of products both locally and nationally. This includes servicing several national accounts, and manufacturing and shipping signage from Alaska and Hawaii to Florida and all points between.

Lookingbill

Craig is a southern Idaho native, graduating from Filer High School and attending the College of Southern Idaho and Boise State University.

Karen Keady

Karen Keady, RN of Tranquil Touch Skincare in Twin Falls, has received an associate membership in the Society of Dermatology Skincare Specialists. Achieving national skin care certification in April 2009, made Keady eligible for this honor. The SDSS is an organization which aims to develop and foster the highest standards of skin care in the Dermatology setting. As a former dermatology nurse, Keady's background in skin care enhances her current role as a licensed esthetician. The Facial Salon is located on Hankins Road North in Twin Falls. Information: 420-2558.

Keady

CONTRIBUTION

ARTS ENDOWMENT

Courtesy photo

Entertainer Danny Marona, center, joined CSI Foundation Executive Director Curtis Eaton, left, and CSI President Jerry Beck recently to establish the Danny Marona Performing Arts Endowment at CSI. The fund, which started with a \$10,000 donation, will set up an endowment that will eventually provide up to \$2,500 per year to performing arts students at CSI.

Brands

Continued from Business 1

said Allen Adamson, managing director at branding firm Landor Associates. Brands are important for all businesses, and critical in categories that have direct consumer contact, like autos, he said.

"In a cluttered world where people are time-compressed, brands are short cuts to help them make decisions," he said.

Each year, Interbrand ranks companies by the amount of their revenue that is attributable to their brands, using a formula that takes into account the brand's future strength and its role in creating demand, whether among consumers or business customers or both.

The firm assigns a monetary value to each brand and measures annual growth, in this case from July 1, 2008, to June 30, 2009.

Given the recession, it was not surprising to see financial companies posting the steepest decline in their brands' values this year, with drops by American Express (now number 22, down from 15), HSBC (now 32, down from 27), Citi (now 36, down from 19), and UBS (now 72, down from 41). Merrill Lynch and AIG both

On the Web:

www.interbrand.com

dropped off the list.

Automakers also dropped in the rankings as their sector's sales slumped in the recession. In addition, major U.S. automakers General Motors Corp. and Chrysler Group LLC received government aid to stay afloat, which generated negative feelings among consumers. Neither of those brands made the top 100 Interbrand list.

Even Toyota's brand — top-ranked among auto companies at number eight, down from 6 in 2008 — suffered, while BMW went from 13 to 15, and Ford was unchanged at 49. Honda edged up two slots to 18.

Despite the economic uncertainty, the top 10 brands this year stayed relatively stable, with Coca-Cola Co. in the first slot, a place it has held since the rankings started in 2000. The soft-drink maker retains its recognition around the world, Frampton said, and it has been releasing new products as it hopes to woo consumers shifting to healthier juices and teas.

Coca-Cola's brand value rose 3 percent in 2009 to \$68.73 billion, while IBM's gained 2 percent to \$60.21 billion.

The technology giant, often known as "Big Blue," also rolled out new products that increased the value of its brand in 2009, according to the report. The company — which sells computer servers, software and technical services to businesses — received more than 4,000 U.S. patents during the period, marking the 16th straight year it has received the most.

Rolling out new products keeps customers interested and spending, even in a recession, Frampton said. Companies can't be idle when times are tough, he warned.

"Innovation is the bedrock of any successful company in the future," he said. "Nobody can stand still nowadays."

The remaining brands in the top five all lost value but retained their ranks from last year. Microsoft's brand value fell 4 percent to \$56.64 billion to take third, while General Electric's value fell 10 percent to \$47.77 billion for fourth. Nokia lost 3 percent to place fifth at \$34.86 billion.

The value of online giant

Google's brand grew the fastest in the world again, rising 25 percent to \$31.98 billion to place seventh, up from 10th place last year and 20th the year before. Frampton said the company's brand growth is "miraculous," though the report notes that as it gets bigger, "it has to deal with the inevitable mistrust and ugliness ascribed to being a very large, diversified and very profitable company."

But Deborah Mitchell, executive fellow at the Center for Brand and Product Management at Wisconsin School of Business, thinks Google already has found balance by earning consumers' trust even as it becomes nearly omnipresent in their lives.

That's partly due to Google's value statement — "Do no evil" — which resonates with consumers, especially in a downturn, she said. Mitchell said consumers are increasingly focusing on a company's values and don't want to associate with businesses whose values they question.

"There's been a shift in the focus on values and not just economics to consumers," she said. "They're looking more closely at who is selling them what?"

Pearlstein

Continued from Business 1

And can you believe the total lack of judicial decorum in declaring, in simple English, that the largest bank in the America had "lied" to its shareholders? Any first-year law student knows that what he really meant was that there was "a failure to disclose material information in accordance with SEC Rule 10(b)-5?"

Bank of America, of course, doesn't see it that way at all. Just because it told its shareholders that, in connection with its purchase of the failing brokerage Merrill Lynch, no bonuses would be paid to Merrill directors, officers and employees without its written consent, that didn't really mean there would be no bonuses. After all, the proxy also had a passing reference to the possibility of an exception to this statement, which could be found in Section 5.2 of something called the Company Disclosure Schedule. All a diligent shareholder had to do was read Section 5.2 to learn that, in fact, Bank of America had already approved \$5.8 billion worth of Merrill bonuses. Then again, getting hold of the aforementioned Disclosure Schedule would have been quite a challenge, because,

(Judges) embrace the legal notion of immaculate conception, which holds that there can be corporate wrongdoing without there necessarily being any wrongdoers.

according to common corporate practice, the schedule was never actually disclosed.

Unfortunately for Bank of America, this is one of those subtleties of securities law that even the securities lawyers at the SEC had trouble grasping, particularly after the Merrill bonuses became public and a political firestorm ensued. An investigation was launched, and the SEC decided to bring civil charges against the bank for knowingly misleading its shareholders.

Rather than fight the charges, the bank opted to settle, explaining to the judge that it just wasn't worth the legal expenses and all the attendant bad publicity to establish its innocence at trial. As is customary when entering into such settlements, the company refused to either admit or deny that it had done anything wrong, even while promising never to do it again. It's the sort of logical sleight of hand that judges overlook every day, but this time Rakoff would have none of it. He went so far as to call the injunction

against future infractions a "pointless exercise."

Rakoff also balked at imposing the agreed-on \$33 million fine on Bank of America. As he explained it to incredulous lawyers from both the bank and the SEC, he just couldn't see the logic of imposing a fine that would effectively be paid by the very shareholders who had been lied to, even as those responsible for the lie got off scot-free. Instead, he embarked on a quixotic campaign to find out who exactly was responsible for the lie, only to meet resistance from both the bank and the SEC. Bank officials had told the SEC that it was their lawyers at Wachtell Lipton who were responsible for preparing the proxy documents, but when the SEC asked Bank of America to waive its attorney-client privilege to interview the lawyers and find out if that was true, the bank refused. It was a legal Catch-22. In the end, the SEC told Rakoff that there was simply insufficient evidence to bring charges against any individuals.

Most judges, of course,

have long since come to accept and even embrace such ambiguities, which to those outside the legal system may seem absurd. They embrace the legal notion of immaculate conception, which holds that there can be corporate wrongdoing without there necessarily being any wrongdoers. They hold sacrosanct the attorney-client privilege, particularly when it protects the reputation and livelihood of other lawyers. They understand that their job is not to get to the bottom of things, only to the bottom of their own docket.

But not Jed Rakoff. Despite decades on the bench, he's still naive enough to believe that the laws mean what they say, and that just because everyone does it doesn't mean it's right. He refuses to allow his court to be used to burnish the public reputations of the parties, especially when it comes at the expense of the truth. He cares about outcomes more than process.

Come to think of it, maybe Rakoff is exactly the kind of activist judge we need more of, not less.

Ads

Continued from Business 1

Steyer, who has taught law at Stanford University, said the leagues, networks and advertisers all share responsibility for the situation, "but none of them are being held accountable."

After the NFL study was released in January, Steyer said he wrote to commissioner Roger Goodell urging the league to consider changes, while Common Sense Media supporters sent hundreds of e-mails expressing similar concerns. Steyer says the NFL never responded; McCarthy says the NFL is not aware of any letter from Steyer but would be willing to talk with him now.

In May, Rep. Jim Moran introduced a bill that would limit TV ads for erectile dysfunction drugs to between 10 p.m. and 6 a.m. — not expecting it to pass any time soon but hoping it would send a warning to the drug makers. The Virginia Democrat had withdrawn a similar bill in 2005 after the

companies offered to change their ad policies, but said the ads now "appear to have become even more pervasive and explicit."

"Many parents I talk with are frustrated and annoyed by the overwhelming presence of these ads during programs they watch with their children," Moran wrote to the makers of the three main ED drugs. "Parents should be able to watch a football game with their kids without having to either mute the television or explain the side effects of a life enhancement drug."

Pfizer Inc., which makes Viagra, responded that it only places ads for the drug on TV shows, including sports events, which have a viewership that's at least 90 percent adult. According to the NFL, the average age of its TV viewers is 45 and only about 9 percent are under 18.

"Our goal in advertising our products is to reach patients who would most likely benefit from them,"

Pfizer's CEO, Jeffrey Kindler, wrote to Moran.

Kindler also noted that the ads' graphic discussion of possible side effects — including long-lasting erections — is mandatory.

There's no comparable move to legislate changes in beer advertising, which constitutes a huge portion of broadcast revenue for many professional sports. Nonetheless, many parents and health experts worry that children are adversely influenced by the drinking-is-fun message implicit in beer commercials.

After the latest Super Bowl, the Drug-Free Action Alliance in Columbus, Ohio, surveyed 8,400 teens, and found that three of their five favorite ads during the telecast were for beer. The alliance said the result is an added inducement for young people to start drinking at an early age and an increased risk of problems with alcohol later in life.

The NFL has detailed rules about types of ads it

prohibits on its telecasts — taboo products include hard liquor, condoms, strip clubs, firearms and casinos, as well as movies, video games and other media that contain "objectionable material or subject matter." Wine, beer, oral contraceptives and erectile dysfunction drugs are on the acceptable list.

The networks say they take advertising content seriously, vetting commercials for objectionable and unsuitable content, and often rejecting them altogether or for certain time slots.

"Every network ad and promo is placed based on a program's typical demographics," said Fox Sports spokesman Lou D'Ermilio. "The audience composition for NFL games is overwhelmingly adult."

Yet those demographics don't make it easier for parents of the throngs of children who do tune in.

Lisa Hoover, a single mother from Sarasota, Fla.,

says she and her three sons are devoted NFL fans who watch many games.

"All the while, I have to explain terms like 'erectile dysfunction' to my kids, remind them that drinking beer isn't as cool as all the ads make it seem, and distract them from Go Daddy commercials that border on soft porn," Hoover wrote last month on her blog.

"While I don't hold the NFL responsible for the juvenile advertising, I'm sure a few pointed comments from Commissioner Goodell to sponsors about

respectability wouldn't hurt."

But not all adults see the situation as dire.

Joanne Cantor, a former University of Wisconsin professor who writes about media issues, said on her blog that she shares concerns about the beer ads on NFL telecasts, but has mixed feelings about the ED ads.

"These ads show a side of sexuality rarely seen on television — that is, not-so-young couples in apparently committed relationships," she wrote. "So maybe that part isn't all bad?"

Locally Owned
Since 1983

Bill's

AUTOMOTIVE
MUFFLER

Tune-Ups • Brakes • Electrical Air Conditioning
Air Ride Control • Cooling Systems
Fuel Injections • After Market
Cruise Control & AC

Mention this ad & get
10% off

Performance Exhaust (Gas or Diesel)
Domestic/Import Diesel Performance Kits
Cold Air Intakes • Throttle Spacers

SUPERCHIPS AIR RAID AFE PRODUCTS

402 Main Ave. S. • Twin Falls • billsautomuffler.com

208-733-0081

WE WANT YOUR BUSINESS NEWS

To submit contributions to Your Business, send announcements and photographs to Times-News business Editor Joshua Palmer at jpalmer@magicvalley.com. The deadline to submit an announcement for the following Sunday is Wednesday at noon. Announcements must be 150 words or less. The Times-News reserves the right to edit content.

NEED HELP WITH
QUICKBOOKS®?

Call Teresa at 737-0087

TRAINING, SETUP & SUPPORT

Fees

Continued from Business 1

together to negotiate the fees with the banks, which they say they are currently not able to do.

One bill before Congress, introduced by House Judiciary Committee Chairman John Conyers Jr., D-Mich., would allow merchants to enter into collective bargaining agreements with banks when setting fees. Sen. Richard J. Durbin, D-Ill., has introduced a similar companion bill.

A third bill, by Rep. Peter Welch, D-Vt., would make it easier for merchants to steer customers to other forms of payments and let them set minimum and maximum amounts for credit card purchases.

Industry representatives say the merchants do have the ability to negotiate but that most choose to go with a default nonnegotiable rate.

They also point to other studies showing that lowering interchange fees in Australia forced card issuers to raise other fees and scale back on rewards programs.

They say the merchants are trying to get for free services that allow them to accept credit cards, which is the preferred mode of payment for many consumers.

Among the services the interchange fees cover are guaranteed payment to the merchant, risk management protection and better record-keeping.

"Retailers in particular benefit from the value electronic payments deliver," said Denise Dunckel, a spokeswoman for Visa. "Unfortunately some retailers don't want to pay for the benefits of electronic payments and instead have joined their large trade associations and are backing legislation that will significantly and negatively impact consumers, especially those struggling in this time of economic uncertainty."

Even if the merchants do gain the ability to negotiate lower fees, there is no guarantee that consumers will benefit, the banks said.

"The merchants appreciate that benefit, but some of them, the more vocal ones, don't want to pay for it. Who's going to pay? The customers," said Trish Wexler, a spokeswoman for the Electronic Payments Coalition, which represents the banks.

Keith Lipert, owner of Keith Lipert Gallery, a gift shop in Georgetown, said the fees hurt both merchants and customers.

"I feel it's grossly unfair that I have to give 2 percent of the whole thing to an outside company," he said. "At the end of the day we're all struggling to make ends meet. It's a hell of a lot of money you're seeing going out of your bank account every month!"

Gov't helps keep loans cheap – if you can get one

By Stevenson Jacobs
Associated Press writer

NEW YORK — It's a good time to borrow money for a home, car or small business.

A year after a global freeze in the credit markets prompted massive government intervention to prevent the financial system from collapsing, interest rates remain at historic lows. But banks are demanding more collateral, bigger down payments and detailed financial histories from borrowers.

And that's for people with good credit. Everyone else need not apply.

The stingy lending is likely to last.

"Banks are going to be in a defensive posture for several years. Most borrowers can't meet their criteria," says Christopher Whalen, managing director at research firm Institutional Risk Analytics.

No segment of borrowers has been spared:

- Nearly seven of 10 mortgage applications were approved and financed during the housing boom five years ago. At the end of 2008, the number was down to five.

- Revolving credit, which is primarily made up of credit card debt, declined by \$6.1 billion, or 8 percent on an annualized basis, in July. That's a sign consumers are having difficulty obtaining credit and are cutting back on spending.

To be sure, it is cheaper for businesses and consumers to take out a loan today than it was at the height of the crisis last fall.

The average 30-year mortgage rate stands at 5.04 percent, after falling to a record low of 4.78 percent in April. The overnight rate that banks charge each other to borrow money — a key indicator of the credit markets' overall health — has plummeted. The London Interbank Offered Rate, or LIBOR, stands at 0.29 percent today. It soared

A sign advertising a 30-year fixed rate mortgage of 4.875 percent is displayed at the entrance of a Northeast Bank branch office in Brunswick, Maine on March 19. The 30-year mortgage rate fell to a record low national average of 4.96 percent earlier this year and now stands at 5.07 percent.

above 6 percent last September when fear threatened to choke off lending throughout the financial system.

But those improvements are somewhat misleading. Lending — especially for homes — is being greased by trillions of dollars the federal government has made available to banks.

The Federal Reserve has provided nearly \$340 billion in low-cost loans for banks. It has purchased \$625 billion worth of mortgage-backed securities to drive down interest rates on home loans. The Federal Deposit Insurance Corp. is guaranteeing about \$300 billion in bank debt, which enables banks to borrow at lower rates.

No one wants to see a return to the easy credit that led to the financial crisis. The question is when will credit return to normal — not too loose, not too tight and not propped up by the government?

Not soon, financial analysts and government officials say.

"We will not make the mistake of prematurely declaring victory or prematurely withdrawing public support for the flow of credit," says Lawrence Summers, the White House's top economic adviser.

Some analysts think it could take four or five years for the Fed to withdraw the money entirely and shrink a balance sheet that is now about \$2 trillion, more than double what it was when the financial crisis struck.

Stapley, chief fixed income officer at Fifth Third Asset Management in Grand Rapids, Mich.

If not, the nascent economic recovery could be cut short. Weak lending and borrowing would limit corporate and consumer spending, which accounts for 70 percent of economic activity.

The incentives are especially important these days, lenders say, because the habits of borrowers have changed.

In a sign that the recession and rising unemployment have made people leery about taking on more debt, the national savings rate was 4.2 percent in July. It dipped to a low of 0.8 percent in April 2008.

Big banks are not risk averse. Rather, their reluctance to lend reflects the fact that they must conserve cash to absorb billions in losses still expected to occur

from bad loans that were made before the crisis. FDIC-insured banks cumulatively lost \$3.7 billion in the second quarter, dragged down by growing numbers of bad loans. These banks set aside nearly \$67 billion in the quarter in anticipation of future losses from soured loans.

Another factor sapping their appetite for lending is their diminished ability to pool loans into securities for sale to investors, a process known as securitization. This secondary market allows banks to reap fees when they sell the securities, as well as get cash to make more loans.

At its zenith, the securitization market funded \$9 trillion in loans. The collapse of Lehman Brothers led panicked investors to pull their money out of the marketplace virtually overnight, wrecking the securitization business.

Modern Woodmen
FRATERNAL FINANCIAL

Touching lives. Securing futures.®

Is YOUR company closing?

You may be unaware of the financial options available for your retirement funds. Your Modern Woodmen representative can explain your choices.

Modern Woodmen of America offers financial products and fraternal benefits. Call today to learn more.

Terry Downs* FICF
208 Ranch View West
Jerome, ID 83338
208-316-2244
Terry.R.Downs@mwarep.org

modern-woodmen.org

*Registered representative. Securities offered through MWA Financial Services Inc., a wholly owned subsidiary of Modern Woodmen of America, 1701 1st Avenue, Rock Island, IL 61201, 309-558-3100. Member: FINRA, SIPC.

GHC Labs
Your Full Service Feed Lab

Delivering consistent and timely results on the feeds that you grow with the confidentiality you deserve.

4131 N 2200 East
Filer, ID 83328
208.326.7237
www.ghclabs.com

DRAFT 2010-2013 STIP Available

The Idaho Transportation Board values your opinion and invites you to review and comment on the Draft FY2010-2013 Statewide Transportation Improvement Program (STIP).

The DRAFT STIP is available for public comment through October 21, 2009. It describes over \$1 billion in projects planned for construction through the year 2013, plus the GARVEE Transportation Program.

All comments on the draft will be presented to the Idaho Transportation Board for review in late October. The DRAFT STIP will be approved by the board in November.

You can access a copy of the DRAFT STIP online at: <http://itd.idaho.gov/planning/stip/index.htm>

Copies are also available for review at ITD District offices in Coeur d'Alene, Lewiston, Boise, Shoshone, Pocatello and Rigby. If you would prefer a CD or hard copy of the DRAFT STIP, please contact: Mark McNeese, Sr. Planner
Idaho Transportation Department
P.O. Box 7129, Boise, ID 83707-1129
Phone: (208) 332-7823
E-mail: TPSTIP@itd.idaho.gov

Comments will be accepted September 20—October 21, 2009!

Historic
Downtown
Twin Falls

Oktoberfest

Coming...

OCTOBER 2ND & 3RD

Friday from 12pm to 9pm
Saturday 10am to 6pm

We are now taking applications for VENDORS.

PUMPKIN RECIPE CONTEST

- All contestants check in by 10 am on the 3rd at Scrappin' Girlfriends
- Judging will take place at Noon
- \$5.00 donation to enter contest - all proceeds go to the SAFE HOUSE.

DUTCH OVEN CONTEST

Sponsored by the Sportsman's Warehouse

Saturday, October 3rd, 10 am at the Fountain on Main Street.

CAR SHOW
Friday on Main

3 Beer Gardens!

GREAT FOOD!

- BEACON
- O'DUNKENS
- SORAN'S

KIDZ ZONE

Sponsored by
—THE BEACON—

- Jump House
- Train
- Face Painting
- Home Depot Kids' Project

Magic Valley Arts Council
CHALK WALK

ARTS & CRAFT VENDORS

WE'RE STILL TAKING VENDOR APPLICATIONS!

Mark Your Calendars...

Please call Miranda at 208-421-2944.

Ticketmaster finds another way to cut out scalpers

By Ryan Nakashima
Associated Press writer

LOS ANGELES — Ticketmaster Entertainment Inc. has developed a new way to resell tickets that shuts out the brokers and scalpers it has long scorned, and instead keeps the profits for itself, musicians and venue owners.

The system relies on Ticketmaster's "paperless" ticketing platform, which makes customers prove their purchase by showing a credit card and ID when they arrive at an event. Without paper tickets, there's nothing for scalpers to resell.

Now with its new exchange system, Ticketmaster has come up with a way to let buyers resell a paperless ticket, while still cutting out ticket-resale leader StubHub and other brokers. That gives Ticketmaster a chance to capture more of the so-called secondary market, which generates greater fees and profits per ticket, although fans sometimes feel ripped off.

Paperless tickets still account for fewer than 1 percent of all ticket sales, said analyst Brett Harriss of Gabelli & Co.

But that could be changing. Prominent musicians, such as Miley Cyrus and even

AP photo

A Penn State student checks in by swiping their student IDs before the Penn State-Akron NCAA college football game in State College, Pa. on Sept. 5. This is the first season Penn State has used a paperless ticket system.

former Ticketmaster critics Bruce Springsteen and Nine Inch Nails' Trent Reznor, have taken up Ticketmaster's paperless tickets. Nine Inch Nails' Web site called the move "an effort to keep tickets in the hands of the fans and out of the hands of brokers/scalpers."

The resale system debuted this month at Penn State's college football season opener and is likely headed for other collegiate stadiums.

The university's trial of the system cut reselling dramatically, partly because a cap was put on the price for which tickets could be resold.

The system involved 21,000 season tickets for the Nittany Lions' eight home games, which for years have been reserved for full-time Penn State students. The tickets are highly prized because they come at a big discount and Beaver Stadium is usually packed to its capacity of 108,000.

Students can buy season tickets for about \$240, or \$30 per game (counting Ticketmaster fees), and up until a couple weeks ago, there had been a profitable market for reselling that package to other students for as much as \$1,400.

Penn State capped the number of games students

could resell at six. It also limited the resale price per game to \$60, or about twice the face value and fees on the original tickets. That capped a reseller's potential profit at \$120, counting fees paid to Ticketmaster, as opposed to nearly \$1,200 in the past.

Just 965 students chose to resell their tickets for the season opener against Akron on Sept. 5, and the average resale price was just \$39.61, said associate athletic director Greg Myford.

"The students seem to be grateful for that," Myford said. "They can get a ticket and they don't have to worry about really being gouged. We've largely eliminated those only interested in scalping from the process."

The new limits helped Mike Elia, a Penn State senior who was tossing around a football in the student tent

city of "Paternoville," which honors coach Joe Paterno, on the Friday before the game.

"I like it. I think it's a step in the right direction," he said. "My sophomore year, I didn't get student tickets, so

I think this system will better ensure that students will be able to get tickets."

The online exchange also proved that it can bring Ticketmaster higher fees per ticket than the original sale.

amateur or professional?

A pretty easy decision when it comes to your financial future. Choose a professional.

161 5th Ave. S, Ste. 201
732-0088

*Advisory services offered through Investment Advisors, a division of ProEquities, Inc., a Registered Investment Advisor. Securities offered through ProEquities, Inc. A Registered Broker-Dealer, Member FINRA & SIPC. 3 Mark Financial is independent of ProEquities, Inc.

As stocks keep rallying, IPOs return

By Sara Lepro
Associated Press writer

NEW YORK — Coming off its worst year in three decades, the market for initial public offerings is starting to show signs of life.

Eight companies are looking to raise as much as \$3.7 billion when they go public next week, the most activity the U.S. IPO market has seen in a single week in nearly two years and a clear sign that Wall Street's appetite for risk is returning.

IPOs all but dried up in 2008 as investors shunned the traditionally risky bets and moved into safer assets like cash and Treasuries as the stock market tumbled.

Only 43 companies completed IPOs in the U.S. last year, down from 272 the year before and 221 in 2006, according to Renaissance Capital's IPOHome.com. It was the slowest year for IPOs since 1978.

The amount of money raised through IPOs last year sank 53 percent to \$28 bil-

lion, but more than half of that came from just one offering. Without the mammoth \$18 billion Visa Inc. IPO in March, the largest on record, last year's total would have been a paltry \$10 billion, far below the \$59.7 billion raised in 2007.

In another sign of how poor demand has been, the number of companies that canceled their planned offerings nearly doubled in 2008 from the year before, according to IPOHome.com. The deals that did make it to market had disappointing returns, further discouraging investors.

The IPO market has trudged along so far this year, with 22 companies raising \$5 billion in capital. Next week's heavy load of offerings could mark a turning point in the market — if all goes well.

"The IPO market has windows that open and close, and right now the window is open to get deals done," said Sal Morreale, an institutional salesman with Cantor

Fitzgerald in Los Angeles.

Analysts attribute the resurgence in IPO activity to growing confidence in the stock market. Major stock indicators are up more than 50 percent since hitting 12-year lows in early March. With investors showing a willingness to take chances, companies are starting to feel better about raising money through stock offerings.

The number of companies preparing to go public has been gaining pace since early July, four months after the stock market bottomed out. There are now 89 companies in the IPO pipeline, up from 29 in March. It typically takes a couple of months for a company to prepare for a stock offering after the initial paperwork is filed with regulators.

"This pot has been bubbling," said John Fitzgibbon, founder of IPOscoop.com. "It's just taken a while for the courage to settle in to the market to take that step forward."

HUGE PARKING LOT SALE!

Sept. 19 & 20

THOUSANDS OF DISCOUNTED ITEMS!
LOTS OF FURNITURE!

Financing & Layaway Available!

Hobo's Warehouse
1410 South Lincoln, Suite C
Jerome, Idaho, 83338
208-324-4742
hoboswarehouse.com

FALL SALE

Trees, Shrubs & Perennials

5 Gal. Roses, Aspen, Ashleaf Spirea

Weigela \$8.00

1 Gal. Sedum, Dianthus, Grasses, Coreopsis

Echinacea, Penstemon \$2.00

Retail Center Open

Wednesday, Thursday,

Friday & Saturday

9am - 4pm

1.5 miles East on 4th Avenue

Hailey Wholesale Nursery

1999 East 1775 South, Gooding

Delivery and Installation Available

208-934-4594

Sale Prices Good until October 31, 2009

GET \$30 FOR YOUR OLD FRIDGE

Chances are, the older refrigerator or freezer in your basement or garage is running up your utility bill by an average of \$100 a year. Recycle it, reduce your energy use and keep harmful materials out of landfills. We'll pick it up free and you'll pick up \$30. See ya later refrigerator.

For a FREE pickup, call 1-866-899-5539 or visit www.idahopower.com/seeyalater

An IDACORP Company

Refrigerators and stand alone freezers must be in working condition and must be between 10 and 30 cubic feet using inside measurements. Idaho Power contracts with JACO Environmental, an appliance recycler, to pick up and recycle the units. Idaho Power customers must own units being recycled. Limit two units per residential address. A check will be mailed within 4-6 weeks after appliance collection. Additional restrictions apply. Visit www.idahopower.com/seeyalater for complete program terms and conditions.

Lawmakers plan bills to ban texting while driving in Idaho

BOISE (AP) — Idaho lawmakers plan to sponsor bills in the 2010 legislative session to prohibit people from sending text messages while driving.

Sen. John McGee, R-Caldwell, and the Idaho Democratic Legislative Caucus on Friday said they intended to put forward the bills.

"I think it's probably time that we make that practice illegal," McGee told the Idaho Press-Tribune.

Another bill the Democrats plan would require drivers to use handsfree devices while talking on their cell phones.

Sen. Les Bock, D-Boise, sponsored similar legislation that failed in the 2009 session. He will be the sponsor of the bills announced by Democrats.

Co-sponsors of the bills will include JoAn Wood, the Republican chairwoman of the House Transportation and Defense Committee, Assistant Senate Minority Leader Elliot Werk and House Democrats Liz Chavez, Elfreda Higgins and Anne Pasley-Stuart.

"Public awareness of the dangers of texting while driving has increased exponentially this summer," Bock said in a statement. "We now know that the longer we wait to act, the more lives will be lost."

Last session, Bock's bill didn't make it out of the Senate Transportation Committee, which McGee chairs.

"At the time, I didn't think that the bill had been vetted," McGee said. "But now that we've seen more studies I believe now is the time to act."

Rep. Darrell Bolz, R-Caldwell, said he would consider the texting bill but was uncertain on the one that required drivers to use a handsfree device.

"I certainly understand the texting aspect of it," Bolz said. "But the cell phone I kind of waver on!"

ACORN has long history of scandal

By Carol D. Leonnig and Alexi Mostrous
The Washington Post

The liberal political organizing group ACORN faced internal chaos and allegations of financial mismanagement and fraud long before two young conservatives embarrassed the group with undercover videos made at field offices across the country.

Internal ACORN documents show an organization in turmoil as last year's election approached, with a board torn over how to handle embezzlement by the founder's brother and growing concern that donor money and pension funds had been plundered in the insider scheme.

Minutes from a meeting

ACORN held in Los Angeles last summer reveal an organization then on the brink of financial collapse.

"Currently owe over \$800k to IRS" the minutes note. "Haven't paid medical bills of over \$300k. We are essentially 'broke' nationally and lots of offices are struggling."

Some top ACORN officials tried to shield the scheme, which involved Dale Rathke, the brother of ACORN founder Wade Rathke. "Leadership has no faith in staff. Wade betrayed them," the minutes said.

The documents present a troubling picture of one of the nation's leading social justice advocacy groups, with more than 400,000 members, offices in 75 cities and an expanding

international presence.

Founded in 1970 and supported in part by government grants, ACORN has forged relationships with banks, federal and state agencies and nonprofits that have made it a major force in helping low-income families buy homes and in bringing marginalized voters to the polls. The ACORN political action committee endorsed Barack Obama last February.

ACORN said in a statement Saturday that it has taken "decisive action" to correct problems detailed in the documents, which it said were stolen and leaked to investigators for a House oversight committee. Spokesman Brian Kettenring said ACORN has reorganized, severed its connections to Wade Rathke and "been

made whole relative to the monies stolen in 1999-2000." He also said "arrangements have been or are being made to correct all tax delinquencies."

An investigation by Republican members of the House Committee on Oversight and Government Reform also showed that there was concern within ACORN that its voter outreach efforts, which are required to be nonpartisan, were aimed at electing Democratic candidates, a key complaint of conservative critics.

In a June 2008 report to ACORN, Washington lawyer Elizabeth Kingsley, who conducted an independent review of the group's finances, found that poorly documented money trans-

fers between ACORN and an allied organization, Project Vote, may have allowed tax-deductible charitable contributions to be used for political purposes. She also noted conflicts created when decision-makers at the tax-exempt entity had roles in political activities.

"My question all along was, are we funding a liberal political agenda with taxpayer dollars without knowing it?" said Rep. Darrell Issa, R-Calif., who co-sponsored last week's House legislation cutting off ACORN's federal funding and also led the oversight committee investigation that was released in July. "By the end, it was clear to me, this organization can't assure anybody, including itself, that it won't use our money for partisan politics."

Toughest test coming up for health care overhaul

By Ricardo Alonso-Zaldivar
Associated Press writer

WASHINGTON — Keep going. You don't have to fix all of it now. Just please don't let it stall.

That's the essence of the message that Senate Democratic leaders have for their Finance Committee senators, who plan to start voting Tuesday on a remake of the nation's health care system.

Democrats on the pivotal committee are disappointed with the bill from the chairman, Sen. Max Baucus, D-Mont. Republicans see a chance to deliver a stunning blow to President Barack Obama's top domestic priority.

The stakes are so high because this isn't just another committee.

The 23-member panel is a microcosm of the Senate, the narrow gate through which legislation to cover the uninsured and try to control medical costs has to pass. If the committee can't produce, then the ability of Obama and the Democrats to pass a bill this year will be seriously questioned.

"If it can't get through the Finance Committee, the

mountain that has to be climbed is a much higher mountain, and I don't know whether they'll have the ability to climb that mountain," said Christine Ferguson, a Senate GOP health aide during the Bill Clinton-era health care debate. Now a George Washington University professor, Ferguson was part of an effort to find a bipartisan deal.

Baucus, an optimist by nature, says he has the votes. "Oh, yeah — no doubt," he says.

But last week the chairman stood alone as he explained and defended his 10-year, \$856-billion plan.

No Democrats joined him in front of the media — not even Sens. Kent Conrad of North Dakota and Jeff Bingaman of New Mexico, who spent months working with Baucus trying to find a compromise both political parties could support.

The second-ranking committee Democrat, Sen. Jay Rockefeller of West Virginia, promptly said he couldn't vote for the bill without major changes. Senators have readied more than 560 amendments.

The Baucus plan would

require all Americans to carry health insurance or pay a stiff fine. It would provide subsidies to many middle-class households and expand government health programs for the poor. Insurers could not deny coverage based on someone's personal health history.

The plan would be paid for with cuts in Medicare and Medicaid spending, as well as a heavy tax on high-cost health insurance plans. Baucus would not create a government plan to compete with private insurers. And workers at larger companies that offer coverage wouldn't see big changes.

While business and health industry groups generally have said good things about the proposal, core Democratic constituencies are angry.

Unions see the insurance tax as a direct threat to hard-won benefits. Liberals are outraged by the absence of a government insurance plan. There's widespread concern that Baucus' subsidies are too meager and will stick hard-pressed households with thousands of dollars in new insurance bills.

Hospital union says it warned about mental patient outings

SEATTLE (AP) — Two days after an insane killer escaped from a field trip organized by his mental hospital, the union that represents mental hospital workers said it had become concerned about the type of patients allowed to participate in such outings.

Police continued to search Saturday for 47-year-old Phillip Arnold Paul, who walked away from the Spokane County Fair during an outing Thursday with 30 other Eastern State Hospital patients.

A police helicopter will canvass from the air, and officers will check transient camps and monitor railroad lines in the search for Paul, authorities said.

"The manhunt continues," said Spokane County sheriff's spokesman Dave Reagan. "We truly suspect he is headed for Sunnyside. His parents live there."

Paul had been committed after he was acquitted by reason of insanity in the 1987 slaying of an elderly woman, whose body he soaked in gasoline to throw off search dogs. Paul buried the woman's remains in her flower garden.

Patients must be cleared by a treatment team before they can go on trips to stores, parks, and other sites, said Dr. Rob Henry, director of forensic services at Eastern State. They wear street clothing and staff members are required to

keep each patient within eyesight at all times.

But Paul's inclusion in Thursday's field trip to the fair drew sharp criticism from Gov. Chris Gregoire and the union that represents Eastern State Hospital workers.

Greg Davis, president of Washington Federation of

State Employees Local 782, said the union has expressed concerns about public outings to hospital management during official and unofficial meetings.

In recent years, the types of patients allowed to participate in the outings has become more inclusive, Davis said.

Auction Calendar

Through Sept. 27th

SUNDAY SEPT 20, 11:00AM
Cook Auction, Hagerman
Antique Furniture • Appliances
Shop Tools • Saddles • Harnesses
Times-News Ad: 9-18
MASTERS AUCTION
www.mastersauction.com

MONDAY, SEPT 21, 5:30PM
General Merchandise, TF
Furniture • Household • Tools
Collectibles • Consignments Welcome
734-1635 • 731-4567
IDAHO AUCTION BARN
www.idahoauctionbarn.com

TUESDAY SEPT 22, 10:00AM
Blackjack Ranch, Albion
Tractors • Loaders • Trucks • Vehicles
Trailers • ATVs • Farm & Shop Equip.
Times-News Ad: 9-19
US AUCTION
www.us-auctioneers.com

ENDS TUES. SEPT 22, 1:00PM
Online Firearm and
Auto Auction
MUSICK AUCTION
208-466-7400
www.musickauction.com

TUESDAY, SEPT 22, 5:00PM
Household • Tools • Antiques
Outrageous Oddities • Jerome
KLAAS AUCTION BARN
208-324-5521
www.klaasauction.com

THURSDAY SEPT 24, 4:00PM
Gooding Co. & City Surplus
Auction, Gooding
Vehicles
Miscellaneous Surplus Items
Times-News Ad: 9-22
MASTERS AUCTION
www.mastersauction.com

SATURDAY SEPT 26, 10:00AM
Slatter Estate, Gooding
Vehicles • Boat • Tractors • Farm
Machinery • Backhoe • Trailers
Times-News Ad: 9-24
MASTERS AUCTION
www.mastersauction.com

SUNDAY SEPT 27, 1:00PM
Dixie's Rock Auction, Jerome
Rocks • Gem Stones • Lapidary
Equipment • Trailer • Misc.
Times-News Ad: 9-25
MASTERS AUCTION
www.mastersauction.com

To find out more, click **Auctions** on www.magicvalley.com

AUCTION SALES REP
Jill Hollon 735-3222 • E-mail:
jhollon@magicvalley.com

Auction Notice

Idaho Power • Qwest Communications
Surplus Operations Equipment - TMI Liquidations
Underground & Overhead Construction Equipment
~ Open to the Public ~

Trucks, Dumps, Trailers, Pickups, Autos, Excavators, Backhoes,
Loaders, Trenchers, Rollers, Lowboys, Underground and
Overhead Equipment, Truck Shop Equipment and Supplies

CITIES-COUNTIES-REA GOVERNMENT AGENCIES-AREA CONTRACTORS

Saturday • Sept 26th • 9:00 am

Sale
Conducted
By:

Bill Fivecoat, Sales Mgr.
Sale Site Phone 208-362-1428
bill@a-a-auctioneers.com
Auctioneers: Rod Fivecoat,
Daryl Rhead

2250 S. Raymond St.
Boise, Idaho • At Targhee Street • I-84 Exits 50-B & 52
208-362-5193 / 362-1428 • FAX 208-362-0720
www.a-a-auctioneers.com

734-1635 IDAHO 731-4567
AUCTION BARN
GENERAL AUCTION
Large Air Compressor
Tools - Furniture - Washer
Rossi 45 Colt Rifle - 22 Pistol

MONDAY • SEPT 21, 2009 • CHUCKWAGON

SALE TIME: 6:00PM, 5:30 Misc • 10% Buyer's Premium • www.idahoauctionbarn.com
LOCATION: 1838 Eldridge • Twin Falls • 1/2 mile west of Eastland Pepsi plant

Duncan Phyfe table and chairs, Beautiful china hutch,
Floral couch, 9 drawer dresser, Twin over full bunk bed,
Oak accent couch, Kitchen Aid washer, Black dining
room set, Waterfall bedroom set, Round oak table and
chairs, Oak press back chairs, Console TV, Occasional
chair, Lamps, Pictures, Decor items, Queen bed, Patio
set, and more. Collector plates, Norman Rockwell figur-
ines, Ornate clocks, Collector cars, Trike, Pottery, Collec-
tibles, Movies, Household with more added daily. 10'X10'

patio cover, Roof top carrier, Oak chifferobe, Single bed
TOOLS: Craftsman band saw, 10" compound miter saw,
12' Delta portable planer, Power washer, Craftsman drill
press, Portor Cable sander, Craftsman 18v drill, Senco
brad nailer, Husky air compressor, Power saw, Karcher
washer, 25 gal Craftsman air compressor, Large shop
air compressor, Shop vac, Vise, Trolling motor, Drill bits,
Hand tolls, Hardwood door, Collector knives, Lawn
chairs, Paint sprayer, tool box, Garden tractor weed
sprayer, Battery charger. Very nice auction with good
tools. **GUNS:** Rough Rider 22 pistol, Marlin Papoose 22
rifle, Rossi 45 Long Colt rifle

IDAHO AUCTION BARN 208-734-4567

FR9000 Series self-propelled forage harvesters offer unmatched dimensions for a new level of power and harvesting capacity. You and your operators also achieve a new level of efficiency thanks to precise, fingertip control, expansive visibility and outstanding comfort.

Free
8 Row Large Drum Cornhead
with purchase of
FR9080 Forage Harvester

NEW HOLLAND
AGRICULTURE

USED FORAGE HARVESTERS

NEW HOLLAND - FX60 - FORAGE HARVESTER - 2005 YEAR - ALL HEADS CALL

NEW HOLLAND - FX60 - FORAGE HARVESTER - 2006 YEAR - ALL HEADS CALL

JOHN DEERE - 7400 - FORAGE HARVESTER - 2004 YEAR - ALL HEADS CALL

NOW IS THE TIME TO BUY! BEST DISCOUNTS OF THE SEASON ARE ON RIGHT NOW!

TWIN FALLS TRACTOR & IMPLEMENT CO.

1935 Kimberly Rd. • Twin Falls • 733-8687

800 293-9359

NEW HOLLAND

NORTHSIDE IMPLEMENT CO.

1922 S. Lincoln • Jerome • 324-2904

800 933-2904

Roger K. Larsen

SOUTH JORDAN, Utah — Roger K. Larsen, former resident of Oregon, Idaho and Utah, died on Wednesday, Sept. 16, 2009.

He is the son of Glen and Roberta Larsen of LaGrande, Ore. He was a dental technologist and also served a mission to Denmark for the LDS church.

He is survived by his wife, Marie, and children, Kent, Tiffany, Holly, Cory, Brandon and Sonnet.

A viewing will be held from 6 to 8 p.m. Thursday, Sept. 24, at Jenkins-Soffe

South Valley at 1007 W. South Jordan Parkway (10600 S.) in South Jordan, Utah 84095. The funeral will be held at 1 p.m. Friday, Sept. 25, at the LDS chapel at 10194 S. 1000 W. in South Jordan, Utah. Online condolences at www.jenkins-soffe.com.

Shirley Presley

GOODING — Shirley Presley passed quietly in her home Sunday, Sept. 13, 2009.

Shirley was preceded in death by her parents, Lettie and Aldean White; her brother, Eddie White; and two sisters, Evelyn and Sharron. She will forever be in the hearts of her family: husband, Wayne Presley of Gooding; mother-in-law, Bernice Presley of Gooding; children, Cindy (Chuck) Hency of Hailey, Walt (Cliff) Barnes of Gooding, Randy (Linda) Presley of Ontario, Ore., and Raeann (Bob) Studyvin of Marysville, Wash.; grandchildren, Chris Baker, Kayla (Shaun)

Briscoe, Sarah Studyvin, Dawn Presley, Kyle Presley, Maranda Presley, Alexandra Studyvin and Gracy Studyvin; great-grandchildren, Nathan and Harmony; and her many nieces, nephews, friends and the children who will always know her as Grandma Shirley.

No formal service will be held. The family is proceeding with plans made for her upcoming birthday, and you are welcome to join them on Saturday, Sept. 26, by enjoying the Thousands Springs Art Festival.

It was Shirley's wish to celebrate her birthday there as she has done for many years.

Kenneth Ervin Taylor

On Thursday, Sept. 17, 2009, Kenneth Ervin Taylor, known as the Twin Falls "Jam Man" peacefully went to join his wife, Dorothy, in heaven.

Kenneth Taylor was born on Oct. 12, 1918, in Leesburg, Ohio. He graduated from Highland High School and was the school yell leader. He survived the Great Depression and later joined the United States Army, where he served for five years and saw action in West Africa, and Italy during World War II. He was a sergeant and was honorably discharged in 1945.

He met Dorothy Lee Davis, a registered nurse, at a USO event in Alameda, Calif. It was love at first sight and they were married for 50 years and had five children. He was especially proud that all of his children graduated from college and became successful in their careers.

After the war, he became a journeyman glazer, starting a career in the glass business that led to Coast Mirror and Glass Company in San Francisco. For more than 50 years, his "Taylor-Made" hand-beveled mirrors and mirrored furniture were often featured in "Architectural Digest" and his work is displayed today in some of San Francisco's most prestigious residences, hotels and restaurants. His craft was sought after across the country for his hand decorated gold and silver leaf frames and one-of-a-kind mirrored pieces.

In addition to running his business, he was a 52 year Mason and counseled many Masons in the fraternal order. He was a member of the Alameda Elks Lodge and he and his wife, Dorothy, were active members of the Paradise Cribbage Club. He was most proud when his wife won the national award for a perfect cribbage hand. He played a mean cribbage game and continued to win games in the last two weeks of his life.

Kenneth grew up as a Quaker, but became an Episcopalian and was active in his faith in Alameda, Paradise and Twin Falls. As a Vestry member of Christ Episcopal Church Parish in Alameda, Calif., he helped oversee the building of the new parish after a devastating fire destroyed the original church. His dedication of his faith was evident in the cases of homemade jam he often donated to be sold for church fundraisers. He never asked for anything in return and often showed up with 20 or more cases of jam to be sold to support the church activities.

He was an avid golfer, who played weekly. He was well

known throughout the neighborhood for his incredible "green thumb." His string beans, tomatoes and various vegetables will be missed by all who enjoyed them. He was a generous man who enjoyed creating Tiffany lamps, hand-beveled clear leaded glass art and he also matted and framed prints and paintings. He, in turn, gave all of these items away, never asking for anything but a smile and a promise to enjoy the piece. His spirit also lives on in his collections of coins and stamps, and he was an avid Civil War buff who knew everything about President Lincoln and the Civil War.

But perhaps Ken Taylor is best known as Uncle Dudley, "The Jam Man." Following the loss of his beloved Dorothy, he started making jam since it reminded him of his time with her in Paradise, Calif. Soon, he was making so much jam he had to start selling it at the Farmers Market. And sell it he did, he had orders from across the country and each week he would sell out his jam at the local Farmers Market. For many years, he was a beloved fixture at the Paradise and Twin Falls Farmers Markets, where he made countless friends and fans of his renowned jam.

He is survived by his five children and their spouses, William Davis "Bill" Taylor (Kim), James Allen "Jim" Taylor (Eleanor), Laurel Ann Smith (Larry), Christine Elizabeth McNurlin (Dean) and Anne Louise Taylor (Jay); seven grandchildren, Katherine Taylor Polley, Lorin Smith, Zachary Elkins, Andrew Elkins, Lily Kramlich-Taylor, Eleanore Guenon and Grace Guenon; and three great-grandchildren.

His family is eternally grateful to his loving daughter, Christine; his grandson, Zachary Elkins; and his son-in-law, Dean McNurlin, for their constant loving care and devotion during his last few months.

Kenneth Taylor leaves behind a legacy of being a wonderful husband, a loving father, a generous man and a man of his word. He will be truly missed by his family and many friends.

Arrangements are under the direction of Parke's Magic Valley Funeral Home. No service will be held locally. A veteran's service is planned in the future in the Bay area.

E. Graham (Bub) Daven

BURLEY — E. Graham Daven, 93, of Issaquah, Wash., and formerly of Burley, passed away on Tuesday, Sept. 15, 2009.

Graham, affectionately known as Bub, was born in Burley, Idaho, on June 21, 1916, the son of Henry and Hattie Daven. He graduated from Burley High School, attended Weber State College and graduated from the University of Idaho with a bachelor's degree in business.

Graham worked for the Soil Conservation Service, Department of Agriculture, where he served as district superintendent of the Portland, Oregon office, retiring there after 35 years of service.

After retirement, he enjoyed traveling extensively and spending many months a year in Maui, Hawaii, where he and his friend, Raymond Boyd, knew every bartender on Maui by their first name. They loved to travel and always had amazing adventures. Bub and Ray also spent time in Arizona, watching baseball spring training and cheering for their favorite team, the Chicago Cubs.

Bub loved meeting new people and spending lots of time with his beloved nieces and nephews. He had an uncanny ability to recall almost every moment in his 93 years of life and spin those stories into very entertaining moments. Graham will be dearly missed by his family and friends.

He is survived by his niece, Patty Rue Sprague; nephews, John Henry Rue

(Kristie) and Daven Bradley (Trudy); great-nieces and great-nephews and their children, Kathy Sprague Verran (Mike), Jeff Sprague (Melanie), Kellie Rue Boren (Ted), Chad Rue (Jennifer), Jeremy Rue (Jill), Amanda Bradley (Jeff) and Travis Bradley (Richelle).

He was preceded in death by his parents; sisters, Jane Rue (John) and Elizabeth Bradley (Truman); and his best friend, Ray Boyd.

Kathy and Mike Verran and Jeff and Melanie Sprague lovingly cared for "Uncle Bub" during his declining health the last four months in Issaquah.

The family invites all who knew and loved Bub to come and share their memories at a celebration of his life from 6 until 8 p.m. Thursday, Sept. 24, at the Rasmussen Funeral Home, 1350 E. 16th St. in Burley. Memories and stories can also be shared one hour prior to the service on Friday at the church. The funeral will be held at 11 a.m. Friday, Sept. 25, at the Burley First Presbyterian Church, 2100 Burton Ave., with the Rev. Al Fry officiating. Burial will be in the Pleasant View Cemetery.

Rev. Norman C. Archer

JEROME — Norman C. Archer went to be with his savior on Thursday, Sept. 17, 2009. Norman will always be remembered for his enduring faith in God, his sense of responsibility, and his deep love of family and friends.

Norman was born Sept. 26, 1919, in Ava, Mo. He was the eldest of 11 children. He married Mary Ellen Layton in Sparta, Mo., on March 27, 1943. Together, Norman and Mary raised seven children. He is survived by 11 grandchildren and 10 great-grandchildren. Norman served God by pastoring churches in Estacada, Ore., Big Sandy, Mont., Jerome, Idaho, Prineville, Ore., and Nampa, Idaho. He touched many people's lives, was loved by all of his congregations, and respected by the many lifelong friends he made in the First Church of God movement. Norman's wife, Mary, passed away in January 2000.

He was blessed to meet and marry Villa Jane Pilkenton on April 26, 2003. Villa Jane's parents, Valentine and Edith Raugust, were able to attend their church wedding. It was a joyous occasion in Norman's life. Norman enjoyed six happy, fulfilling years with Villa Jane, being lovingly cared for by Villa Jane and her family. He especially loved Villa's young grandchildren, James, Coyleen, Katanna, Brandon, Wyatt and Mylilla. They made him feel young again and he spent many good times helping Villa Jane

watch and care for them.

Norman is survived by two brothers, Frank Archer and Dale Archer of Yakima, Wash.; and three sisters, Eileen Quinn of Selah, Wash., Jackie Buchanan of Selah, Wash., and Wanda Hull of Sparta, Mo. He is also survived by seven children. Gary Archer of White Swan, Wash., Janice Richards (Edwin) of Eagle Creek, Ore., Shirley Burke (Tim) or Estacada, Ore., Phyllis Stewart (Bud) of Vancouver, Wash., Jimmy Archer (Vicci) of Jerome, Idaho, Donna Cleland (Jim) of Twin Falls, Idaho, and Norman Archer Jr. of Twin Falls, Idaho; and stepchildren, Gaylo (Anne) Walz of Portland, Maine, Lonnie Walz of Jerome, Idaho, Arlene (Clarence) Heimstra of Twin Falls, Idaho, and LaCoy (Nicky) Pilkenton of Jerome, Idaho. Also surviving him are his grandchildren, Mary, Jeff, Patrice, Mandy, Scott, Jamie, Torri, Zachary, Lora and Josiah.

Norman was preceded in death by his parents, Frank and Bertha Archer; his brothers, Etcyl, Wayne and Marvin; and his sisters, Maxine and Patty.

Norman's funeral will be held at 1 p.m. Thursday, Sept. 24, at Hove-Robertson Funeral Chapel, 629 Third Ave. E. in Jerome. A viewing for family and friends will be held from 6 to 8 p.m. Wednesday at the chapel. Funeral services are under the care and direction of the Hove-Robertson Funeral Chapel in Jerome.

Michele Renee Roe

GARDEN CITY — Michele Renee Roe of Garden City, Idaho, passed away Thursday, Sept. 17, 2009, at her home, surrounded by her family and her soul mate, Brandon Misun.

Michele was born July 5, 1983, to Doug Roe and Julie Davis Peach, in Walla Walla, Wash.

Michele lived life to the fullest and her last wishes were for all of her family and friends to come together as one and celebrate her life, eat great food, sing joyful songs, dance with abandon, heal

any wounds, forgive any wrong doings, and go away from the celebration of life ready to conquer life with an open heart, mind and soul.

Michele's celebration life service will be from 6:30 to 8:30 p.m. Thursday, Sept. 24, at the Center for Spiritual Living, 600 N. Curtis in Boise, Idaho.

Brandon and Michele's family invite you to go to Facebook and request to become a member of Michele's group, *Michele's Full Moon Recovery*, to view photos and notes celebrating Michele's life.

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.

DEATH NOTICES

Mary M. Debban

Mary Mae Debban, 90, of Twin Falls, died Friday, Sept. 18, 2009, at St. Luke's Magic Valley Medical Center.

Arrangements will be announced by Parke's Magic Valley Funeral Home in Twin Falls.

Darlene Valenzuela

Darlene Valenzuela, 65, of Twin Falls, died Friday, Sept. 18, 2009, at her home.

Arrangements will be announced by White Mortuary in Twin Falls.

Gayla J. Sanford

KING HILL — Gayla Jean Sanford, 79, of King Hill, died Thursday, Sept. 17, 2009, in an automobile acci-

dent. Arrangements will be announced by Rost Funeral Home, McMurtrey Chapel in Mountain Home.

Gerald Frost

BURLEY — Gerald "Jerry" Ira Frost, 75, of Burley, died Friday, Sept. 18, 2009, at his home.

Arrangements will be announced by Morrison Funeral Home & Crematory in Rupert.

Mabel B. Carpenter

WENDELL — Mabel B. Carpenter, 81, of Wendell, died Friday, Sept. 18, 2009, at her home.

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

Serenity Funeral Chapel
502 2nd Ave. North • Twin Falls
733-0991

DIRECT CREMATION \$99500
WITH THIS COUPON
AT-NEED OR PRE-NEED ARRANGEMENTS
ON NEW CONTRACTS ONLY
expires September 1, 2010
Locally Owned and Operated

Hospice: Care For The Terminally Ill

Hospice is a program of care designed to help people facing a life-limiting illness remain comfortable in their home surroundings.

Caring for a loved one in these circumstances can be a difficult and often frightening experience. Our hospice team will be with you every step of the way. Patients and caregivers are treated with dignity and respect.

Over the years, it has been our privilege to assist hundreds of families in Southern Idaho. Call Us Today at 734-4061 or visit us online at www.idahohomehealth.com

IDAHO HOME HEALTH & HOSPICE
People Caring for People

"The capacity to care is the thing that gives life its deepest meaning and significance."
Casals, Pablo (1876-1973)

IT'S BETTER TO REVIEW YOUR ANNUITY THAN RETHINK YOUR RETIREMENT.

If you own an annuity, it just makes sense to review it every now and then. Then you can make sure your annuity stays in sync with your goals. Plus, there may be features that your current annuity simply doesn't offer.

Regardless of where you purchased your annuity, call your local financial advisor today to schedule your complimentary review.

 William Stevens, AAMS 1031 Eastland Drive, Suite 1 734-1094	 Dean Seibel, AAMS 834 Falls Ave. Suite 1010 733-4925	 Ken Stuart 1616 Addison Ave. E. 734-0264	 Shelley Seibel, AAMS 400 S. Main St. #101, Hailey 788-7112
 Rob Sturgill, AAMS 1031 Eastland Drive, Suite 3 734-9106	 Lynn Hansen, AAMS 1126 Eastland Drive, Suite 200 732-0300	 Gretchen W. Clelland, AAMS 2716 S. Lincoln St. B. Jerome 324-0174	 Tim & Lori Henrickson 1327 Albion Ave. Burley 678-1131
 Trevor Tarter, AAMS 1445 Fillmore St. Suite 1101 737-0277	 Heidi Detmer 765 Altums Drive N. 308-0089	 Kelly McCool 1868 S. 1880 E. Gooding 934-5001	

www.edwardjones.com Member SIPC

Call or visit your local financial advisor today. **Edward Jones**
MAKING SENSE OF INVESTING

Milton Frederick Rutter

JEROME — After a few days of medical complications, Milton passed away comfortably in his sleep, Tuesday, June 9, 2009, at St. Benedict's Family Medical Center in Jerome.

Milton was a member of American Legion Post 24 and the Masonic Lodge in Hailey. He and his late wife, Mary (Sexton) Rutter, were members of

the Wood River Rangers Riding Club, where Milton exercised his cooking talents for the group on many weekend campouts. Both volunteered their time for many years in the production of the 4th of July Wood River Roundup Rodeo until they moved to Jerome in 1999.

Born Milton Frederick Rutter, in his family's home in Hailey on Feb. 18, 1921, he attended school in Hailey. He worked summers in his family's construction business, starting at age 13 as a water boy with the 120-man crew that hand dug the Hailey municipal water system from Indian Creek and through the streets of Hailey. In 1943, he enlisted for service in the U.S. Army. He served as a field-mess cook with the 6th Army during campaigns in North Africa and Italy, ending up at the foot of the Italian Alps in northern Italy when the armistice was declared.

Upon his release from service, he worked as a carpenter with his father at the Triumph mine on the East Fork of the Big Wood River until its closure. He continued his carpentry career with his father's construction company (JM Rutter, Contractor), Loomis Construction Company and his son's construction company (RF Rutter, Contractor) and retired in Hailey in 1978. During his employment, he collected scrap copper to finance his hunting trips and scrap wood that he delivered to various widowed ladies in Hailey for heating.

Milton was an avid outdoorsman and successfully hunted mountain goats, antelope, deer, elk and upland game birds. Also an accomplished fisherman, he spent many evenings fishing the Big Wood River between Deer Creek and Croy Creek, and enjoyed taking his children and grandchildren fishing on Quigley Creek.

Milton is survived by his son, Ralph Rutter (Julie) of Dumont, Colo.; grandsons, Joey Showalter (Teresa) of Bellevue, Jamie Showalter of Bellevue, Bryan Rutter Richardson (Kim) of Seattle, Wash., Colton Terry of South Lake Tahoe, Calif., and David Chiprany (Diane) of Acworth, Ga.; granddaughters Chelsea Behrens (Eric) of Seattle, Wash., Christina Terry Dorlig of San Diego, Calif., and Lisa Chiprany of Acworth, Ga.; and eight great-grandchildren.

He was preceded in death by his parents; sister, Leticia Jackson; brother, Verl Rutter; two daughters, Rene Rutter and Vicky Showalter; two sons, Thomas Chiprany and Chris Terry; grandson, John Showalter; and spouses, Gloria Berry, Mary McFarland and Mary Sexton.

The family suggests memorial contributions be made to the Blaine County Senior Center, 721 S. Third Ave., Hailey, ID, 83333.

An interment will be held at 1:30 p.m. Saturday, Oct. 3, at the Hailey Cemetery. Arrangements are under the care of Farnsworth Mortuary, 1343 S. Lincoln, Jerome, ID 83338, with assistance from Wood River Chapel.

Shawna Rai Dennett

On Friday, Sept. 18, 2009, Heavenly Father called Shawna Rai Dennett home.

Shawna was born Aug. 26, 1970, in Fontana, Calif., to Roger and Hazel Burdick. She grew up in California, where she met and married David Dennett.

They lived in Idaho and Washington, Utah, raising their family of seven. As a single mom, Shawna worked hard to keep her family together. Her children were very important to her and she had a unique and special relationship with each one of them. She enjoyed her work as a care giver to both her children and those she worked with at the Center for Independent Living in Twin Falls, Idaho, where she was well thought of by her friends and co-workers.

Shawna was looking forward to the birth of her first grandchild, which is due in March. Obviously Heavenly Father needed her care-giving hands and we say good-

bye to our loving mother, sister and friend.

Shawna is survived by her children, Brianna (Carrington) Key, Brian, Kamie, Tanika, twins Kyle and Kristopher, and Tyson; her mom, Hazel; brothers, Dean and Don; best friend, Katie; and extended family members and great friends. Shawna was preceded in death by her dad, Roger, and brothers, Bruce and Robert.

The funeral will be held at 11 a.m. Tuesday, Sept. 22, at the LDS Church on Harrison Street in Twin Falls, Idaho. A visitation for family and friends will be held from 6 to 8 p.m. Monday, Sept. 21, at the White Mortuary "Chapel by the Park" and one hour prior to the service on Tuesday at the church. A visitation will also be held at 10 a.m. Thursday, Sept. 24, at the Washington East Stake building, 1867 S. Washington Fields road in Washington, Utah, with a memorial service at 11 a.m.

Washington Post photo

Jose Rodriguez works at the Montgomery County, Md., waste station, where, in July, 122 tons of TVs were dropped off — more than twice that of July 2008. Concerns about TV toxicity have governments scrambling to monitor dumping.

No audience out there for those old TVs

By Michael S. Rosenwald
The Washington Post

WASHINGTON — This land is your land, this land is clunker land. From clunker cars to Jonathan Carroll's kitchen table, where a 20-inch Philips TV sits unplugged awaiting someone — anyone — to fire it up again before next week's season premiere of "Dancing With the Stars."

The TV works fine, Carroll says in a Craigslist ad. Only \$40. Just a few years old. Perfect for a dorm room. Yet nobody has responded to the offer. "Not even the scammers," Carroll said. "They don't bother." Similar ads are piling up: "32" Panasonic TV 2000. Perfect working condition. Like New!" And "19 inch tv — \$19."

Alas, these televisions don't have much going for them. In technological terms, they use cathode-ray tubes — CRTs. In layman's language, they are clunkers. Like Formica countertops displaced by granite, they no longer seem sleek. Like gas-guzzling autos surpassed by hybrids, they can no longer claim the cutting edge. They are fully functional dinosaurs in a high-def age. They just aren't, like Carroll's new TV, flat.

"It's amazing that nobody wants a perfectly good TV," Carroll said. "It even has a remote."

America's unquenchable craving, even in a recession, for the latest and greatest in electronics, and the nation's switch to digital television broadcasting in June, have combined to send consumers racing for flat-screen TVs — and has made them anxious to rid their homes of their tube-based relics. Carroll and others worry that nobody will take their old TVs, not even for free, and local governments are scrambling to stop the rejects, laden with lead, from being dumped in

landfills or poor Asian countries.

"Our society consumes a lot of electronics, whether it be computers, cell phones, TiVos, stereos or TVs, and these days, these things have a very limited life span," said Peter Karasik, who, as manager of the transfer station in Montgomery County, Md., has a canary-in-the-coalmine view of the country's electronics fashions.

In no segment of the electronics industry is the new supplanting the old faster than for boob tubes. Last year, 91 percent of the 37 million TVs sold in the United States had flat screens, according to the market research firm DisplaySearch. The number of tube TVs sold has fallen spectacularly, from 15.6 million in 2006 to 3.1 million last year. Asking a Best Buy salesman where the tube TVs are is a fail-safe way to induce giggles. The chain doesn't sell them anymore.

As new TVs enter the home, many people hide the old ones in basements, garages or closets. The Environmental Protection Agency estimates that 99 million TVs were stored this way two years ago. But many TVs are simply tossed. In 2007, 27 million units were discarded, and 77 percent of them were tossed out with the trash (most of the rest are recycled).

Responding to potential landfill contamination, 18 states, including Virginia and Maryland, require manufacturers to help pay for electronics recycling. Montgomery County's recycling program took in 122 tons of TVs in July, more than double the load in July of last year.

"Ever since the human being appeared, we've been hard-wired to hunt for better and bigger," said Martin Lindstrom, a marketing guru and author of

WHAT YOU CAN DO

- Contact your local waste department to ask about e-recycling programs. Many jurisdictions accept televisions.
- The Electronics TakeBack Coalition has plenty of recycling resources on its Web site: www.electronicstakeback.com.
- Several TV manufacturers have launched take-back programs; contact the maker of your television for information.

— The Washington Post

"Buyology?" "And that makes us think, 'I don't want to end up being the last person on planet Earth left with a CRT!'"

Carroll executed a succession plan in his Washington D.C. apartment: New flat screen is installed in living room, living room tube moves to the bedroom, the little Philips in the bedroom goes to Craigslist. Across the country, clunker pathways vary according to size of home and shape of family. Some TVs shift from bedrooms to basements to garages. Others migrate to college dorms. "It's the TV shuffle," Carroll said.

The family of Lorna Bolton

would like to thank family and friends for their cards, flowers, food, and kindness during this difficult time.

We have health insurance for your family. Call us today.

denise
Siren INSURANCE

1637 Addison Avenue East • 734-3342

SERVICES

Robert "Bob" Eugene Whipkey of Gooding, funeral at 11 a.m. Monday at the Gooding United Methodist Church; visitation from 4 to 7 p.m. today at Demaray Funeral Service, Gooding Chapel.

Alan H. Humphrey of Bremerton, Wash., and formerly of Twin Falls, potluck gathering at 2 p.m.

Saturday at the home of Ken and Sue Masoner (two blocks off Highway 21 on southeast corner of Niece and Critchfield avenues) in Stanley.

Donna Jean Bacon of Paul, funeral at 11 a.m. Monday at Hansen Mortuary Rupert Chapel, 710 Sixth St.; visitation from 6 to 8 p.m. today

at the mortuary.

Phyllis Bauer Eldredge of Twin Falls, funeral at 2 p.m. Monday at the Twin Falls LDS 6th Ward Church, 667 Harrison St.; visitation from 4 to 8 p.m. today at White Mortuary in Twin Falls.

Eugene "Gene" C. Davis of Bruneau, funeral at 11

a.m. Tuesday at the American Legion Hall in Bruneau; visitation from 10 to 10:45 a.m. Tuesday at the legion hall (Rost Funeral Home, McMurtrey Chapel in Mountain Home).

magicvalley.com

Now accepting new In-Home Care Clients

Personal Care • Transportation • Cooking
Cleaning • Laundry • Shopping

Accepting Medicaid, Office on Aging, V.A., Private Pay & Insurance
Deficiency Free Surveys

Serving the Magic Valley and Minidoka/Cassia Areas.

164 River Vista Place
733-9100 • 678-9743 • Toll Free 888-626-0727

A Full Life
Addus HealthCare

Bringing Health & Wellness to Families at Home Since 1979

Parke's
MAGIC VALLEY
FUNERAL HOME
208-735-0011
2551 Kimberly Rd.
Twin Falls, ID 83301
Locally owned by
Mike & Catherine Parke

LEE'S MONUMENTS AND ROCK ART, LLC
"WHERE COMPASSION BEGINS
AND GREED ENDS"
(208) 733-3566

**POINTS TO CONSIDER BEFORE
PURCHASING YOUR MEMORIAL**

- Jim Lee received his training through, and worked for, Jellison Madland Memorial the last 27 years of their 100 years in business.
- Now, with over 30 years experience, he is definitely a qualified memorial dealer.
- Appointments are made to provide you the privacy and time to pick the right memorial and the perfect personalized design.
- Since we are an independent LOCAL memorial dealer, we can meet or beat any reasonable price in Southern Idaho.
- We own our own shop and do our own work. Unless a funeral home owns and operates its own monument shop your memorial will be ordered from and completed by someone over 100 miles away and delivered by someone out of the area. We do not sell to, through, or for funeral homes.
- You do not have to buy a memorial through a funeral home.
- You have the right to buy from whomever you choose at whatever time you choose.
- The time to pick and design a memorial is NOT when suffering loss or making funeral arrangements.
- Take time to regroup and start the healing process before planning the memorial that will honor the one you've lost. Our prices include ALL lettering on your memorial, front and back, delivery, and concrete in most local cemeteries.
- We charge \$100 for final death dates if ordered through us instead of a funeral home.

We commend Sunset Memorial Park and most other area cemeteries for their professionalism and cemetery maintenance.

BURLEY/RUPERT FORECAST

Today: Breezy to windy at times, but dry and sunny. Highs, 60s.
Tonight: Diminishing winds and clear skies. Lows, lower 40s.
Tomorrow: Sunny skies. Highs, upper 70s to near 70.

ALMANAC - BURLEY

Temperature		Precipitation	
Yesterday's High	86	Yesterday's	0.00"
Yesterday's Low	50	Month to Date	0.01"
Normal High / Low	72 / 42	Avg. Month to Date	0.39"
Record High	90 in 1956	Water Year to Date	12.12"
Record Low	18 in 1965	Avg. Water Year to Date	10.07"

IDAHO'S FORECAST

SUN VALLEY, SURROUNDING MTS.

The cold front that moved through earlier has left behind cooler temperatures, strong winds and just a few light showers for Sunday. Monday will be calmer, with less wind, but it will still be a little cool.

Today Highs 55 to 67 **Tonight's Lows 20 to 32**

BOISE The most recent cold front has brought in more wind than precipitation for the immediate area. This wind, however, will start to subside later today and on Monday. Monday will also be sunny and dry.

Today Highs/Lows 72 to 77/36 to 41

NORTHERN UTAH

Cool temperatures will move in on Sunday and Monday thanks to a cold front. Precipitation is not expected, but it will be breezy at times.

Yesterday's State Extremes - High: 91 at Mtn. Home AFB Low: 33 at Stanley
 weather key: su-sunny, po-partially cloudy, mc-mostly cloudy, c-cloudy, th-thunderstorms, sh-showers,r-rain, sn-snow, fl-furries, w-wind, m-missing

TWIN FALLS FIVE-DAY FORECAST

Today	Tonight	Monday	Tuesday	Wednesday	Thursday
WINDY Windy at times	Clear with less wind	Sunny	Warmer	More sun	Very warm
High 73	Low 41	71 / 46	84 / 50	86 / 55	86 / 54

ALMANAC - TWIN FALLS

Temperature		Precipitation		Humidity		Barometric Pressure		Sunrise and Sunset		Pollen Count	
Yesterday's High	89	Yesterday's	Trace	Yesterday's High	43%	6 p.m. Yesterday	29.91 in.	Today	Sunrise: 7:23 AM	Sunset: 7:36 PM	TF pollen count yesterday:
Yesterday's Low	61	Month to Date	0.03"	Yesterday Low	16%	Today		Monday	Sunrise: 7:24 AM	Sunset: 7:36 PM	87 (High) Sagebrush, Kochia
Normal High / Low	71 / 42	Avg. Month to Date	0.38"	Today's Forecast High	62%	Tuesday		Tuesday	Sunrise: 7:25 AM	Sunset: 7:35 PM	
Record High	91 in 1981	Water Year to Date	13.07"	Today's Forecast Low	30%	Wednesday		Wednesday	Sunrise: 7:27 AM	Sunset: 7:33 PM	Mold: 3478 (High)
Record Low	24 in 1965	Avg. Water Year to Date	10.83"	A water year runs from Oct. 1 to Sept. 30							

REGIONAL FORECAST

City	Today	Tomorrow	Tuesday
Boise	74 38 w	76 46 su	87 51 su
Bonnars Ferry	66 35 pc	75 41 su	84 44 su
Burley	68 38 w	68 40 su	77 45 su
Challis	67 37 sh	72 40 su	79 47 su
Coeur d'Alene	66 36 su	74 44 su	83 49 su
Elko, NV	71 27 su	70 34 su	82 38 su
Eugene, OR	77 45 su	92 51 su	94 53 su
Gooding	70 38 pc	68 41 su	80 46 su
Gracie	71 38 pc	67 36 su	76 41 su
Hagerman	75 40 pc	74 42 su	87 47 su
Hailey	69 36 sh	69 38 su	77 48 su
Idaho Falls	69 35 w	66 35 su	76 43 su
Kalispell, MT	66 33 sh	73 38 pc	79 44 su
Jerome	71 39 pc	69 44 su	81 48 su
Lewiston	74 46 w	84 49 su	93 55 su
Malad City	73 38 pc	72 38 su	79 45 su
Matta	71 37 pc	71 39 su	79 44 su
McCall	63 33 sh	68 37 su	79 41 su
Missoula, MT	66 40 sh	74 41 su	80 47 su
Pocatello	71 38 w	68 37 su	78 46 su
Portland, OR	78 52 su	91 60 su	93 62 su
Rupr	72 38 pc	72 40 su	81 46 su
Rexburg	67 33 sh	64 32 su	73 41 su
Richland, WA	74 47 su	80 51 su	84 55 su
Rogerson	66 31 su	71 43 su	77 45 su
Salmon	68 33 sh	77 35 su	82 40 su
Salt Lake City, UT	78 49 th	70 50 su	74 54 su
Spokane, WA	77 67 th	82 67 th	80 64 th
Stanley	60 23 sh	67 32 su	76 35 su
Sun Valley	61 31 sh	62 37 su	70 44 su
Yellowstone, MT	57 23 sh	52 28 pc	66 31 su

CANADIAN FORECAST

City	Today	Tomorrow	City	Today	Tomorrow
Calgary	60 39 sh	73 52 pc	Saskatoon	70 47 pc	67 54 pc
Cranbrook	53 26 pc	26 pc 62	Toronto	67 54 pc	67 57 r
Edmonton	61 41 pc	69 54 pc	Vancouver	60 49 pc	69 58 pc
Kelowna	56 30 sh	67 45 pc	Victoria	63 46 pc	68 52 pc
Lethbridge	61 43 r	72 51 pc	Winnipeg	81 50 pc	69 50 pc
Regina	73 49 r	64 53 pc			

GREGG MIDDLEKAUFF'S QUOTE OF THE DAY

"You can tell more about a person by what he says about others than you can by what others say about him."

Leo Aikman Writer and Newspaper Editor

WORLD FORECAST

City	Today	Tomorrow	City	Today	Tomorrow
Acapulco	89 77 th	89 76 th	Moscow	56 43 r	61 50 pc
Athens	77 59 sh	73 62 su	Nairobi	73 56 sh	75 55 pc
Auckland	58 50 pc	61 52 pc	Oslo	59 42 pc	58 53 pc
Bangkok	91 76 th	91 76 th	Paris	77 55 sh	73 49 pc
Beijing	73 52 r	75 46 pc	Prague	76 51 pc	75 54 sh
Berlin	80 57 pc	74 46 pc	Rio de Janeiro	75 65 sh	68 65 sh
Buenos Aires	66 48 pc	71 48 pc	Rome	79 66 th	80 67 th
Cairo	92 65 pc	94 66 pc	Santiago	76 46 pc	65 36 pc
Dhahran	109 86 pc	106 86 pc	Seoul	73 58 pc	67 49 r
Geneva	60 46 sh	65 47 sh	Sydney	77 56 pc	69 60 pc
Hong Kong	85 82 th	85 76 th	Tel Aviv	80 76 sh	79 77 sh
Jerusalem	83 66 sh	84 64 sh	Tokyo	76 60 pc	66 64 r
Johannesburg	72 49 pc	80 56 pc	Vienna	74 50 pc	76 53 pc
Kuwait City	110 83 pc	102 81 pc	Warsaw	69 49 pc	75 56 pc
London	66 50 sh	68 53 sh	Winnipeg	81 50 pc	69 50 pc
Mexico City	67 47 sh	68 49 sh	Zurich	63 39 sh	60 46 sh

TODAY'S NATIONAL MAP

Valid to 6 p.m. today
 Yesterday's National Extremes:
 High: 108 at Bullhead City, Ariz.
 Low: 24 at Spincich Lake, Mich.

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.

Michael Moore screens 'Capitalism' in Michigan

"I know what's in front of me these next weeks and months. That's why I wanted to watch this with you guys before I'm thrown to the lions."
 — Michael Moore, telling his audience that he expects withering criticism of his new film from conservative politicians and commentators

Find more news at www.magicvalley.com

BELLAIRE, Mich. (AP) — Filmmaker Michael Moore gave residents of his adopted Michigan community an early showing of his new documentary on Saturday and urged them to help overthrow an economic system he said was beyond redemption.

More than 500 people crowded into a theater in Bellaire to see "Capitalism: A Love Story," a film based on the premise that greed and corruption have subverted U.S. democracy.

"I know what's in front of me these next weeks and months," Moore told one audience, anticipating withering criticism from conservative politicians and commentators, then added with a laugh: "That's why I wanted to watch this with you guys before I'm thrown to the lions."

Moore keeps a lakeside home near Bellaire, a rural village about 240 miles northwest of Detroit in Michigan's northwestern Lower Peninsula, and produced the film in a nearby town. The two showings along with three parties raised about \$25,000 for the local Antrim County Democratic Party, its chairman said. Michigan's unemployment rate of 15.2 percent is the nation's highest. It's even worse in parts of northern Michigan, where numerous auto parts factories and other manufacturers have folded in recent years.

The film blames the economic crisis on President Reagan-era deregulation and greedy business executives who Moore believes undermined free enterprise by pushing for policies that benefited the richest 1 percent while hurting the lower and middle classes.

Moore and his team produced "Capitalism" in a studio in Traverse City south of Bellaire.

"It was better for us to be here, in the heart of the trouble, instead of in the bubble of New York," said Moore, a Flint native.

There's little doubt the film will be controversial. Moore has long enraged conservatives with darkly satirical works such as "Bowling for Columbine," which criticized the nation's love affair with guns, and "Fahrenheit 9/11," an attack on the Bush administration's handling of the war in Iraq.

get a FREE* BlackBerry®

FREE!

Instant Savings on the BlackBerry® Pearl™ smartphone

No rebate required.

*Free with qualifying 2-yr. Smart Choice Pack agreement.

BOGO!

BUY ONE BlackBerry® Curve™ smartphone GET ONE FREE

\$49.99

*after \$100 mail-in rebates & qualifying 2-yr. Smart Choice Pack agreement on each line.

Samsung MyShot®

FREE

after \$30 mail-in rebate & 2-yr. service agreement.

now a part of Verizon Wireless

Call more people. Use zero minutes.

America's Largest Mobile to Mobile Calling Family – more than 80 million strong.

Plus, choose unlimited calling to any 5, 10 or 20 numbers on any network with My Circle.

Promotional offers available at the following locations:

Alltel Retail Stores

Blackfoot
1211 Parkway Village | (208) 782-1124

Burley
2161 Overland Ave. | (208) 677-8909

Idaho Falls
1185 E. 17th St. | (208) 522-1000

Pocatello
235 W. Quinn | (208) 235-1000

Shop at a participating retailer:
Equipment & promotional offers at these locations may vary.

American Falls
Linx Wireless | (208) 226-2525

Blackfoot
Valley Medical Shoppe | (208) 782-0456
Vision Comm. | (208) 785-7200

Gooding
Western Cellular | (208) 934-4851

Idaho Falls
Vision Comm. | (208) 528-7255

Jerome
Western Cellular | (208) 324-7300

Montpelier
Linx Wireless | (208) 847-1521

Pocatello
Ball Brothers Music | (208) 932-4484
Linx Wireless | (208) 478-5469
Vision Comm. | (208) 233-7255
Vision Comm. | (208) 238-7255

Preston
Swainston Cellular | (208) 852-3151

Rexburg
Valley Wireless | (208) 656-8880
Vision Comm. | (208) 359-2455

Rigby
The Talk Shop | (208) 390-7445

Salmon
Salmon Cellular & Satellite | (208) 756-2531

Soda Springs
Linx Wireless | (208) 547-4444

St. Anthony
Rocky Mountain Cellular | (208) 624-0235

Twin Falls
Vision Comm. | (208) 733-7255

For Business & Government Accounts call 1-866-WLS-BIZZ or visit alltelbusiness.com

Federal, state & local taxes & charges apply. In addition, Alltel may charge monthly connectivity, regulatory, administrative & 911 surcharges up to \$2.19 & federal & state Universal Service Fund fees (both may vary by customer usage). These additional fees may not be taxes or government-required charges & are subject to change. Additional information regarding your taxes, fees & surcharges is available from your Alltel customer service representative & on your monthly bill. Phone Details: Phones & applicable rebates available for a limited time, while supplies last, with activation of a qualifying rate plan. Rebate will be in the form of a VISA gift card. Limit 1 rebate per qualifying purchase. Phone may be returned within 15 days of purchase. If mail-in rebate certificate has been submitted, Alltel will refund the purchase price less the rebate amount. Customer pays applicable taxes. See rebate certificate for details. Offers available while supplies last. **Smart Choice Pack Requirement:** All new or existing customers activating or upgrading to a smart device, including the BlackBerry Pearl & BlackBerry Curve smartphones, are required to purchase & maintain a Smart Choice Pack for the duration of their contract in order to qualify for the in-contract phone price. **My Circle:** Available to new & existing customers on current select rate plans. Minimum rate plan of \$49.99 for 5 Circle Plan numbers; \$59.99 for 10 numbers; \$99.99 for 20 numbers. For Smart Choice Pack customers, minimum rate price of \$69.99 for 5 Circle Plan numbers; \$89.99 for 10 numbers; \$139.99 for 20 numbers. My Circle numbers must be shared among all lines on the primary account. Customer may not designate own wireless or voice mail number, Directory Assistance or 900 numbers or any of the available numbers. Calls must begin & end in your plan's calling area. Designated numbers must be within the 50 U.S. states. Feature may be discontinued at the discretion of Alltel. Allow 24 hours for changes to Your Circle numbers to become effective. Restrictions apply to Business & Prepaid customers. See representative for details. **Mobile to Mobile:** Certain Alltel customers not joining Verizon Wireless. See alltel.com for updates & eligibility. Mobile to Mobile minutes apply to calls between eligible Alltel Wireless & Verizon Wireless customers that begin & end in your plan's calling area. Call forwarding, 411 & voice mail calls excluded. **Additional Information:** This offer may be limited due to time, supplies, coverage, or participating locations. \$25 non-refundable activation fee & possible \$200 early termination fee apply per line. Offers are subject to the Alltel Terms & Conditions for Communications Services available at any Alltel store or alltel.com. All product & service marks referenced are the names, trade names, trademarks & logos of their respective owners. BlackBerry®, RIM®, Research In Motion®, SureType®, SurePress® & related trademarks, names & logos are the property of Research In Motion Limited & are registered &/or used in the U.S. & countries around the world. Used under license from Research In Motion Limited. Screen images are simulated. ©2009 Alltel Communications, LLC. All rights reserved.

SEE OPINION 7

Letters to the Editor, Opinion 2-3 / 132 Fairfield St. W., Opinion 3 / Nation, Opinion 4 & 6 / World, Opinion 7

Opinion

SUNDAY, SEPTEMBER 20, 2009

OPINION EDITOR STEVE CRUMP: (208) 735-3223 SCRUMP@MAGICVALLEY.COM

EDITORIAL

Richland improvised — and found a recipe for reinventing downtown

Downtown Twin Falls has been losing business and shoppers for a quarter century. The common refrain when anyone asks why invariably starts with “We don’t have enough of ...”

Not enough anchor stores. Not enough people who live downtown. Not enough parking.

Yet elsewhere in the West, downtowns manage to reinvent themselves even when a critical ingredient is missing.

“Tax-increment financing is legal in 49 states, but it’s unconstitutional in Washington,” said Joe Schiessl, planning and redevelopment manager for the city of Richland. “That takes a pretty useful tool right off the table for us.”

What’s tax-increment financing? It’s a big reason why Henningsen Cold Storage, Seastrom Manufacturing, Solo Cup, Jayco and other large employers are in Twin Falls.

TIF uses future gains in taxes to pay for current improvements. When property is developed, the value of surrounding real estate often increases and there’s frequently new investment. This higher property value generates increased tax revenues.

TIF is often used to channel funding toward improvements in areas where development might not otherwise happen. In states where it is legal, TIF is used in virtually all downtown development projects.

Without that tool, Richland had to innovate.

“We put a lot of emphasis on public-private partnerships” to develop the section of downtown Richland now called the Three Rivers Arts and Entertainment District, Schiessl explained.

Richland has a long history of improvising. The town was a federal government invention, built a few miles from the reactor complex that produced the world’s first weapons-grade plutonium.

During World War II, it was a closed city — open only to those authorized by the Army. All land and buildings were owned by the government, and housing was assigned. Everything necessary was provided, from free bus service to light bulbs, and trees were planted in people’s yards by the Army.

The government didn’t get out of the property business until 1957, when real estate was sold to residents. Undeveloped land — and there was a lot of it — became city property.

So in a town that’s technically only 51 years old — the city was incorporated in 1958 — redevelopment and development are sometimes the same thing.

The commercial core of Richland has many government buildings, an abundance of federal and corporate employees and lots of inviting riverfront property.

“There’s a critical mass of people downtown,” Schiessl said. “But not a lot of people who live downtown.”

Because the Atomic Energy Commission — later the U.S. Department of Energy — and Battelle, Bechtel, Fluor, CH2M Hill dominated the town, there were many residents with graduate degrees and a keen interest in science and culture.

“Each of the three cities (Richland is one of the ‘Tri-Cities’ at the confluence of the Columbia, Snake and Yakima rivers, along with Pasco and Kennewick) has its own niche, and Richland’s is science,” Schiessl said. “A lot of arts organizations operate here, so in the mid-’90s the entertainment and arts district was organized.”

The district includes downtown and riverside Howard Amon Park and the Riverfront Trail. The city built a new community center and police station and developed the infrastructure and “streetscape.” And because of all the deep-pocketed companies and relatively well-off retirees in the community, there’s plenty of public art.

The district is a mix of culture and enterprise — large Red Lion and Hampton Inn hotels, shops, galleries, theaters, restaurants and the iconic Atomic Ale Brewpub and Eatery.

“There’s a basic vision for the district, but a lot of people have a lot of different ideas,” Schiessl said. “As with downtown redevelopment anywhere, that’s one of the challenges.”

5 lessons from Richland

1. Dance with who brung ya

Downtowns can’t successfully redevelop outside the character of the community. Richland is a town of open spaces and science-and-art-loving Ph.D.s, and the city’s core reflects that.

2. Public art is a redevelopment asset.

Richland has developed a public art strategic plan, and uses art to anchor development projects.

3. Don’t poach on the neighbors’ turf

Richland and its neighboring “Tri-Cities” of Pasco and Kennewick have what amounts to a gentleman’s agreement about what type of development each town will campaign to attract, and they promote the Tri-Cities as a single community.

4. Small-scale public redevelopment projects work

Richland has a successful grant program to restore storefront facades and aid downtown businesses in other ways, and it’s always in demand.

5. Partnerships evolve

Private management or ownership of projects developed with the help of public assets maximizes resources and increases community involvement.

Happy days were here again

Greatly Depressed?

Not Twin Falls

By Jim Gentry

In spite of the devastating impact of the Great Depression, many Twin Falls people found meaning through new business options, enlarged entertainment choices, and the celebration of historical milestones which helped them cope with tough times.

Some retail businesses actually thrived: F.W. Woolworth and J.C. Penney expanded into larger buildings. Sunset Memorial Park began selling burial plots without traditional tombstones. Expanding cheese production encouraged the creation of the Twin Falls Livestock Commission Company. Motor vehicle sales skyrocketed and a major home construction boomed after 1936. In September 1933 citizens in Twin Falls City and County voted to repeal prohibition; the state of Idaho obtained more than \$55,000 from beer taxes in the last months of 1933. Clearly newly-legalized alcohol was popular!

The entertainment industry was also popular. The Twin Falls Community Concert Association created entertainment options; its first production was “Petticoat Fever” in 1940. Recreational activities expanded after the mid-1930s. Radio station KTFI introduced Radioland — known as Radio Rondevoo after 1940 — to serve the dancing community. Individuals could bowl at the newly created Bowladrome or skate at the Rollerdrome. Skiing in the South Hills improved to the point that there were 45,000 people visitors in 1940. One forest ranger noted that “during the Depression the government supported the people and they had so much spare time the government had to build places for them to spend it.”

Movies were popular in Twin Falls as elsewhere. Audiences could watch Walt Disney’s “Snow White and the Seven

“One forest ranger noted that ‘during the Depression the government supported the people and they had so much spare time the government had to build places for them to spend it.’”

Dwarfs” at the Roxy Theater or “Gone with the Wind” played at the Orpheum Theater. Much local excitement developed when it appeared that Twin Falls own Arleen Whelan might get the part of Scarlett O’Hara. One could enjoy the Sun Valley connection and the ice skating craze while watching Sonja Henie in “Sun Valley Serenade;” a new ice skating rink was finished in Sun Valley in 1939. In Twin Falls one could observe well-known movie stars who had “spilled over” from Sun Valley. Douglas Fairbanks even considered purchasing the Blue Lakes Ranch. Another entertainment alternative emerged in 1939 with the Pioneer League’s Cowboys baseball team.

Local history helped sustain the community. In 1934 Twin Falls celebrated its 30th anniversary. During four days in early September parades and pageants reflected the celebration. A “Jubilee Edition” of the *Twin Falls Daily News* provided additional history. Charles Walgamott expanded his “Reminiscences of Early Days,” published in 1926, two years after the 20-year celebration, with his “Six Decades Back” published in 1936.

See **DEPRESSION**, Opinion 2

DEPRESSION TIMELINE

- **June 1931**
Twin Falls Canal Company reduces wages 10-15 percent.
- **November 1931**
Idaho Gov. Ben Ross fires all female state employees whose husband have jobs.
- **Nov. 23, 1931**
Twin Falls National Bank fails.
- **Dec. 4, 1931**
First National Bank of Twin Falls fails, leaving Twin Falls Bank and Trust the only bank in town.
- **1932**
A “Hooverville” established in Rock Creek Canyon; Twin Falls County commissioners eliminate the county fair; it won’t be re-established until 1935.
- **Oct. 1, 1932**
City Council authorizes Mayor Richard Bobier to close TFBT for a two-week “bank holiday” to permit the company to reorganize; it doesn’t reopen until Dec. 1.
- **Nov. 8, 1932**
Rock-ribbed Republican Twin Falls County votes Democratic in a landslide.
- **1933**
Amalgamated Sugar closes its Twin Falls plant because of low sugar beet yields caused by drought; it won’t reopen until 1936.
- **February 1933**
Twin Falls County commissioners set up a “poor” farm for the elderly and the indigent.
- **May 1933**
Civilian Conservation Corps camp established on Rock Creek.
- **Sept. 19, 1933**
Twin Falls County voters repeal prohibition.
- **January 1934**
Southern Idaho Production Credit Association organized to provide farm loans.
- **May 18, 1935**
Fidelity National Bank opens in Twin Falls, giving the community a second bank for the first time since 1931.
- **March 1939**
State of Idaho buys the privately-owned “Perrine” bridge, greatly increasing cross-canyon traffic.

ABOVE: Twin Falls-bred actress Arleen Whelan with her escort, 20th Century Fox publicist Robert Dannenbaum, at the 1939 premiere of the movie ‘Young Mr. Lincoln.’ Whelan was up the the lead in a more famous 1939 film, ‘Gone With the Wind,’ but the part when to Vivian Leigh.

TOP: A traveling astronomy shows set up shop in front of the Roxy Theater in downtown Twin Falls in the summer of 1939.

A tale of 2 cities

	Richland	Twin Falls
Population	46,155	42,197
Annual population growth	2.4%	2.8%
Median age	38	34
Median household income	\$58,080	\$37,100
Median home value	\$179,965	\$137,961
Unemployment	6.1%	7.6%
Home ownership	66.3%	62.5%
Daytime population change (commuting)	+20.7%	+18%
Residents below poverty level	8.2%	14.1%
Retail sales per capita	\$8,682	\$22,469

LETTERS TO THE EDITOR

We don't need to rip out the whole system

If we have problems in our lives, we don't rip up the whole system with the problems and install a whole new system, unless the whole system is, or will continue to be, unworkable and unfixable. If we have problems with our house electrical system, we don't bust up the walls, pull out all the wiring and reinstall everything just to fix a few problems. Same approach with our plumbing systems, our heating systems, our irrigation systems, or any other system where fixing the problem, or problems, will get the system straightened out.

In short, if we have a problem, or two or three, we work on the problem, and leave alone the bulk of the system that works. As more than one wiser person than I am has said, "If it ain't broke, don't fix it!" Our government, or more specifically, our president, his liberal politician followers, his media sycophants, and all those still hypnotized seem to favor the opposite approach, i.e., "Rip out the whole thing and install our favorite system."

Think about these words or acronyms: TARP, stimulus, federal budget for next year, cap and trade (or my favorite substitute: "Crap and Tax"), Health Care Reform. Do you really want our government to continue with these efforts? Consider the non-benefits we have already seen: rising unemployment, continuing stock market doldrums, businesses going bust at an accelerated rate, ever more high-priced people on the government payroll (czars, etc.) and government power grabs as in General Motors and Chrysler.

Maybe all these government people are spending too much of our money to no effect; maybe we should remind them (and rein them in) that they were elected by, and work for, us, to do our bidding, not to keep running off trying to saddle us with more legislation we don't need or want, can't afford, and that result in ever more and tighter government control, leaving us with smaller and weaker personal freedoms.

HENRY RIEDEMAN III
Twin Falls

There's another side to Armenian story

Regarding Liyah Babayan and her father's request to create a memorial in City Park to commemorate why Armenians live here; and request to make April 24 Twin Falls Armenian Memorial Day.

I arrived in Twin Falls on Jan. 30, 1991, with my wife and two children. I am very happy to live in Twin Falls. Not only Armenians have some reason to come to USA, but we, too. In the USA are refugees from all countries and they are here for some reason to come to USA.

I am Turkish, and I understand all Armenians are suffering that they feel the Ottoman Empire did genocide during the war in 1915 against Armenian. I myself strongly suggest to not use the word "genocide," until historians of Turkey and Armenia and other historians from all countries come to the final resolution.

During 1915 the Ottoman Empire was at war against Russia, England and the French.

According to the historians from different countries many Turkish people were killed by Armenian partisans and then Turks killed a lot of Armenians. It is thru, but it was a war time.

Those atrocities that happened during 1915, killing people by Armenians and Turks, are not acceptable, and if we enter Web sites "Armenian Genocide"; "Turkish Genocide" and Azerbaijani Genocide ("Nagorno Karabakh"), we will see a lot of pictures of atrocities that show what Armenians, Turks and Azerbaijani did. As we are great-great-grandchildren of Ottoman Empire and Armenia, we cannot say "Turkish Genocide" by Turks and "Armenian Genocide" by Armenians. Because we did not see what happened during World War I (1915).

If we (Turks and Armenians) (tell or agree with or believe: verb missing szb) everything we hear people say or rumors that spread about Armenian and Turkish genocides, we do a lot of mistakes. Let these problems be solved by historians and both countries, Turkey and Armenia.

Today Turkey and Armenia have a good relationship. I hope this relationship will continue and they will resolve the problems that happened during 1915 and those problems with Nagorno-Karabakh (Azerbaijan).

Martin Babayan is, and other Armenians are, my friends and I wish never to have any kind of problems with him or Armenians living in Twin Falls. We like each other.

At the end of 2005 a lot of Turkish families arrived in Twin Falls from Russia. Also they came here for some reasons. They have very good relationships with Armenians and they helped a lot to Turks in many different areas. Thanks to them.

I would like to have a good relationship with all Armenians and I hope this good relationship will continue at all times. Also I would like to thank the Twin Falls Parks and Recreational Commission who voted 9-0 on Aug. 11 not to approve Liyah Babayan and her father's request to donate a tree and plaque to City Park to commemorate why Armenians

live here. I strongly suggest the Parks and Recreation Commission not approve Babayan's request to donate tree and plaque to Twin Falls City Park and make April 24 Twin Falls Armenian Memorial Day. I believe the commission will reject Babayan's request because World War I did not happen in Twin Falls City Park. It happened in Turkish land, and maybe in the future there will be many similar requests by other communities.

Father of Turks, Mustafa Kemal Ataturk said, "Peace in the homeland. Peace in the world."

All consideration you could show on this honorable issue would be greatly appreciated. Thank you for your valuable time.

MUSTAFA GOLCUKLU
Twin Falls

Depression

Continued from Opinion 1

The second book was serialized in Sunday editions of the *Twin Falls Daily News* beginning March 8, 1936. In 1939, Murtaugh farmer Cliff Stary discovered two flintlock guns, four animal traps, and a hand-forged ax, apparently deposited on Oct. 28, 1811, by the Hunt Party's capsized canoe. In early July 1940 the Twin Falls community followed up with a celebration the 50 years of Idaho statehood.

A difficulty with analyzing tough times in the past is that we tend to assume that all experiences were negative. The Twin Falls experiences during the 1930s demonstrate the resilience of people; in that sense they inspire

us to cope with our own tough times.

One of the stabilizing factors was the sense of past accomplishment in the area.

Jim Gentry teaches his-

tory at the College of Southern Idaho in Twin Falls. For further background, consult In the Middle and on the Edge. The Twin Falls Region of Idaho, available in the CSI Bookstore for \$14.95.

Our Clients Become Our Extended Family

- Bathing/Dressing
- Meal Preparation
- Housekeeping
- Personal Care
- Companionship
- Shopping

Abigail's
In Home Care, Inc.
1711 Overland Ave • Suite C • Burley

878-7777
Locally owned and operated

17th Annual Thousand Springs Festival of the Arts
South Central Idaho's Premier Art Show
Saturday, Sept 26, 10 -6 pm
Sunday, Sept 27, 10 -5 pm
Admission: \$6 Adults, \$5 Seniors, \$3 Children 5-12
Directions: Take 1-84 to exit 155, turn west, and follow the handmade signs to Ritter Island.

New Artisans, Entertainment

- 70 artisans, many of them nationally recognized, offering quality, affordable arts and crafts.
- Two full days of music, including acoustical guitar, blues, jazz and world folk.
- Hay rides and canoe rides.
- Kids activities, including face painting and pumpkin painting.
- Local food specialties, including Basque cuisine, trout dinners, authentic Mexican dishes, home-made cookies and ice cream, elephant ears, and more.
- Wine and beer garden.

PERFORMANCE SCHEDULE

Saturday, September 26th
The Jacks • 12:00 - 1:00 PM
Red & Gray • 1:15 - 2:15 PM
Blaze & Kelly (Festival Headliners) • 2:30 - 3:45 PM
Idumea • 4:00 - 5:00 PM

Sunday, September 27th
Gayle Chapman • 12:00 - 1:00 PM
The Heard • 1:15 - 2:15 PM
Bitterbrush Blues Band • 2:30 - 3:30 PM
The Great Riff Jazz Society with Special Guests 3:45 - 5:00 PM

Thanks to our many sponsors, including: Dancy Morona, Barry Rental, Will's Toyota, KMVT Channel 11, Oop's City Market, Simerly's Market, Gooding County Sheriff's Reserve, Independent Meat, Kim and Jamie Lee & Lee Broadcasting, Copy It, P.S.I., Inc, Wells Fargo Bank, Northside Bus Co., Tour Ice, So. Idaho Draft Horse & Mule Assoc., Hagerman School District, S & S Audio-Robert Sigmon, KBSU Radio, Magic Valley Distributing, Times-News, Idaho Power Co., Pepsi, J.P. Wilson Co., Gooding Ambulance Service, Sagebrush Canoe, KTFT NBC 38, Northside Canal Co., Sawtooth Chefs Association, Idaho Guide Service & Idaho Milkey Way, 4-H Outfitters Assn., Idaho State Parks and Recreation, Roadwork Ahead, Magic Valley Printers, Dave Lawley, Ed Diffensen, Soranco Bean Co., University of Idaho Extension Service, USDA Animal Research Service, La Casita, Midnight Productions, Luis Vargis

Please leave pets at home
For information go to www.thousandsspringsfestival.org

Tell us what you think

ONLINE: Register at Magicvalley.com, and respond to any of the local opinions or stories in today's edition.

ON PAPER: The *Times-News* welcomes letters from readers on subjects of public interest. Please limit letters to 300 words. Include your signature, mailing address and phone number. Writers who sign letters with false names will be permanently barred from publication. Letters may be brought to our Twin Falls office; mailed to P.O. Box 548, Twin Falls, ID 83303; faxed to (208) 734-5538; or e-mailed to letters@magicvalley.com.

JOIN THE DISCUSSION: Voice your opinion with local bloggers: Progressive Voice, Conservative Corner and In the Middle. On the opinion page at Magicvalley.com.

CENTURY STADIUM 5
678-7142
www.centurycinema5.com

Shows Nightly 7:15 & 9:00
Cloudy with a chance of Meatballs PG
In Digital 3-D
A Fun Animated Comedy in 3-D
P N S V

Shows Nightly 7:30 & 9:20
Final Destination R
A Scary Thriller
P N S V

Shows Nightly 7:25 & 9:15
500 Days of Summer PG-13
A Romantic Comedy
P N S V

Shows Nightly 7:30 & 9:20
Gamer R
Action Thriller
P N S V

Shows Nightly 7:20 & 9:35
G. I. Joe PG-13
RISE OF COBRA
In Digital Cinema
A Great Action/Adventure Movie In Digital Cinema
P N S V

BURLEY THEATRE
678-5631
All Seats \$2.00 Everynight
Open Fri. - Tues. each week

Nightly 7:30
Transformers 2 PG-13
The Action/Adventure Movie of the Summer
P N S V

Headed to the Haunted Mansions?

Pick-up your **Boxed Dinners**
includes A Glow Stick

It's happening at the Sage Mountain Grill!

MUST PRE-ORDER 1 DAY IN ADVANCE
Cold Sandwiches & Subs
Soup & Chili Bowls
Mac & Cheese
Includes chips, bottled water, a cookie & A GLOW STICK

SAGE MOUNTAIN GRILL
Tom and Ina DiGrazia
208-673-6696
255 N. Main, Albion, ID 83311

ACORN was a story, but bigger news happened locally

We were late getting to the ACORN party last week.

It wasn't until Wednesday that we ran an Associated Press article about the dust-up surrounding the Association of Community Organizations for Reform Now — AKA ACORN; AKA the lefty organization where President Obama cut his teeth as a Chicago community organizer and which continues to have influence in his administration.

We missed the story because the T-N is a nest of biased socialists — and perhaps worse — and we want to protect our man in the White House from guilt by association, right?

Well, the fact that we almost never endorse Democrats at election time (Just ask one. They're really peeved about it) and backed John McCain last November should indicate far less sinister forces in our tardiness.

The ACORN story was a real scorcher. For those lacking cable news, AM radio or access to the Internet, here's a recap:

Two enterprising young conservative filmmakers posing as a pimp and prostitute took a hidden camera to various ACORN offices around the country and asked ACORN employees for help setting up brothels employing 13-year-old Salvadoran immigrants they

132
FAIRFIELD
ST. W.
James G. Wright

planned to smuggle into the country. Rather than recoiling in horror and dialing 911, the "anti-poverty program" offered advice on ways to claim brothel supplies as business expenses and counseled that allowing the kids to get educated would just cause problems.

That pretty much shatters the old outrage meter, folks.

ACORN has withstood past scandals involving voter registration fraud, financial mismanagement and general thuggery, but this time things are different. This time there's video.

The story first broke on a conservative activist's Web site, www.biggovernment.com, and was quickly trumpeted by FOX News, Beck, Rush, Hannity and lesser partisan broadcasters of the apocalypse.

On Friday the U.S. Census Bureau said it would no longer pay ACORN to help it reach the hard-to-count. Late Monday, the U.S. Senate voted 83-7 to strip ACORN of \$1.6 million per year in federal funding for various endeavors.

On Tuesday the broadcasters of the apocalypse teed off on "the mainstream media" in general for not

joining them in full slather, suggesting that we're a bunch of pinkos who...what the heck, this is just getting tiresome. You get the picture.

They're not entirely wrong. ACORN was a good story and it should have gotten better play from the start. I wouldn't dream of speaking for any other journalist, but I can explain why this little corner of the "mainstream media" came in late, and why ACORN never made our front page. First, we know who we are.

The Times-News is intensely focused on local news. We have bureaus in Burley, Ketchum and Jerome — not Washington, Paris and London. We know you can get all of the national and international news you want for free from a zillion cable news channels or the bottomless pit of the Internet. We earn your spare change by giving you what you can only get here — local news such as Dell's decision to tear a \$20 million hole in the Magic Valley

economy or the first case of H1N1 flu in a Twin Falls school.

ACORN doesn't operate in south-central Idaho. It has a small office in Boise but the ersatz pimp and working girl skipped that location. We'll never know what kind of reception they would have had there.

We would have reacted with cat-like reflexes had this scandal happened in, say Filer, Sun Valley or maybe even Boise. In fact, if you know of any organization in south-central Idaho associated with any politician of any party that is planning or currently operating tax-evading brothels stocked with illegal alien child sex slaves please call. Pick up that phone NOW. Reverse the charges. It's on us.

We do devote some space to national and international news, but it's not our first priority.

The copy desk editors who monitor our wire services look for stories that are most relevant to south-central Idaho, followed by sto-

ries that aren't already being beaten senseless elsewhere. Applying that filter — local perspective absent of political bias — they considered ACORN less important than other wire reports.

With perfect 20/20 hindsight I have to disagree: For sheer audacity alone the ACORN story should have made the paper in some form when the story broke and especially right after the Census Bureau and Senate started treating the group like a rabid skunk at a wedding reception.

Should it have been front page news all along?

Sure — in Los Angeles,

Baltimore, Washington, D.C. and other cities where ACORN is more of a political force.

It's true that exposure of ACORN's wicked ways is great political theater that should have gotten more attention than we gave it.

But with all due respect to the broadcasters of the apocalypse, ACORN wasn't the most important thing that happened in our little corner of the world last week.

Times-News Editor
James G. Wright may be reached at 735-3255 or james.wright@lee.net.

\$3.00 OFF Coupon
expires Oct. 17, 2009

THE HAUNTED MANSIONS OF ALBION AT CAMPUS GROVE

The Terror Begins Sept. 25
(Weekend Lodging Available)

OPEN EVERY FRI. AND SAT.
7:00 PM - MIDNIGHT
(208) 430-6430

Booking Halloween Parties!

LETTER TO THE EDITOR

Parents should have open dialogue with kids

Tolerance is a learned skill: Education from the earliest years through the post-graduate years is a time of learning to form one's opinions and thoughts. To develop these skills, we must be able to listen to information that we may or may not agree with. Healthy and respectful dialogue and discourse on any given subject is the best way to recognize differing opinions and to, perhaps, understand the other person's point of view.

When educators are not allowed to present pertinent information to our students, such as President Obama's address to our nation's students, our children are deprived of the chance to discuss their own opinions on that topic. Our children are

growing up in a diverse world where varying opinions and perspectives abound. If we try to shelter our children from these differing perspectives, they will not have the skills necessary to interact with their fellow citizens when they reach adulthood.

Instead of sheltering our children from opposing views, we parents could have an open dialogue with our children about what our particular political party, religion or family believes on the given "hot topic" of the day.

We are living in a world where we all need to learn to live in peace with each other. To do this we need to be respectful of the differing opinions around us as we develop our own belief system.

VICKIE QUINLEY
DAVID QUINLEY
Jerome

RELIABLE. AFFORDABLE.

Your perfect plan starts with America's Largest and Most Reliable Wireless Network.

Unlimited Mobile to Mobile

to more than 80 million Verizon Wireless customers

Unlimited Calling

to any 10 numbers on any network with Friends & Family®

Unlimited Messaging

Text, Pix, Flix and IM to anyone on any network in the U.S.

Unlimited Night & Weekend

calling to any number

Get all this, plus add lines for just **\$999** monthly access per line

with Nationwide Select Family SharePlan® with 1400 Anytime Minutes or more; \$119.99 monthly access for first 2 lines, \$99.99 for each add'l line. (Activation fees, taxes & other charges apply.)*

ROCK CREEK NICHE WALL

The Rock Creek Niche wall is an affordable place for your loved ones. This is for cremation only with companion and single spaces available. The wall is located in a beautiful and peaceful section of our park. We have limited spaces available.

Protect yourself and your loved ones from unnecessary emotional pain and over-spending by pre-arranging your cemetery needs. While pre-arranging your funeral is not typically at the top of your "to-do" list, it's one of the most thoughtful gifts you can ever give to your family.

As a Dignity Memorial Provider, our Memorial Plan offers some amazing benefits. We offer plans that fit most budgets, allowing you to lock in today's prices and pay over a five-year period (with no penalty for paying the contract off early). You'll gain peace-of-mind knowing your spouse and family will not be faced with making difficult decisions at a sensitive time.

Sunset Memorial Park

2296 Kimberly Rd.
Twin Falls, ID 83301
733-5743

GREAT PHONES UNDER \$50

All phones require new 2-yr. activation. While supplies last.

Samsung Intensity™

BUY 1 GET 1 FREE

\$2999

\$79.99 2-yr. price — \$50 mail-in rebate debit card. Add'l phone \$50 2-yr. price — \$50 mail-in rebate debit card.

Samsung Alias™ 2

Unique dual-flip design

\$4999

\$99.99 2-yr. price — \$50 mail-in rebate debit card.

LG Versa™

Large 3" touch screen with tactile feedback

\$4999

\$149.99 2-yr. price — \$100 mail-in rebate debit card. Requires a Nationwide Calling Plan.

SWITCH TO AMERICA'S LARGEST AND MOST RELIABLE WIRELESS NETWORK.

Call 1.800.2.JOIN.IN Click verizonwireless.com Visit any Communications Store to shop or find a store near you

*Our Surcharges (incl. Fed. Univ. Svc. of 12.9% of interstate & int'l telecom charges (varies quarterly), 7¢ Regulatory & 92¢ Administrative/line/mo. & others by area) are not taxes (details: 1-888-684-1888); gov't taxes & our surcharges could add 5%–32% to your bill. Activation fee/line: \$35 (\$25 for secondary Family SharePlan lines w/ 2-yr. Agmts).

IMPORTANT CONSUMER INFORMATION: Subject to Cust. Agmt, Calling Plan, rebate form & credit approval. Up to \$175 early termination fee/line, up to 40¢/min. after allowance & add'l charges apply for data sent or received. Friends & Family: Only domestic landline or wireless numbers (other than directory assistance, 900 numbers or customer's own wireless or voice mail access numbers) included; all eligible lines on an account share the same Friends & Family numbers, up to account's eligibility limits; set up & manage online. Offers & coverage, varying by svc., not available everywhere. Network details & coverage maps at vzw.com. Nights 9:01 pm–5:59 am M–F. Limited-time offers. While supplies last. Rebate debit card takes up to 6 wks. & exp. in 12 mos. Max 5 lines, on same account. All company names, trademarks, logos and copyrights not the property of Verizon Wireless are the property of their respective owners. In CA: Sales tax based on full retail price of phone. © 2009 Verizon Wireless. 92874

Obama rolling into a week of high diplomatic stakes

By Ben Feller
Associated Press writer

WASHINGTON — The unrelenting global troubles confronting Barack Obama are about to converge on him all at once, providing a stern test of leadership for a first-year president who has pledged to “change the world.”

In a span of four days, Obama will plunge into the politics of the United Nations and host a summit in Pittsburgh on the world’s wobbling economy. The international stage is coming to him, and no one standing on it with him will have higher stakes.

Obama is under pressure to push along stalled Mideast peace, prove the United States is serious about climate change and rally allies against the nuclear threats of Iran and North Korea. Restless leaders in Europe and elsewhere are pressing Obama to reform risky U.S. financial behavior and get Congress on board.

He also bears the load of two inherited wars that now bear his imprint — the one he’s winding down in Iraq and the one that’s widening in Afghanistan. Eight years after the Sept. 11 attacks, Obama must hold together international will as he tries to keep Afghanistan from becoming an al-Qaida launching pad again.

The talks have the potential to be galvanizing moments or opportunities lost.

“Leadership is not just telling people what you want, as the Bush administration discovered. Leadership is getting people to do what you need them to do,” said Jon Alterman, a

senior fellow in Middle East policy at the Center for Strategic and International Studies and a former State Department official in President George W. Bush’s first term.

Obama will have his chances.

His first speech to the 192-member General Assembly will outline his view of leadership, emphasizing a new brand of cooperation as if to underline he is not Bush. As U.N. ambassador Susan Rice described the message: “Everybody has a responsibility. The U.S. is leading anew. And we are looking to others to join.”

Obama will be the first U.S. president to be chairman of the Security Council, whose rotating presidency happens to be in U.S. hands this month during the annual meeting of the General Assembly. He expects to emerge from that special summit on arms control with a resolution that advances his goals of a nuclear-weapons free world.

The measure will try to put heat on Iran and North Korea without singling out any country.

With his domestic agenda consumed by health care, Obama is under pressure from world leaders to put more muscle into fighting climate change. He will seek to do just that this week, too, with a speech at a U.N. climate conference.

Time is short, though, for the U.S. to have leverage. An international conference is set for December in Denmark to a new global climate pact. Although the House has passed a bill to limit greenhouse gases, Senate action may fade until next year.

AP photo

President Obama speaks about the financial crisis on the anniversary of the Lehman Brothers collapse, Monday in New York. Obama pledged to avoid ‘self-defeating protectionism’ in the effort to get the major world economies back on their feet. Still, he told the Wall Street audience, ‘no trading system will work if we fail to enforce our trade agreements.’

Perhaps as important as the speeches will be the conversations the world never sees.

Obama, who arrives in New York City on Monday for the annual U.N. gathering, will meet privately with the leaders of Russia, China and Japan. Less formal sessions will take place all week.

The showcase for the new U.S. president is getting familiar.

In just his first year, Obama has made it through summits with heads of both the world’s 20 top economies and eight major industrial powers, as well as Western Hemisphere heads, Russian leaders and NATO. The president hasn’t been shy about calling for the U.N. to take on “big, tough” problems more effectively.

When the focus shifts to Pittsburgh, Obama will run the Group of 20 summit of the rich and developing countries that represent 80 percent of world economic output. Although their united, expensive efforts earlier this year helped halt the economic slowdown, there is enormous work left and wide divisions about how to proceed.

“All of us need to act more responsibly on behalf of a better economic future,” Obama said in a Saturday radio and Internet address that looked ahead to the G-20 summit and warned of complacency.

Top 20 Reasons
To Build Or Remodel Your Home Now

Reason #6:
Goffin Home Designs are always timeless.

GOFFIN
RAY • GOFFIN • CONSTRUCTION INC.
734-6849 280-0500
www.goffinconstruction.com LIC# RCE7769

ATTENTION: COUPON CLIPPERS

Get **MORE** Coupons Every **SUNDAY!**

Now you can purchase Sunday editions of the *Times-News* for only **50¢** per copy at the *Times-News* office, 132 Fairfield Street West, Twin Falls Mon.-Wed. 10:00 am - 2:00 pm OR the Mini-Cassia office, 230 Main Street, Burley Mon. - Wed. 10:00 am - 12:00 pm and 1:00 pm - 2:00 pm

Get **MORE = SAVE MORE**

TIMES-NEWS
magicvalley.com

Previous Sunday's edition, while supplies last

Exciting Reasons to visit the Y of Twin Falls this week!

Y of Twin Falls this week!

YMCA

- Use any of our 3 facilities all week **FREE!**
(1751 Elizabeth Blvd, 1881 Poleline Rd., Y City Swimming Pool)
- Attend any fitness class all week **FREE!**
- Check out new fitness classes **FREE!**
(Zumba...Kettlebells...Power Pump)
- Tour our facilities and get a pedometer **FREE!**
Courtesy of **Kurt's PHARMACY** *Hallmark*
- 16 page Quick Start Guide **FREE!**

Join the YMCA of Twin Falls Sept 20-27th and we will waive your joiner's fee!

America on the move **Y of Twin Falls** **ACTIVATE AMERICA**

America On the Move Week with the YMCA » September 20-27, 2009

We're not in it for the glossy brochures.

We're in it for the people.

When it comes to making decisions about healthcare coverage for you or your family, flipping through a slick brochure is never going to be good enough. We'd much prefer to talk with you one-on-one and get you exactly what you need. For more than 75 years, we've worked to be very responsive, very local partners to all of our members. Call us. We're right here in Idaho, and we'd love to talk to you.

PacificSource
HEALTH PLANS

PacificSource.com

Boise Coeur d'Alene Idaho Falls 888.492.2875

Celebrating 31 Years with 31% off

All In-Stock Floor Coverings

HARDWOOD

HANDSCRAPED 3/4" 25 YEAR

Oak Butternut, Butterscotch, Gun Stock, Oak Antique, Golden Saddle, Maple Canyon, French Walnut

REG. \$8.75 sq.ft. WAS \$7.22 sq.ft.

NOW \$5.51 sq.ft.

HANDSCRAPED RANDOM • 3-5-7 WIDTHS

Spanish Hickory, Smoked Chestnut, Desert Sage

REG. \$8.25 sq.ft. WAS \$6.99 sq.ft.

NOW \$5.34 sq.ft.

PORCELAIN TILE

MV12 20X20
MV11 20X20
BB01 12X12 & 18X18
BB02 12X12 & 18X18
WAS \$2.49 sq.ft.

NOW \$1.90 sq.ft.

NATURAL STONE

12X12 GRANITE TILES

Emperial Sage
Fiama Rialto
Giallo Amalfi
Giardini Quartz

WAS \$7.99 sq.ft.

NOW \$1.52-\$5.48 sq.ft.

BOEN HARDWOOD

Baltic Birch, Rustic Cherry, Flagstaff Oak, Ash

WAS \$7.22 sq.ft.

NOW \$1.31-\$5.51 sq.ft.

TAREGREN BAMBOO

Java, Wheat

WAS \$5.99 sq.ft.

NOW \$4.58 sq.ft.

CERAMIC TILE

3 COLORS 12X12

WAS \$1.29 sq.ft.

NOW 89¢ sq.ft.

WALL TILE

4X4 & 6X6

Fawn, Biscuit, Gold Fleck

WAS \$1.50 sq.ft.

NOW 89¢ sq.ft.

TRAVERTINE

WALNUT DARK 18X18

WAS \$3.92 sq.ft.

NOW \$2.99 sq.ft.

WALNUT/IVORY

WAS \$5.50 sq.ft.

NOW \$4.20 sq.ft.

VINYL

EARTHSCAPES

20 YEAR

24 Colors & Styles to choose from.

WAS \$26.99 sq.yd.

NOW \$20.61 sq.yd.

MANNINGTON

BENCHMARK & VEGA II

WAS \$10.99 sq.yd.

NOW \$8.39 sq.yd.

MANNINGTON

VENTURE VR121, VR120, VR140

WAS \$9.99 NOW \$7.63 sq.yd.

Off Color VR121

WAS \$9.99 NOW \$6.10 sq.yd.

CARPET

CHERRY BLOSSOM

15YR FLECK
726 Dry Dock
738 Cathedral
758 Classic Beige

REG. \$16.99 sq.yd.

WAS \$12.99 sq.yd.

NOW \$9.92 sq.yd.

FORT ZACK

SMART STRAND
Multi-Color
Fleck
Soft Yarn

REG. \$24.99 sq.yd.

WAS \$19.99 sq.yd.

NOW \$15.26 sq.yd.

WESTON HILL

#979 Winter
#675 Teal
#585 Electric

REG. \$16.99 sq.yd.

WAS \$12.99 sq.yd.

NOW \$9.92 sq.yd.

NFL & COLLEGIATE

SPORTS AREA RUGS

REG. \$261.99

NOW \$199.99

Size 5' x 8'

HARDWOOD | CARPET | LAMINATE | TILE | VINYL | AND MORE

Twin Falls ~ 326 2nd Avenue S.
PHONE: 734-6015

*On all products. Subject to credit approval. Financing provided by CitiFinancial Retail Services Division of Citicorp Trust Bank• fsb. Finance charges begin to accrue at the time of purchase. No monthly payments required during the promotional period. Payment of amount financed in full must be received prior to the expiration of the promotional period in order for accrued finance charges to be waived. Otherwise• accrued finance charges will be assessed to the account. Standard rate 24% APR. Default rate 26.99% APR. Minimum finance charge \$.50. See Cardholder Agreement for details. Available for a limited time only at participating dealers. See store for details. Not responsible for typographical errors. Not all products available at all locations. Photos for demonstration purposes only. †See actual warranties at store for details.

Russia abandons plans for missiles near Poland

Los Angeles Times

MOSCOW — Russia will drop its controversial threat to deploy missiles near Poland in a reaction to shifts in U.S. missile shield plans, a Defense Ministry spokesman said Saturday.

After President Barack Obama decided last week to scrap its planned missile facilities in Poland and the Czech Republic, Moscow was expected to follow suit and abandon its threat to deploy Iskander missile systems in the far western Russian enclave of Kaliningrad.

"Naturally, we will cancel the measures that Russia planned to take in response to the deployment of U.S. missile defense systems," Deputy Defense Minister Vladimir Popovkin said in an interview with Ekho Moskvy radio. "Common sense has finally prevailed over ambitions."

Obama's move to scrap plans for the missile facilities, which the Kremlin viewed as a menace, removes a stubborn sticking

A call for U.S.-Russian cooperation on missile defense

NATO Secretary-General Anders Fogh Rasmussen proposed Friday the U.S., Russia and NATO link their missile defense systems, a day after the U.S. shelved a plan for an Eastern European defense shield.

SOURCES: Missile Defense Agency; Missile Defense Advocacy Alliance; Russian Strategic Nuclear Forces

point from U.S.-Russian relations. The timing suggests it might have been intended to woo Moscow into growing more helpful on the issue of Iran's nuclear ambitions.

But Russian officials have remained noncommittal — and their abandonment of an unfulfilled threat is unlikely to boost Western hopes for cooperation on the Iran issue.

Russia generally has backed Iranian President Mahmoud Ahmadinejad and been at pains to maintain cordial relations — and con-

siderable trade interests — with Iran. The Iranian president traveled to Russia this summer amid raging street protests over the legitimacy of his re-election, and was received by his Russian counterpart, Dmitry Medvedev.

On Saturday, however, the Russian government sharply criticized Ahmadinejad for calling the Holocaust a "myth."

"Statements to that effect, no matter where they come from, signify a departure from the truth, and are unacceptable," Foreign Ministry spokesman Andrei

Nesterenko said. "Attempts

to deny the Holocaust ... are an insult to all (World War II) victims and to all those who fought against fascism."

Russia has come under heavy pressure from Israel and the United States to toughen its stance against Iran's nuclear program. Expectations are growing in advance of Oct. 1, when officials from the United States, Britain, France, Germany, Russia and China will meet with Iranian diplomats in Turkey.

The idea of deploying missiles in Kaliningrad had

been criticized by the United States, NATO and European countries. NATO officials warned that setting up missiles in the patch of Russian land between Poland and Lithuania would have violated U.S.-Russian security treaties.

Russia replied that any military plans for Kaliningrad were an internal affair, and not up for international discussion. If the United States pressed ahead with its plans, Russian officials said, then so would Russia.

CIA spies, analysts are 'surging' to Afghanistan

Los Angeles Times

WASHINGTON — The CIA is deploying teams of spies, analysts and paramilitary operatives to Afghanistan, part of a broad intelligence "surge" that will make the agency's station there among the largest in CIA history, U.S. officials say.

When complete, the CIA's presence in the country is expected to rival the size of its massive stations in Iraq and Vietnam at the height of those wars. Precise numbers are classified, but one U.S. official said the CIA already has nearly 700 employees in Afghanistan.

The influx parallels the U.S. military expansion, and comes at a time when the nation's spy services are under pressure from Army Gen. Stanley A. McChrystal to improve intelligence on the Taliban and find ways to reverse a series of unsettling trends.

Among them are a two-fold increase in the number of roadside bombs, a growing sophistication in the kinds of assaults aimed at coalition troops, and evidence that a Taliban group has developed an assembly-line like approach to grooming suicide bombers and supplying them to other organizations. U.S. officials have also been alarmed by a more sophisticated suicide attack — sending multiple fighters armed with guns to carry out coordinated assaults before detonating their

Taliban leader tells 'invaders' to study history

KABUL (AP) — The Taliban's reclusive leader said in a Muslim holiday message Saturday that the U.S. and NATO should study Afghanistan's long history of war, in a pointed reminder that foreign forces have had limited military success in the country.

The message from Mullah Omar comes less than a month before the eighth anniversary of the U.S.-led invasion of Afghanistan to oust the Taliban for hosting al-Qaida leader Osama bin Laden.

On Saturday, bombs targeting military vehicles in the south where the Taliban are increasingly powerful, killed six people.

In his message for the Muslim holiday of Eid al-Fitr, which ends the fasting month of Ramadan, Omar said the U.S. and NATO should study the history of Alexander the Great, whose forces were defeated by Pashtun tribesmen in the 4th century B.C.

"We would like to point out that we fought against the British invaders for 80 years from 1839 to 1919 and ultimately got independence by defeating" Britain, a statement attributed to Omar said.

"Today we have strong determination, military training and effective weapons. Still more, we have preparedness for a long war and the regional situation is in our favor. Therefore, we will continue to wage jihad until we gain independence and force the invaders to pull out," it said. The statement's authenticity could not be verified but it was posted on a Web site the Taliban frequently uses.

bombs.

The arriving spies are being used in range of assignments — teaming up with special forces units pursuing high-value targets, tracking public sentiment in provinces that have been shifting toward the Taliban, and collecting intelligence on corruption in the Afghan government.

The intelligence surge goes beyond the CIA to involve every major spy service, officials said,

including the National Security Agency, which intercepts calls and e-mails, as well as the Defense Intelligence Agency, which tracks military threats.

Nigeria slams portrayal in sci-fi film 'District 9'

ABUJA, Nigeria (AP) — One of the summer's biggest blockbusters — a sci-fi morality tale about aliens and apartheid — is not welcome in Nigeria because of its portrayal of Nigerians as gangsters and cannibals, Nigeria's information minister said Saturday.

Information Minister Dora Akunyili has asked movie houses in the capital of Abuja to stop screening "District 9" because the South Africa-based sci-fi movie about aliens and discrimination makes Nigerians look bad.

"We have directed that they should stop public screening of the film," she said. "We are not happy about it because it portrays Nigeria in bad light."

Akunyili said she has asked Sony for an apology and wants them to edit out references to Nigeria and to the name of the main Nigerian gangster Obesandjo, whose name closely resembles that

of former Nigerian President Olusegun Obasanjo.

"We have written to the producer and distributor of the film, Sony Entertainment, expressing our displeasure and demanded an apology," she said. "We have asked that the areas where Nigeria and Obasanjo are mentioned should be edited from the film."

She and other government officials first saw the movie Wednesday during a private screening.

In one scene, Obesandjo tries to cut off and eat the arm of the film's protagonist, in an attempt to gain his supernatural powers. In others, Nigerian prostitutes are seen courting alien customers.

The film's portrayal of Nigerians has also drawn the ire of critics and bloggers, and has spawned a Facebook page called "Nigerians Offended by 'District 9,'" which had 57 members on Saturday.

HEALTH CARE PROVIDERS

Market Your Services to New Patients at . . .

4th Annual MAGIC VALLEY Health Fair

Saturday, October 3
7:00 a.m. to 2:00 p.m.
Magic Valley Mall, Twin Falls

LIMITED BOOTH SPACES

Call 735-3247 by Sept. 22nd

Last year nearly 1000 fairgoers received an immunization or screening. And many more visited a comprehensive array of vendor booths throughout the Mall.

New this year — "Super Colon" walk-thru display and free seminars from local physicians. Flu shots and reduced-cost blood tests and screenings will be available at the Health Fair.

- Convenient Location
- Lots of Promotion
- Affordable Booth Fee
- Motivated Audience

Co-Sponsors:

magicvalley.com

Call Linda at 208-735-3247

Reserve your booth space today!

Comprehensive Vein Care

20 Years Experience
in Vein Management

Bruce McComas, M.D. FACS
Board Certified Surgeon

myhealthylegs.com

734-3596 ♦ 630 Addison Ave. W. #240

"Caring from the Heart"

MULTICARE

Personal Care Services

Now serving the Magic Valley

Quality, Dependability & Experience
It's not just what we do, It's who we are.

- Medicaid Certified
- Insurance & Private Pay Accepted

- Personnel Fully Screened, Bonded and Insured

For a FREE consultation, call:

Twin Falls 733-1050 ~ Boise/Meridian 1-800-304-7719

www.multicareinc.com

Serving the Treasure Valley 24 hours a day, 365 days per year, since 1995.

AP photo

A plainclothes Pakistani police officer inspects confiscated weapons displayed for media at a police station in Islamabad, Pakistan on Saturday. Pakistani police raided a local security firm that has a contract with the U.S. Embassy, seizing dozens of allegedly unlicensed weapons, officials said.

Pakistan police raid U.S.-contracted security firm

ISLAMABAD (AP) — Police raided a Pakistani security firm that helps protect the U.S. Embassy on Saturday, seizing 70 allegedly unlicensed weapons and arresting two people. The incident follows a series of scandals surrounding American use of private contractors in Iraq and Afghanistan.

The raid on two offices of the Inter-Risk company is especially sensitive because of a slew of recent rumors and media reports that U.S. embassy expansion plans in Pakistan include hiring the security firm formerly known as Blackwater.

The U.S. says there is no truth in the reports, but they have resonated with the many Pakistanis familiar with allegations that Blackwater employees were involved in unprovoked killings of Iraqi civilians.

Police official Rana Akram said that two Inter-Risk employees were arrested and being questioned. He said authorities were also seeking the company's owner, a retired Pakistani army captain. Reporters were shown the

weapons — 61 assault rifles and nine pistols — that were seized by dozens of police from the sites in pre-dawn raids in the capital, Islamabad.

U.S. Embassy spokesman Rick Snelsire said the U.S. contract with Inter-Risk to provide security at the embassy and consulates took effect this year. It is believed to be the first U.S. contract for the firm, Snelsire said. He did not know how long the contract was for or what it was worth.

"Our understanding is they obtained licenses with whatever they brought into the country to meet the contractual needs," he said. "We told the government that we had a contract with Inter-Risk."

A man who answered the phone number listed for the company and identified himself as Riaz Hussain said a raid had occurred, but gave no more information.

According to Inter-Risk's Web site, it was first formed in 1988 and offers wireless home alarm systems as well as security guards and other services.

Pakistan says Mumbai suspects to be charged next week

ISLAMABAD (AP) — A Pakistani court will indict seven suspects in the Mumbai attacks in the coming week, but India needs to provide evidence against the head of a banned Islamist group Pakistan is investigating in the plot, a top official said Saturday.

Interior Minister Rehman Malik's state-

ments appeared designed largely to assure India that Pakistan is serious about bringing justice to the perpetrators of the November siege that killed 166 people and ratcheted up tensions between the nuclear-armed rivals.

"I want to tell India that we want to be your friend," Malik told reporters in Islamabad.

MAGIC VALLEY'S MOVIES

Interstate Amusement Theatres
These are Movies for September 18 to 24
Sorry - We do not accept Debt, Credit Cards, or Personal Checks

Twin Cinema 12 160 Eastland Drive, Twin Falls
All Adults \$6.00 Before 5:15 p.m.

Gamers (R) Daily 7:30 9:45
Sat - Sun 1:00 4:00 7:30 9:45

All About Steve (13) Daily 7:30 9:45
Sat - Sun 12:45 3:00 5:15 7:30 9:45

"9" Nine (13) Daily 7:15 9:00
Daily 7:15 9:15 Sat - Sun 12:15 2:45 5:00 7:15 9:15

The Proposal (13) Daily 7:30 9:45
Sat - Sun 12:45 3:00 5:15 7:30 9:45

Love Happens (13) Daily 7:30 9:45
Sat - Sun 12:45 3:00 5:15 7:30 9:45

G.I. Joe: Rise of Cobra (13) Daily 7:00 9:30
Sat - Sun 12:15 3:30 7:00 9:30

Cloudy with a Chance of Meatballs (PG)
Daily 7:15 9:15 Sat - Sun 12:15 2:45 5:00 7:15 9:15

Inglourious Basterds (R) Daily 7:15
Sat - Sun 12:00 3:30 7:15

The Time Travelers Wife (13) Daily 7:30 9:45
Sat - Sun 12:45 3:00 5:15 7:30 9:45

SPECIAL DISCOUNT MOVIES

Transformers 2 (13) ADULTS \$2.00 CHILDREN \$1.00
Daily 6:45 9:30 Sat - Sun 12:30 3:30 6:45 9:30

Ice Age 3 (PG) ADULTS \$2.00 CHILDREN \$1.00
Daily 7:00 9:15 Sat - Sun 12:00 2:15 4:45 7:00 9:15

Walt Disney "UP" (PG) ADULTS \$2.00 CHILDREN \$1.00
Daily 7:00 9:15 Sat - Sun 12:00 2:15 4:45 7:00 9:15

Jerome Cinema 4 955 West Main, Jerome
All Adults \$5.50 Before 5:15 p.m.

G.I. Joe: Rise of Cobra (13) Daily 7:00 9:20
Sat - Sun 1:00 4:00 7:00 9:20

Julie and Julia (13) Daily 7:00 9:20
Sat - Sun 1:00 4:00 7:00 9:20

Cloudy with a Chance of Meatballs (PG)
Daily 7:15 9:30 Sat - Sun 12:30 2:45 5:00 7:15 9:30

SPECIAL DISCOUNT MOVIE

Transformers 2 (13) ADULTS \$2.00 CHILDREN \$1.00
Daily 6:45 9:30 Sat - Sun 12:45 3:45 6:45 9:30

Odyssey 6 Inside Magic Valley Mall, Twin Falls
All Adults \$6.00 Before 5:15 p.m.

Jennifer's Body (R) Daily 7:15 9:30
Sat - Sun 12:30 2:45 5:00 7:15 9:30

Sorority Row (R) Daily 7:00 9:15
Sat - Sun 12:15 2:30 4:45 7:00 9:15

Rob Zombie's Halloween 2 (R) Daily 7:15 9:30
Sat - Sun 12:30 2:45 5:00 7:15 9:30

The Informant! (13) Daily 7:30 9:45
Sat - Sun 12:45 3:00 6:15 7:30 9:45

Ugly Truth (R) BACK BY POPULAR DEMAND IN ALL ITS SEXY GLORY!
Daily 7:10 9:20 Sat - Sun 12:30 2:40 4:50 7:10 9:20

District 9 (R) Daily 7:00 9:45
Sat - Sun 12:45 3:45 7:00 9:45

Historic Orpheum 164 Main Avenue, Twin Falls
All Adults \$6.00 Before 5:15 p.m.

Whiteout
A Lone U.S. Marshall Faces her first Murder on Antarctica
Kate Beckinsale, Gabriel Macht
Daily 7:00 9:00
Sat - Sun 5:00 7:00 9:00

DISCOUNT MOVIES WITH ADULTS \$2.00 KIDS \$1.00

Transformers (PG-13) Digital Surround Sound
Now at the Jerome & Twin Cinema

Up (PG)
Join The Journey
Now at the Twin Cinema

Ice Age (PG) Dawn of Dinosaurs
Sub-Zero Heros on a New Adventure
Now at Twin Cinema

Humans are Not Welcome Here Unless Your Becoming One of Them
DISTRICT 9 (R)
Now at Odyssey Theatre - Digital Surround

Cloudy with a Chance of Meatballs (PG)
Be Prepared to be Served
Now at the Jerome and Twin Cinema

"When our world ended, their mission began."
9 with Voices of Elijah Wood, John C. Reilly, Jennifer Connelly
Now at the Twin Cinema

SHE MAY BE BEAUTIFUL... BUT WATCH OUT FOR HER EVIL STREAK!
JENNIFER'S BODY (R)
MEGAN FOX AMANDA SEYFRIED
Now at the Odyssey

What was Mark Whitacre Thinking?
THE INFORMANT! (R)
Now Showing at the Odyssey!

Sometimes When You Least Expect It....
Aaron Eckhart Jennifer Aniston
Love Happens (PG-13)
Now at Twin Cinema

Biggest Comedy 2009
Here Comes the Bride... If He wants to Get Married or Not.
THE PROPOSAL (PG-13) Sandra Bullock Ryan Reynolds
Now in it's 14th Laugh Filled Week at the Twin Cinema

This Summer's Movie Where the Truth is TOO Much!
Katherine Heigl Gerard Butler Eric Winter
the ugly truth (R)
Back at The Odyssey By Popular Demand!

More heart patients treated. More people returning to life.

We treat more heart patients than any other Utah healthcare organization. That means experience, better outcomes, and more people returning to their lives. For more information on our heart programs, visit healingforlife.com.

Intermountain Heart & Vascular Services
Healing for life

CASSIA REGIONAL MEDICAL CENTER · INTERMOUNTAIN MEDICAL CENTER · PRIMARY CHILDREN'S MEDICAL CENTER
LDS HOSPITAL · MCKAY-DEE HOSPITAL CENTER · UTAH VALLEY REGIONAL MEDICAL CENTER · DIXIE REGIONAL MEDICAL CENTER

MOUNTAIN HOME AUTO RANCH

YOU WANT TRUCKS? WE HAVE TRUCKS! AND WE SELL THEM FOR LESS EVERYDAY!

'09 Ford F350

Crew cab, 4x4, XLT Pkg., Manual Transmission, Long Bed

30 TO CHOOSE FROM

\$37,799

#49103

MSRP: \$47,055, Ranch Discount \$3,756, Rebate \$4,500, FMCC Bonus Cash \$500, Military Rebate \$500

America's Strongest Car Company!

THE TREASURE VALLEY'S BEST DEALS!

\$500 MILITARY & VETERAN REBATES

WE WANT YOUR TRADE! TOP \$\$\$\$ PAID!

WE HAVE MONEY TO LEND!

WHEN OTHERS SAY "NO" FORD MOTOR CREDIT SAYS "YES!"

Shop in 70° Comfort Year-Round in our **HUGE** Indoor Showroom!

'09 Ford F150

Crew Cab, XLT Pkg., 5.5L V8, 4x4, Power Equip. *72 Month term at 5.09% APR O.A.C.

\$28,882

#49119

\$0 Down
\$499 Month*

MSRP: \$36,965, Ranch Discount \$3,583, Rebate \$3,000, FMCC Bonus Cash \$1,000, Military Rebate \$500

'10 Ford Mustang

V6 Coupe, Automatic, Power Equipment, & more! *72 Month term at 4.59% APR O.A.C.

#410005

\$19,869

\$0 Down
\$339 Month*

MSRP: \$23,135, Ranch Discount \$1,766, Rebate \$1,000, Military Rebate \$500

'09 Ford Focus

S Package, Automatic, A/C, CD Player *72 Month term at 5.09% APR O.A.C.

\$13,999

#49089

\$0 Down
\$245 Month*

MSRP: \$17,030, Rebate \$2,000, Disc. \$31 FMCC Bonus Cash \$500, Military Rebate \$500

'10 Ford Fusion

Sport Pkg., Automatic, V6, SYNC, Power Equip. *72 Month term at 5.09% APR O.A.C.

#410010

\$21,760

\$0 Down
\$377 Month*

MSRP: \$23,760, Rebate \$2,000, Military Rebate \$500

2009 Ford Escape HYBRID

WE HAVE HYBRID SUVs & SEDANS!

2010 Mercury Milan HYBRID

2004 DODGE 1500

Jason was great as was the entire staff! Everyone bent over backwards to provide us with the best deal possible. We recommend anybody to make the drive for the savings in Mountain Home!
- Donald & Lori Yeager

2006 DODGE 1500 MEGA CAB 4X4

We drove 50 miles from Meridian plus shopped 6 different dealerships. We came to the Auto Ranch because they had what we were looking for and because they offer outstanding customer service! Great place! We'll be back!
- Jenny Burghardt

'09 Ford Ranger

XL Pkg., Long Bed, A/C *72 Month term at 5.09% APR O.A.C.

\$14,750

#49088

\$0 Down
\$257 Month*

MSRP: \$19,250, Rebate \$4,000, Military Rebate \$500

'09 Explorer Sport Trac

XLT Pkg., 4X4, Automatic, Power Equipment

#49087

\$27,528

MSRP: \$32,490, Ranch Discount \$1,962, Rebate \$2,500, Military Rebate \$500,

'09 Lincoln Navigator

L Pkg., Navigation, DVD, Premium Sound, Heated Seats, LOADED!!!

\$53,999 Almost \$10,000 Off New Lincoln

MSRP: \$63,705, Ranch Discount \$5,706, Rebate \$4,000, Military Rebate \$500

1-800-GO-RANCH

Only 1 Hour From Twin Falls, Right On The Freeway! Exit 95

WE'LL BUY YOUR GAS, LUNCH OR DINNER JUST TO COME BY & SEE!

www.mhautoranch.com

Florida St. claws BYU

Cougars come up empty against Seminoles
Sports 5

Local roundup, Sports 2 / Your Sports, Sports 2 / MLB, Sports 4 / NASCAR, Sports 6

SUNDAY, SEPTEMBER 20, 2009

SPORTS EDITOR MIKE CHRISTENSEN: (208) 735-3239 SPORTS@MAGICVALLEY.COM

CSI bounces back Golden Eagles shred SLCC after collapsing against NIC

By David Bashore
Times-News writer

The College of Southern Idaho volleyball team might lose its No. 1 ranking, but the Golden Eagles proved they could answer the bell after taking a body blow.

After an embarrassing collapse that led to a five-set loss to No. 3 North Idaho College, CSI rebounded for a 25-20, 25-22, 25-22 win over No. 6 Salt Lake Community College on Saturday to close out the Starr Corporation

Invitational with a 3-1 record.

The Golden Eagles (16-2) won the first two sets against Salt Lake fairly comfortably but had to rally from 11-5 down in the third set before taking off on an 11-4 run to get back into the set and another 6-2 mini-run to establish control.

"We never really panicked," said CSI head coach Heidi Cartisser. "We just talked about keeping the ball in play, playing defense and letting them make the mistakes. When we minimized

our errors, that's when we were able to come back."

Jessica Peacock and Elisa Brochado each had 10 kills for the Golden Eagles, who did in the Salt Lake match what they couldn't do in their crushing defeat earlier in the day: stem the tide when the momentum began to swing.

In the North Idaho match, CSI took 18 of the match's first 19 points and won the first two sets with relative ease, before collapsing in

See CSI, Sports 6

College of Southern Idaho volleyball player Alyssa Everett (14) leaps for the ball Saturday during the Golden Eagles' match against Salt Lake Community College at the CSI gymnasium in Twin Falls.

ERIN MATHSON/For the Times-News

IDAHO SEALS THE DEAL

Idaho tailback DeMaundry Woolridge carries the ball downfield for a touchdown Saturday at the Kibbie Dome in Moscow. The Vandals defeated the San Diego State Aztecs 34-20.

Photo courtesy the University of Idaho

Vandals clinch game against San Diego St.

The Associated Press

The Vandals were seven points and five minutes from overtime as San Diego State tried to close the gap, but DeMaundry Woolridge made sure to stretch that gap once again.

The Idaho tailback carried the ball 53 yards with just 2:31 remaining in the game to seal the Vandals' second win of the season as they defeated the Aztecs 34-20 at the Kibbie Dome in Moscow.

It was Woolridge's second touchdown of the day and more than half of his 93 yards on the ground. The Vandals outrushed the Aztecs 147 to 55.

Idaho jumped ahead early when Joseph Dickson returned an interception 74 yards for a first-quarter touchdown.

"It was like, 'Merry Christmas,'" said Dickson, who confessed to watching himself on the video board to make sure he was moving fast enough to outrun anyone who might have been chasing him.

San Diego State stayed close with the help of two long field goals by Lane Yoshida — one from 47 yards, the other from 46 — and touchdown catches by Vincent Brown and Robert Wallace. But the Aztecs failed to match Idaho's touchdowns with their own.

Idaho was also boosted by a touchdown from Deonte Jackson in the first quarter

and two field goals from Trey Farquhar.

Receiver Max Komar led Idaho with 78 yards on five receptions, while Daniel Hardy's numbers were nearly identical (4-76). Junior quarterback Nate Enderle completed 17 of 30 passes for 232 yards.

On defensive, Dickson recorded six tackles, Shiloh Keo had nine stops and true freshman Aaron Grymes had eight. Jonah Sataraka, Idaho's defensive captain, had four tackles and one sack.

The Vandals are 2-1 overall following this nonconference match and will face Northern Illinois Saturday in Dekalb, Ill.

The University of Idaho media relations department contributed to this report.

AP photo

Boise State's Jeremy Avery gets by Fresno State's Marvin Haynes and A.J. Jefferson in the first half of an NCAA college football game Friday in Fresno, Calif.

Boise State offense saves defense in win

By Todd Dvorak
Associated Press writer

BOISE — Boise State got all it could handle from Fresno State, bailed out by an offense that matched every second-half Bulldog score with plenty of offensive fireworks.

The No. 10 Broncos' 51-34 victory Friday night still proved costly.

The health of running back D.J. Harper is in question when he did not return after a hard hit in the backfield during the fourth quarter, after he ran for 107 yards, including a 60-yard touchdown scamper early.

Of even greater concern may be the Boise State defense, touted in the first two games for handcuffing opposing offenses. It got taken down a notch after allowing Fresno State to rally from 24-3 deficit in the second quarter. By the end, the Broncos (3-0, 1-0 WAC) had allowed 507 yards on the ground, including 234 by Fresno State running back Ryan Matthews.

"It's a great game for us to be involved in, to be able to fight and pull it out," Boise State coach Chris Petersen said. "It's very painful in a lot of ways to go through but that's football. I think there's a lot of hard lessons learned and we'll be better for it."

After beating the Bulldogs (1-2, 0-1) in a wild game featuring six scoring plays of 60 yards or more, the Broncos now focus their attention on next Saturday's game at Bowling Green.

It's unclear if the Broncos will have Harper, who injured his leg after being smothered for a loss late. Petersen didn't address his injury after the game. Harper has rushed for 292 yards and three touchdowns this season while sharing duties with Jeremy Avery.

See BSU, Sports 2

Washington stuns No. 3 USC, 16-13

By Gregg Bell
Associated Press writer

SEATTLE — Southern California's Stafon Johnson stayed face down on the turf. Jubilant Washington players and fans stepped over him, on their way to a riotous purple party that stretched from goal line to goal line.

USC coach Pete Carroll was forced to watch it all, glumly waiting for Steve Sarkisian to emerge from the throng to congratulate his protege. The post-Ohio

State funk Carroll began warning his guys about seven days earlier — in the locker room in Columbus, Ohio — leveled the Trojans again.

Jake Locker improvised his Huskies to a steely, 68-yard drive that ended on Erik Folk's 22-yard field goal with 3 seconds remaining, and the Huskies' fired-up defense stymied fill-in quarterback Aaron Corp and No. 3 USC in a 16-13 victory Saturday.

USC has now lost to an

unranked team each of the last four seasons.

"Washington wasn't the better team. They just outplayed us," said a shrugging Joe McKnight, who ran for 100 yards on 11 carries with USC's only touchdown. "Clearly, we have superior athletes. But hard work beats athleticism any day."

Carroll's team was stung by eight penalties, an 0-for-10 conversion rate on third down and three turnovers inside the Washington 35.

One year after Oregon

State upset USC in the Pac-10 opener following an impressive Trojans win over Ohio State, an old friend upset Carroll's powerful team. Washington coach Steve Sarkisian was his offensive coordinator before taking over in Seattle in January, trying to rebuild a team that had the Pac-10's first 0-12 season last year.

"It's unbelievable," Sarkisian said. "It's a great moment for our program and hopefully sends a message of where we're headed."

AP photo

Washington fans swarm the field Saturday following the Huskies' 16-13 upset of Southern California in Seattle. Lying on the turf is USC player Stafon Johnson.

Twins close AL Central gap

MINNEAPOLIS — The latest ball lost in the Metrodome's deceiving roof spoiled Justin Verlander's stellar start in the eighth inning, and the Minnesota Twins rallied past the Detroit Tigers 6-2 Saturday to move within two games of the AL Central lead.

Jason Kubel's two-run single with the bases loaded sent Verlander (16-9) to the dugout after a season-high 128 pitches, and Michael Cuddyer greeted Brandon Lyon with a three-run homer to break the game open.

The Twins won their sixth straight and moved four games above the .500 mark, both season highs, in front of the largest crowd, 43,338, at the Metrodome since opening day.

Verlander struck out Nick Punto to start his last inning. But after a single by Denard Span, Orlando Cabrera hit a medium-length fly ball down the left-field line. Defensive replacement Don Kelly misjudged it, and it hit on the turf just under his glove for a double.

Joe Mauer was intentionally walked, and then Kubel came through for Minnesota with a bloop that Kelly charged but couldn't reach. Cuddyer followed with his second homer in as many games.

WHITE SOX 13, ROYALS 3

CHICAGO — Jake Peavy

Minnesota Twins second baseman Nick Punto, top, throws to first after forcing out Detroit Tigers runner Brandon Inge (15) at second during the fifth inning of Saturday's game in Minneapolis.

AP photo

allowed three runs and three hits over five innings in his first start in over three months as Chicago got a grand slam from Carlos Quentin, scored six times in the eighth and beat the Royals.

Peavy (1-0) hadn't pitched in a major league game since June 8 when he beat the Diamondbacks while with the Padres. Five days later, he went on the disabled list with a strained tendon in his right ankle.

Traded to the White Sox on July 31, he'd planned to be pitching sooner but was hit in the pitching elbow with a line drive during a rehab game Aug. 24, setting him back.

RANGERS 3, ANGELS 2

ARLINGTON, Texas — Hank Blalock homered to help lift Texas' slumping offense, Scott Feldman picked up his 17th victory and the Rangers kept their slim playoff hopes alive, beating the Angels.

The Rangers, who snapped a five-game losing streak, moved within 6 1/2 games of the division-leading Angels in the AL West. Texas is also 6 1/2 games behind Boston in the wild-card chase. The Red Sox played at Baltimore on Saturday night.

ATHLETICS 8, INDIANS 4

OAKLAND, Calif. — Oakland's Mark Ellis homered to break the franchise

record for second basemen and the Athletics extended their winning streak to six games.

Ellis connected in the second inning against Jeremy Sowers for his 79th career homer and No. 77 while playing second for the A's, moving past Dick Green on the club's list.

RAYS 4, BLUE JAYS 0

ST. PETERSBURG, Fla. — Matt Garza struck out 10 while stopping a personal nine-game winless streak and the Rays beat the Blue Jays.

Garza (8-10) allowed three hits over 7 1-3 innings in winning for the first time since beating Blue Jays ace Roy Halladay 4-2 on July 24. The right-hander is 3-5 — with all three victories coming against Toronto — over his past 15 starts.

RED SOX 11, ORIOLES 5

BALTIMORE — Jon Lester pitched into the seventh inning to win his sixth straight decision, and the Red Sox feasted on the Orioles bullpen.

Josh Reddick, J.D. Drew and Brian Anderson homered for the Red Sox, who dropped their magic number to clinch the AL wild card below double figures. Any number of Boston victories or Texas defeats totaling nine will put the Red Sox in the playoffs.

— The Associated Press

Major League Baseball

Table containing MLB standings for American and National Leagues (East, Central, West), and schedules for Friday, Saturday, Sunday, and Monday games.

Dodgers pummel rival Giants

LOS ANGELES — Ronnie Belliard hit a grand slam, Matt Kemp and James Loney added back-to-back drives off former teammate Brad Penny and the Los Angeles Dodgers routed the San Francisco Giants 12-1 on Saturday.

The Dodgers, who lost the series opener 8-4 on Friday night, began the day with a five-game lead over Colorado in the NL West. The Giants were 2 1/2 back of the wild card-leading Rockies before Saturday's games.

Los Angeles' victory reduced its magic number to six for clinching its third post-season berth in four years.

Jon Garland (11-11) gave up an unearned run and seven hits in eight innings, tying his longest outing of the season. The right-hander is unbeaten in his last six starts, four of those with the Dodgers after he was acquired from Arizona on Aug. 31.

CARDINALS 2, CUBS 1

ST. LOUIS — Brendan

Los Angeles Dodgers outfielder Matt Kemp celebrates his solo home run against the San Francisco Giants in Los Angeles on Saturday.

Ryan hit an outfielder-assisted homer and singled in the winning run in the ninth inning, helping St. Louis reduce its magic number for clinching the NL Central to four.

Left fielder Bobby Seales had Ryan's drive in his glove in the fifth as he banged into the 8-foot-high fence. But it

popped out and over for Ryan's third homer of the season and the Cardinals' only run off Ryan Dempster.

BRAVES 6, PHILLIES 4

ATLANTA — Javier Vazquez outpitched an ailing Pedro Martinez, and Atlanta survived a shaky ninth inning to snap Philadelphia's six-game winning streak.

The Phillies scored four times in the ninth before Rafael Soriano got Ben Francisco to fly out to right with runners on first and second to end the game. Ryan Howard hit a two-run drive for his 41st homer and pinch-hitter Greg Dobbs and Jimmy Rollins each had RBI singles.

MARLINS 3, REDS 2

CINCINNATI — Pinch-hitter Ross Gload connected for a two-run homer in the eighth inning, Ricky Nolasco pitched seven sharp innings and Florida rallied to beat Cincinnati for the second straight day.

Jorge Cantu also homered for the Marlins, who scored

four times in the ninth inning Friday to beat the Reds 4-3 and end a nine-game skid in Cincinnati that dated to April 2006.

Nolasco became the first Florida pitcher to last at least seven innings since Aug. 18, when he pitched a complete game in a 6-2 win at Houston.

ROCKIES 10, DIAMONDBACKS 4

PHOENIX — Troy Tulowitzki homered for a career-best fourth game in a row, Jason Giambi hit his first home run since coming to Colorado and the Rockies opened a little breathing space in the wild-card race.

Tulowitzki and Carlos Gonzalez hit solo home runs in the first inning and Giambi had a three-run shot as a pinch hitter in a five-run ninth as the Rockies won for just the second time in seven games.

BREWERS 7, ASTROS 2

MILWAUKEE — Jeff Suppan pitched seven strong innings and Prince

Fielder set the Milwaukee record for RBIs in a season. It was the fourth straight win for Milwaukee, which hadn't won that many in a row since May 16-19. The Brewers broke open a close game with five runs in the seventh inning.

METS 3, NATIONALS 2

NEW YORK — Tim Lincecum pitched splendidly into the eighth inning and New York ended its six-game losing streak.

New York scored twice in the seventh to snap a 1-all tie. David Wright opened the inning with a liner to right that Ian Desmond misplayed into a double in his first professional game in the outfield. Jeff Francoeur doubled in

Wright and eventually scored on Daniel Murphy's RBI grounder, which scooted past first baseman Adam Dunn for a two-base error.

PADRES 2, PIRATES 1

PITTSBURGH — Henry Blanco hit a sacrifice fly in the ninth inning to lead San Diego to the victory.

In a game between two teams a combined 49 games under .500, two of the runs were scored without the benefit of a hit. The winner came when Chase Headley reached on an error by second baseman Brian Bixler and Phil Dumatrait (0-2) walked the next two batters before Blanco's fly to deep center off Denny Bautista.

— The Associated Press

Dome sweet dome? Twins, opponents eager for an end

MINNEAPOLIS (AP) — Terry Francona was asked during Boston's last trip to the Metrodome what he'll remember about playing in Minnesota's puffy, climate-controlled, multi-purpose stadium.

Addressing reporters in a dingy hallway, the Red Sox manager briefly pondered the question. Then he joked about using profanity to answer it before getting around to the point.

"I think this place stinks," he said. "Balls hitting the roof, the speakers, it's awful."

No, opponents sure aren't going to mind when the Twins move to Target Field next spring after 28 seasons inside.

"One of the worst stadiums in the game. Thank God they're going to move to a real ballpark," Chicago manager Ozzie Guillen said.

Minnesota's only two major sports titles since the NBA's Lakers left for Los Angeles in 1960 came courtesy of the Hubert H. Humphrey Metrodome, which was built on time in 1982 and

This Sept. 16 photo shows the Metrodome almost empty prior to a Minnesota Twins baseball game against the Cleveland Indians in Minneapolis.

under budget at \$55 million and named in honor of the former Minneapolis mayor and U.S. senator and vice president.

The Twins won it all 1987 and 1991 and then rebounded from a dismal stretch to win four division

titles this decade, success fueled in part by a distinct homefield advantage.

"You kind of complain about it at the time ... but now that it's almost at an end you kind of look at it like, 'Man, it's going to be

missed,'" former Twins outfielder Torii Hunter said.

Behind crowd noise like no other stadium, matching the decibel level of a jet engine, the Twins went 8-0 at the Dome and 0-6 on the road during those two World Series.

"We were the outdoor world champions in 1991, and they were the indoor world champions," said John Smoltz, who pitched for Atlanta in what's considered one of the most dramatic World Series in history. "It closing doesn't bring a tear to my eye."

Late Hall of Fame outfielder Kirby Puckett, whose career regular-season batting average was .344 at the Metrodome and .291 on the road, had the famous hit-saving catch and extra-inning homer to send the series to a seventh game that year.

"There's been a lot of good moments in here, a lot of fun moments. A lot of crazy moments, losing the balls and all those things," said Twins manager Ron Gardenhire, the third-base coach

on the 1991 team. "But I'm excited to get outdoors. Absolutely."

That about sums it up for the Twins, Hunter's sentiment aside.

They used the quirks to their benefit, hitting balls hard on the bouncy turf to capitalize on their speed against frustrated foes. They thrived on the roaring fans. They were even accused a few times of having the air conditioning blow toward the field while opponents batted, supposedly to make it more difficult for the other team to hit home runs.

The Dome, however, just wasn't built for baseball.

Most seats don't face home plate. The unused stacks of football seats and the tall wall — resembling a trash bag — in right field were more eyesores than charming features. Once September came, the Twins often played on Saturday mornings to finish in time for Gophers football games later that day. One game in 2004 was suspended in the 11th inning to allow time for the conversion.

Ponder leads Florida St. in 54-28 thrashing of BYU

PROVO, Utah (AP) — Florida State ran away with No. 7 BYU's BCS hopes.

The Seminoles were too fast for the Cougars on Saturday, scoring every time they got inside the 20 and forcing five turnovers in a 54-28 win that crushed BYU's BCS hopes.

Christian Ponder threw for two touchdowns and ran for another, Ty Jones ran for 108 yards and a score and Greg Reid returned an interception 63 yards for a TD in a rout by the Seminoles.

"It shows us what we can do," said Ponder, who passed for 195 yards and ran for 77 more. "It's the first time in a while we played as whole team. The defense played great. The offense played incredible."

Three weeks after upsetting Oklahoma in the season opener, BYU's Bowl Championship Series aspirations faded a little bit on each drive by the Seminoles.

Florida State (2-1) converted on its first nine third downs, pounced for 10 points in the final 24 seconds of the second quarter and added two touchdowns in the third, running away and spoiling the most anticipated home opener at BYU (2-1) in years.

"I think Florida State was more prepared in general than we were tonight, really from beginning to end," BYU coach Bronco Mendenhall said. "I think their preparation exceeded ours and it showed — especially on third down."

Florida State looked nothing

Florida State's Jacobbi McDaniel celebrates after beating BYU in Saturday's game in Provo, Utah.

like the team that needed to rally in the final minute a week ago in a 19-9 win over Jacksonville State.

The Seminoles finished 12-for-15 on third down conversions and scored all eight times they got

inside the BYU 20. They scored often enough, starting with a 13-0 lead that BYU was trying to catch up and only continued to fall farther behind with mistakes.

Max Hall completed 20 of 31 passes for 306 yards and two touchdowns for BYU, but also threw three interceptions. Harvey Unga ran for 97 yards and a touchdown for the Cougars.

"Any loss is devastating, regardless of if you're ranked," Unga said. "Hats off to those guys. They came here ready to play."

The Seminoles outran the Cougars 313 yards to 108. FSU didn't punt until about a minute remained in the third quarter and avoided starting the season 1-2 for the first time since 1989.

Utah State quarterback Diondre Borel (12) manages to get away from Texas A&M defensive tackle Jomo McDuff (93) during the first quarter of Saturday's game in College Station, Texas.

Johnson leads A&M in 38-30 win over Utah St.

COLLEGE STATION, Texas — Jerrod Johnson threw three of his four touchdown passes to freshman Uzoma Nwachukwu and Texas A&M overcame injuries to two of its top playmakers in a 38-30 win over Utah State on Saturday.

Johnson completed 21 of 41 passes for 322 yards and Nwachukwu also ran for a score for A&M (2-0), which lost sophomore receiver Jeff Fuller and freshman running back Christine Michael to leg injuries. Fuller was coming off a career-best, 10-catch performance in the season opener against New Mexico and Michael rushed for 94 yards on Saturday before he was hurt.

Diondre Borel threw for 334 yards with a touchdown and also ran for two scores for Utah State (0-2), which has lost eight straight road games and its last 10 games against Big 12 opponents.

A&M's defense played better in the second half after struggling in the first.

On Utah State's initial drive, Robert Turbin burst through a hole and outran A&M cornerback Dustin Harris for a touchdown. Turbin rushed for 121 yards in the game.

Utah State started its second possession near midfield, but Michael Smith fumbled a handoff from Borel and A&M recovered.

Five plays later, Johnson threw a 35-yard pass to Nwachukwu in the corner of the end zone. Officials reviewed the play and confirmed that Nwachukwu's foot landed just inside the orange pylon.

Turbin caught a 20-yard pass from Borel on Utah State's next possession and Borel finished the drive with a 1-yard TD run to give the visitors a 14-7 lead.

A&M gave up 117 rushing yards in the first quarter after allowing only 21 in its 41-6 win over New Mexico

two weeks ago. Nwachukwu tied it again with a 39-yard touchdown sprint, taking a pitch from Johnson and outrunning the defense down the sideline.

Fuller appeared to twist his left knee making a 15-yard reception in the open field early in the second quarter. Two trainers helped Fuller to the sideline and he rode a golf cart to the locker room.

Randy Bullock kicked a 31-yard field goal at the end of the drive to put A&M ahead 17-14.

Harris returned a punt across midfield late in the second quarter. He was hit out of bounds by a Utah State defender and the penalty gave A&M a first down at the 16-yard line.

Nwachukwu then made a diving catch in the end zone near the sideline and a referee on the spot ruled that he was out of bounds. But officials looked at the replay and decided that Nwachukwu's feet touched inside the line.

WEBER STATE 44, IDAHO STATE 17

OGDEN, Utah — Cameron Higgins was 25-for-31 for 265 yards and three touchdowns as the co-defending Big Sky Conference champions got their conference slate off to a winning start.

Trevyn Smith carried 28 times for 177 yards and two scores for the Wildcats (1-1, 1-0 Big Sky), who returned to Football Championship Subdivision play after two narrow losses to Football Bowl Subdivision opposition.

Kyle Blum was 19 of 39 for 234 yards and two touchdowns for the Bengals (0-3, 0-1), but he also threw two interceptions.

Former Twin Falls tight end Bryant Ward caught four passes for 32 yards, including a 4-yard touchdown catch late in the first quarter that put Idaho State up 14-7.

— The Associated Press

Gators win grudge match with Vols

GAINESVILLE, Fla. — No. 1 Florida didn't embarrass Tennessee and its new coach, they simply beat Lane Kiffin's Volunteers behind Tim Tebow and a stingy defense.

Tebow ran for 76 yards and a touchdown, Caleb Sturgis kicked three field goals and the Gators opened Southeastern Conference play with their fifth straight victory against their East division rival, winning 23-13 on Saturday.

The Gators (3-0, 1-0) also set a school record with their 13th consecutive victory.

Florida started counting down the days for this one more than nine months ago, right after Kiffin vowed to sing "Rocky Top" all night long after being the Gators. Kiffin also riled up Florida with his false allegations of NCAA violations by Florida coach Urban Meyer.

Tebow completed 14 of 19 passes for 115 yards, but had two turnovers that Tennessee (1-2, 0-1) turned into 10 points. Brandon James returned three kick-offs for 97 yards, helping set up Florida's first 13 points. The defense harassed Jonathan Crompton and twice held the Vols to short field goals when they were in position for touchdowns.

NO. 2 TEXAS 34, TEXAS TECH 24

AUSTIN, Texas — Colt McCoy threw a 3-yard touchdown pass to Dan Buckner in the fourth quarter and No. 2 Texas got a measure of revenge against Texas Tech for last year's last-second win.

McCoy's 3-yard TD to Buckner with nine minutes left put Texas ahead 31-17 and shook off an otherwise shaky outing for last season's runner-up for the Heisman Trophy.

NO. 4 ALABAMA 53, NORTH TEXAS 7

TUSCALOOSA, Ala. — Greg McElroy passed for two touchdowns and rushed for another before sitting out most of the second half for Alabama.

Mark Ingram ran for 91 yards and a TD on eight carries, and scored on a 29-yard reception for the Crimson Tide (3-0) in its final pre-SEC tuneup before Arkansas visits. Freshman Trent Richardson ran for 87 yards and a touchdown and Terry Grant scored twice and gained 79 yards.

NO. 5 MISSISSIPPI 52, SE LOUISIANA 6

OXFORD, Miss. — Jevan Snead threw three touchdowns, Brandon Bolden rushed for 105 yards and freshman linebacker D.T. Shackelford returned in interception for a touchdown for Ole Miss.

The Rebels (2-0) won their eighth straight game — their longest winning streak since they won 10 in 1971-72. But the offense and special teams needed plenty of help from Shackelford and the defense to erase several mistakes

Tennessee coach Lane Kiffin, left, congratulates Florida quarterback Tim Tebow (15) after Saturday's game in Gainesville, Fla.

NO. 5 PENN STATE 31, TEMPLE 6

STATE COLLEGE, Pa. — Evan Royster ran for 134 yards and Penn State revived its rushing attack against Temple.

Royster had 119 yards by halftime, including the 7-yard scoring run that gave the Nittany Lions a 14-3 lead late in the second quarter. Daryll Clark threw for 167 yards and two scores as Penn State (3-0) won its 27th straight against its in-state rival.

NO. 8 CALIFORNIA 35, MINNESOTA 21

MINNEAPOLIS — Jahvid Best rushed for 131 yards and a school-record five touchdowns to lift the Golden Bears.

Kevin Riley overcame a shaky start to finish with 252 yards for Cal (3-0), which had lost eight of its last nine on the road, including four in a row to end last season.

NO. 9 LSU 31, LA-LAFAYETTE 3

BATON ROUGE, La. — Chad Jones had two interceptions, leading a dominant defensive performance by LSU.

The Tigers (3-0) were hampered by sloppiness as Jordan Jefferson again struggled to complete deep passes and instead threw his first interception of the season.

Jefferson's 165 yards passing and two touchdown tosses to Brandon LaFell were enough against the over-matched Ragin' Cajuns (2-1). Charles Scott and Trindon Holliday also scored for LSU.

NO. 11 OHIO STATE 38, TOLEDO 0

CLEVELAND — Terrelle Pryor hooked up with Dane Sanzenbacher on two early touchdown passes and Ohio State defused Toledo's high-scoring spread attack at Cleveland Browns Stadium.

Pryor feasted on a Toledo defense giving up 45 points and almost 500 yards a game. He passed for three scores, completing 17 of 28 passes for a career-high 262 yards, including a 76-yard strike to Sanzenbacher on the Buckeyes' third offensive play.

NO. 12 OKLAHOMA 45, TULSA 0

NORMAN, Okla. — Landry Jones set a school record with six touchdown passes and Oklahoma recorded its second straight shutout after Heisman Trophy winner Sam Bradford went out with an injury.

The Sooners (2-1) broke the school record for consecutive wins on Owen Field by holding opponents scoreless in back-to-back games for the first time since 1987.

NO. 13 VIRGINIA TECH 16, NO. 19 NEBRASKA 15

BLACKSBURG, Va. — Tyrod Taylor dodged several defenders and then rifled an 11-yard touchdown pass to Dyrrell Roberts with 21 seconds left for Virginia Tech.

Taylor first hit Danny Coale for 80 yards down the right sideline with 1:11 left, setting the ball up at the Nebraska 3, where Coale was forced out of bounds. After two unencouraging plays, Taylor scrambled around for what seemed like a minute before connecting with Roberts.

OREGON 31, NO. 14 UTAH 24

EUGENE, Ore. — LaMichael James rushed for 152 yards and a touchdown, and John Boyett made a crucial interception to help Oregon snap the nation's longest winning streak.

Oregon quarterback Jeremiah Masoli also ran for two touchdowns, but had two fumbles and an interception in the second half to help Utah rally from a 21-7 deficit to within 28-24 by the end of the third quarter. The Utes (2-1) drove to the Oregon 37 with under two minutes to play, but Boyett picked off a pass from Terrence Cain at the 5 yard line to preserve the victory.

NO. 17 CINCINNATI 28, OREGON STATE 18

CORVALLIS, Ore. — Tony Pike threw for 332 yards and hit Mardy Gilyard with an 18-yard scoring pass in the fourth quarter as Cincinnati stopped a second-half Oregon State comeback bid.

The Bearcats (3-0)

snapped Oregon State's streak of 26 straight non-conference victories at Reser Stadium, dating back to a 67-28 win over Northern Illinois on Nov. 16, 1996.

NO. 15 TCU 56, TEXAS STATE 21

FORT WORTH, Texas — Joseph Turner ran for 129 yards and three touchdowns, Jerry Hughes had three sacks and TCU won its eighth consecutive home opener.

Mistakes by the Horned Frogs (2-0) allowed their Football Championship Subdivision opponent to stay close early — giving coach Gary Patterson plenty of teaching points before going to Clemson next weekend.

NO. 16 OKLAHOMA STATE 41, RICE 24

STILLWATER, Okla. — Zac Robinson rushed for one touchdown and threw for two to Dez Bryant as Oklahoma State rebounded from its first loss.

Robinson completed 14 of 20 passes for 227 yards while Bryant had nine catches for 161 yards, including touchdown grabs of 23 and 10 yards.

NO. 22 KANSAS 44, DUKE 16

LAWRENCE, Kan. — Todd Reesing threw three touchdown passes and Maxwell Onyegbule returned an interception 48 yards for another score, giving the Jayhawks their 25th victory in the last 29 home games.

The senior finished 28 of 41 for 338 yards, the 14th 300-yard day of his career.

NO. 23 GEORGIA 52, ARKANSAS 41

FAYETTEVILLE, Ark. — Joe Cox threw for 375 yards and five touchdowns, and No. 23 Georgia pulled away for a wild win.

The Razorbacks (1-1) led 35-34 in the third quarter, but the Bulldogs' struggling defense held Arkansas to two short field goals the rest of the way. It was the second straight high-scoring win for Georgia, which edged South Carolina 41-37 last weekend.

— The Associated Press

MORE SPORTS MAGICVALLEY.COM

Sports Blitz

Watch our weekly football show

College Scores

<p>FAR WEST Air Force 37, New Mexico 13 Cincinnati 28, Oregon St. 18 Colorado 24, Wyoming 0 Colorado St. 35, Nevada 20 E. Washington 16, N. Colorado 0 Florida St. 54, BYU 28 Idaho 34, San Diego St. 20 Montana 49, Portland St. 17 N. Arizona 42, S. Utah 39 Oregon 31, Utah 24 San Diego 17, Marist 10 Washington 16, Southern Cal 13 Washington St. 30, SMU 27, UT Weber St. 44, Idaho St. 17</p> <p>MIDWEST California 35, Minnesota 21 Cent. Michigan 48, Alcorn St. 0 Indiana 38, Akron 21 Iowa 27, Arizona 17</p>	<p>Ohio 28, Cal Poly 10 Ohio St. 38, Toledo 0 W. Michigan 48, Miami (Ohio) 26 Wisconsin 44, Wofford 14</p> <p>SOUTHWEST Connecticut 30, Baylor 22 Georgia 52, Arkansas 41 Oklahoma 45, Tulsa 0 Oklahoma St. 41, Rice 24 TCU 56, Texas St. 21 Texas 34, Texas Tech 24 Texas A&M 38, Utah St. 30</p> <p>SOUTH Alabama 53, North Texas 7 Cent. Arkansas 28, W. Kentucky 7 Clemson 25, Boston College 7 Florida 23, Tennessee 13 Kentucky 31, Louisville 27 LSU 31, Louisiana-Lafayette 3 Louisiana Tech 48, Nicholls St. 13</p>	<p>Marshall 17, Bowling Green 10 Memphis 41, Tenn. Martin 14 Middle Tennessee 32, Maryland 31 Mississippi 52, SE Louisiana 6 Mississippi St. 15, Vanderbilt 3 N.C. State 45, Gardner-Webb 14 North Carolina 31, East Carolina 17 South Carolina 38, Florida Atlantic 16 South Florida 59, Charleston Southern 0 Southern Miss. 37, Virginia 34 Troy 27, UAB 14 UCF 23, Buffalo 17 Virginia Tech 16, Nebraska 15 Wake Forest 35, Elon 7</p> <p>EAST Army 24, Ball St. 17 Penn St. 31, Temple 6 Pittsburgh 27, Navy 14 Rutgers 23, Fla. International 15 Syracuse 37, Northwestern 34</p>
---	--	--

Are the stars aligning for NASCAR's Montoya?

AP photo

Juan Pablo Montoya gets ready for the final practice session while preparing for the 10-race Chase for the Championship in today's NASCAR Sprint Cup series Sylvania 300 auto race at New Hampshire Motor Speedway in Loudon, N.H., Saturday.

Racer preparing for NASCAR title run

LOUDON, N.H. (AP) — Juan Pablo Montoya has a bottle of French wine at home that was given to him as a gift from a friend in Malaysia, who told the driver to save it for a very special occasion.

One problem: Montoya doesn't drink alcohol.

Should he become the first foreign-born driver to win a NASCAR championship, Montoya is willing to make an exception.

"It's a beautiful French wine," he explained. "I don't like wine. But I would drink that wine if we win."

Don't pull the bottle opener out just yet — Montoya still has a long way to go in his quest for a Sprint Cup Series title. But the competition considers the Colombian the darkhorse of the 12-driver Chase for the championship field.

The 10-race title Chase begins Sunday at New Hampshire Motor Speedway, where Montoya will make the 100th start of his Cup career. It falls on his 34th birthday, and Montoya will start from the pole, which he won with a record-breaking lap. He also paced all three practice sessions, putting his No. 42 Earnhardt Ganassi Chevrolet on top of the leaderboard all weekend.

Sylvania 300

Noon, ABC

Could the stars be aligning to send Montoya to Victory Lane for just the second time in the Cup Series since his stunning decision to leave Formula One?

He isn't saying.

But after crew chief Brian Pattie convinced him to spend the summer racing toward their goal of making their first Chase, Montoya is ready to run free and fast for wins.

When he left F1 midway through the 2006 season to reunite with former boss Chip Ganassi, Montoya didn't expect the transition to take so long. He had brief success in his 2007 rookie season, when he won on the road course at Sonoma, but the past three years have otherwise been a slow process toward making his No. 42 team competitive.

"We look at setups we run now compared to where we were a year ago and say, 'How could we be so dumb?'" he laughed.

Montoya admits to fits of impatience as he waited for Ganassi to get his NASCAR team up to speed. He'd never really experienced a rebuild-

ing effort, winning the Indianapolis 500 and CART championship during his brief stint with Ganassi, then moving on to a successful F1 career.

And the emotional Montoya seemed happy in the globe-trotting series, despite his numerous run-ins with the governing body, other drivers and his own teams. In a 2005 interview with David Letterman, he tried in plain terms to explain the difference between his sleek F1 car and NASCAR's full-bodied stock car.

"This isn't meant to be disrespecting," he smiled, "have you ever driven a pickup truck and a Ferrari?"

He found out firsthand just a year later when, worn out by the politics of F1, he made the jump to America's most popular racing series.

Montoya learned quickly that his new job was rather hard. He was involved in a fiery accident in his 2006 debut at Homestead, and struggled the next season to adapt to the many different track layouts in NASCAR. The next year brought three crew chief changes in less than two months, and Montoya's frustration began to show.

"I think if you are patient

about it, you are never going to achieve," he said. "You don't have to be a (jerk) about it, but if you want something done, you have to push people."

It took a few months, but he and Pattie eventually bonded, and the crew chief sold him on a plan to make the Chase this season. It required Montoya to exercise patience and race smart in a constant effort to remember the big picture. Racing for wins became secondary, and it wasn't always easy for Montoya to hold back in his car.

He dominated at Indianapolis in July, but a late speeding penalty took him out of contention. It took an incredible effort from Pattie to calm Montoya down and get him to bring his car to the finish in one piece without making a second devastating move out of anger.

That afternoon was a pivotal moment in Montoya's season, because it saved him from falling out of Chase contention. His inclusion again shows that Montoya has succeeded at making it in NASCAR while so many other former open-wheel drivers have failed.

Choi shoots 9-under 63 to lead Samsung

SAN DIEGO — All phases of Na Yeon Choi's game were clicking on Saturday and it showed in her third round at the Samsung World Championship.

The South Korean shot a career-best 9-under 63 to take a two-stroke lead over compatriot and second-round leader Jiyai Shin, who had a 68.

"I had a great round today," Choi said. "I feel almost perfect with everything. My driver was good, iron shot good, and wedge and putter good. I think perfect today."

Choi finished at 15-under 201 to tie the tournament's three-round record that Annika Sorenstam set when she won here in 2002 and 2005. Choi was a stroke from tying the tournament's single-round low set by Grace Park in 2004.

Choi has never won on the LPGA Tour, but has eight top-10 finishes this year, including a tie for ninth at the U.S. Women's Open.

After yielding 14 rounds in the 60s the first two days, the course was toughened up with faster greens and tighter pin placements on Saturday. Only Ai Miyazato of Japan (68), Shin and Choi shot in 60s. Shin and Miyazato, who played together, were amazed by Choi's score.

"That's a really solid round," Miyazato said. "Nine under, that feels like 12-under on a normal golf course. This is not a very easy golf course."

Miyazato was three strokes back in third after her third straight 68.

No. 1-ranked Lorena Ochoa of Mexico shot a 72 and was tied for fourth place with Paula Creamer, seven strokes back.

After making the turn at 30, Choi had birdies on Nos. 11-12 to get to 8 under and have a chance at a 59, the LPGA Tour record Sorenstam set in 2001 at the Standard Register PING.

"I didn't think about that," Choi said. "Actually I didn't know that after 12th hole I had made a birdie putt. I just try and reach the

hole."

She stalled after that, making two pars and a bogey on the 419-yard, par-4 15th. Her approach was about 45 feet from the hole and she left her first putt 9 feet short then failed to convert the par attempt.

Choi rebounded with birdies on two of her final three holes.

"I think actually I was nervous today, but I'm just trying to talk more with the caddy and just keep trusting myself," she said. "More aggression and more confidence. Actually, I feel like I have no lows, so I'm just trying everything."

Though Shin and Choi entered the LPGA Tour about the same time, Shin has won three times while Choi is going for her first victory.

"I think that's a big thing," Shin said. "I think because I play a lot of time with Na Yeon Choi in Korea and also LPGA Tour. Because she never win at the LPGA Tour maybe she get big pressure and nervous?"

HAAS, PRICE SHARE LEAD AT GREATER HICKORY CLASSIC

CONOVER, N.C. — Jay Haas and Nick Price shared the lead at the Greater Hickory Classic on Saturday, but 31 players were within six strokes of the leaders going into the final round at the Champions Tour event.

Haas, the 2005 winner, and Price are at 11-under 133 after two rounds at Rock Barn Golf and Spa's Robert Trent Jones course.

Haas shot a 1-under 71, while Price — a three-time majors winner on the PGA Tour — vaulted into contention with a 5-under 67.

Gil Morgan (70), who trailed Haas by three strokes after Friday's round, slid into a tie for third at 135 with Andy Bean (68) and Russ Cochran (68).

Sunday's final-day field will be the closest in the tournament's seven-year history. The previous best was 17 players, set at the inaugural event in 2003 won by Craig Stadler.

— The Associated Press

Jones could play for Seahawks today

RENTON, Wash. — Walter Jones could play Sunday for the Seahawks at San Francisco, one month to the day after knee surgery.

Seattle's nine-time Pro Bowl left tackle had his most extensive practice on Friday since his second knee surgery in eight months. The 35-year-old did some team drills and is listed as questionable.

Coach Jim Mora said Jones has progressed more than expected. He's waiting for his star to say he's ready, but Mora cautioned "we can't be greedy" and play Jones too soon.

"Walter just needs to let us know. When he's ready to go, we'll get him in there — whether it's this Sunday, next Sunday, the following Sunday," Mora said.

As for how the Seahawks' already jumbled offensive line would resettle once Jones gets back, Mora said the coaches haven't discussed that.

"I don't think we anticipated early in the week Walt being where he is," Mora said. "We have to make the right decision with Walt."

Jones had microfracture surgery on his left knee last winter and missed the final four games of the 2008 season, his first absences due to injury since his rookie year of 1997.

Top wide receiver T.J. Houshmandzadeh practiced for the first time this week following back spasms. He is listed as probable and says he will start.

Deion Branch is less likely to play. He missed another day with a strained hamstring that he first hurt in practice on Sept. 7.

Seattle has three other starters listed as questionable for a game that will determine the early leader in the NFC West: linebacker Lofa Tatupu (hamstring), center Chris Spencer (quadriceps) and defensive tackle Brandon Mebane (calf).

RICE, SMITH HEADLINE HALL OF FAME NOMINEES

CANTON, Ohio — Jerry Rice and Emmitt Smith headline the preliminary list of modern-era nominees for induction next year in the Pro Football Hall of Fame.

The list released Saturday includes 131 players, coaches and contributors. Hall of Fame selectors will chose 25 semifinalists by Nov. 27, and 15 finalists by Jan. 7.

Other modern-era nominees include Tim Brown, Herschel Walker, Cris Carter, Andre Reed and Sterling Sharp. Former commissioner Paul Tagliabue is also on the list. They join

two previously announced senior nominees, former Detroit Lions cornerback Dick LeBeau and former Detroit Broncos running back Floyd Little.

Voting will take place Feb. 6, the day before the Super Bowl.

CHARGERS PLACE DT WILLIAMS ON INJURED RESERVE

SAN DIEGO — The San Diego Chargers have placed defensive tackle Jamal Williams on injured reserve with a triceps injury, meaning he'll miss the rest of the season.

It's a big loss for the Chargers. Although the 12-year veteran has a history of knee injuries, he's still been a force in the middle, particularly against the run.

Williams' backup is Ogemdi Nwagbuo, who spent five weeks on San Diego's practice squad last year. To fill Williams' roster spot, defensive end Andre Coleman was signed from the practice squad.

The Chargers already are without running back LaDainian Tomlinson and center Nick Hardwick for Sunday's home opener against Baltimore. Both have sprained ankles. Also, backup defensive end Travis Johnson is out with a groin injury.

— The Associated Press

CSI

Continued from Sports 1

spectacular fashion to a 8-25, 19-25, 25-19, 25-15, 15-10 defeat.

While CSI didn't exactly panic when North Idaho came back, that ended up being something of a bad thing.

"I think that was the problem," said Peacock. "We didn't think they were going to come back, and we never had that passion to come back and win the match."

The victory ultimately gave North Idaho the tournament victory after the Cardinals beat No. 2 Blinn College (Texas) in straight sets and CSI topped Salt Lake.

The key point in North Idaho's turnaround came in the changeover between the second and third set, when the Cardinals gathered for a challenge talk. They were able to bounce back while the Golden Eagles seemingly went on auto-pilot, expecting their rivals from Coeur d'Alene to meekly go away and hand them the match.

"We need to realize that no one's going to roll over because of who we are and the fact that we won the first two sets," said Artisser. "You've got to protect your home floor and your ranking."

CSI will get its chance for revenge against North Idaho next Saturday, when the Golden Eagles travel up north to open Scenic West Athletic Conference play.

STARR CORPORATION INVITATIONAL

At CSI Gymnasium
Friday's matches

No. 1 CSI def. No. 17 Frank Phillips College (Texas) 25-15, 25-14, 25-18
No. 6 Salt Lake CC def. No. 3 North Idaho College 25-19, 25-19, 17-25, 25-22
No. 2 Blinn College (Texas) def. Salt Lake 25-27, 25-20, 25-20, 25-23
North Idaho def. Frank Phillips 25-15, 25-16, 25-19
CSI def. Blinn 25-23, 25-19, 24-26, 25-19

Saturday's matches

Blinn def. Frank Phillips 21-25, 25-16, 25-21, 31-29
NIC def. CSI 8-25, 19-25, 25-19, 25-18, 15-10
Salt Lake def. Frank Phillips 16-25, 25-23, 25-15, 25-17
NIC def. Blinn 25-17, 25-21, 25-11
CSI def. Salt Lake 25-20, 25-22, 25-22

All Tournament Team: Anzelika Lukjanska, Frank Phillips; Cinthya Roberto, Blinn; Kelsey Campbell, Salt Lake; Britani Hathorn, CSI; Aubree Chesnut, North Idaho; Marketa Hanzlova, North Idaho; Torrey Hulsey, CSI.

Steel Curtain vs. Monsters of Midway: Steelers visit Bears

By Barry Wilner
Associated Press writer

The Steel Curtain versus the Monsters of the Midway. How fierce. How ferocious.

And the Steelers' visit to Soldier Field on Sunday just might be all that, a defensive standoff emblematic of the NFL histories of Pittsburgh and Chicago.

Still, the absence of Bears middle linebacker Brian Urlacher, the very face of the Chicago defense, and Steelers safety Troy Polamalu, the heart of Pittsburgh's unit, is a downer. Urlacher won't be back this season after dislocating his right wrist in the opening loss at Green Bay. Polamalu sprained his left knee in the victory over Tennessee and will be gone for September, at least.

Polamalu, though, was thankful he isn't headed for injured reserve, where Urlacher landed.

"Regarding an injury to the knee, this is the best-case scenario," Polamalu said. "There's no question that I'm very blessed that this scenario has come about rather than any worse scenario."

While replacing an All-Pro such as Polamalu is problematic, the Steelers have done it before and survived. They have so many play-makers on defense — maybe not as spectacular as Polamalu, but plenty dangerous — that they are better suited to filling holes than most other teams. Even a chasm this deep.

"I think we'll continue to do what we've been doing," outside linebacker LaMarr Woodley said. "We don't want to change up everything because then we're not that same physical defense that we've always been. Troy's definitely a good player, and we've lost a good player for a few weeks, but

Missing in action: Chicago Bears linebacker Brian Urlacher, left, and Pittsburgh Steelers safety Troy Polamalu will miss today's game in Chicago with injuries.

the guy behind him is going to step up and do an excellent job as well."

That would be Tyrone Carter, who has done this kind of thing before and has been in the NFL for 10 years. Filling in for Urlacher will be Hunter Hillenmeyer, who lost his job as a starter on the outside last year, and now steps into one of the storied defensive positions in football: middle linebacker for the Chicago Bears.

In 2004, Urlacher missed seven games with a variety of injuries, and the Bears lost them all.

"It's a big blow," Pro Bowl linebacker Lance Briggs said. "It's one of those things where he's a guy who makes all the adjustments. He's the signal-caller, the quarterback for our defense."

Pittsburgh is 1-11 at Soldier Field, but the last visit was in 1995, when the Steelers won.

Also Sunday, it's Baltimore at San Diego; the New York Giants at

Steelers, Bears play without defensive cornerstones

Pittsburgh visits Soldier Field Sunday as both defenses play without their captains. The Bears lost middle linebacker Brian Urlacher for the season, and the Steelers are without injured safety Troy Polamalu.

Pittsburgh at Chicago (1-0) (0-1)		Baltimore at San Diego (1-0) (1-0)		N.Y. Giants at Dallas (1-0) (1-0)		New Orleans at Philadelphia (1-0) (1-0)	
The Steel Curtain versus the Monsters of the Midway. Still, the absence of Urlacher and Polamalu is a downer.		San Diego might not have LaDainian Tomlinson (ankle). That can't bode well against a D that normally shuts down an opponent's best RB.		Jerry Jones' palace finally gets its true Cowboys debut, and who better to provide the opposition than one of Dallas' top rivals.		Drew Brees comes off a six-TD passing effort. Kevin Kolb figures to make his first pro start with Donovan McNabb nursing a cracked rib.	
New England at N.Y. Jets (1-0) (1-0)		Arizona at Jacksonville (0-1) (0-1)		Seattle at San Francisco (1-0) (1-0)		Minnesota at Detroit (1-0) (0-1)	
Jets got a solid debut from rookie QB Mark Sanchez. Pats looked passive at times with the ball and off-balance on D against Bills.		Cards in danger of falling two games behind in NFC West if they can't come east and win. Jacksonville acquitted itself well on D against Colts.		Seahawks were sharp against the Rams. Mike Singletary has the Niners playing hard and avoiding big mistakes.		Brett Favre will pass Jim Marshall in all-time consecutive start streak with 271st appearance. Lions have 18 straight losses.	
Houston at Tennessee (0-1) (0-1)		Carolina at Atlanta (0-1) (1-0)		Cincinnati at Green Bay (0-1) (1-0)		Oakland at Kansas City (0-1) (0-1)	
Titans usually handle the Texans well, going 11-3 overall against the franchise that succeeded them in Houston.		Panthers have little choice but to let Jake Delhomme play his way out of this turn-over funk. Falcons impressive in its victory over Miami.		Carson Palmer, Chad Ochocinco and the rest of the Cincy O was invisible last week. Packers' new 3-4 D was impressive over Bears.		It's sad what has happened to one of the great AFL rivalries that continued through several decades as a top draw in the NFL.	
Cleveland at Denver (0-1) (1-0)		Tampa Bay at Buffalo (0-1) (0-1)		St. Louis at Washington (0-1) (0-1)		Indianapolis at Miami (1-0) (0-1)	
The Broncos had a dysfunctional offseason and preseason. Cleveland hung with Minnesota for a half, then got blitzed.		A home loss to the Bucs could mean an early finish to any postseason hopes in western New York. Tampa Bay is 30th in pass defense.		There was nothing pretty about St. Louis' 28-0 slop at Seattle, the only shutout of the opening weekend. Skins didn't impress against Giants.		Peyton Manning will tie John Unitas for fifth in career wins by a starting QB if he gets No. 119. Miami disappointed mightily at Atlanta.	

Dallas; New Orleans at Philadelphia; New England at the New York Jets; Arizona at Jacksonville; Seattle at San Francisco; Cincinnati at Kansas City; Cleveland at Houston; Tennessee; Carolina at Atlanta; Cincinnati at Green Bay; Oakland at Kansas City; Philadelphia; New England at the New York Jets; Arizona at Jacksonville; Seattle at San Francisco; Minnesota at Detroit; Tampa Bay at Buffalo; and St. Louis at Washington. The Monday night game has Indianapolis at Miami.

NFL PICKS

Arizona in need of win this week

By Barry Wilner
Associated Press writer

The Arizona Cardinals went 0-5 on the Atlantic coast last season, allowing 202 points and scoring 102. Despite those grotesque numbers, they still won the NFC West — what does that say about the division in 2008?

Then Arizona won a home playoff game, meaning a trip to Charlotte, which happens to be in North Carolina, which happens to be in the Eastern time zone. Bad news for the Cardinals.

Well, not quite. They demolished the Panthers 33-13, went back home with a rocket-booster of confidence, and beat Philadelphia to get to the Super Bowl.

That meant another trip east, to Tampa, where the Cardinals acquitted themselves superbly in a last-minute 27-23 loss to Pittsburgh for the NFL title.

Now, following a mediocre opener in which they lost at home to San Francisco, the Cardinals go to Jacksonville, where they are 4½-point underdogs to a Jaguars team that looked decent, especially on defense, in a loss at Indianapolis.

Losing again would drop the Cardinals two games back of either Seattle or San Francisco in the division, barring a tie at Candlestick. So which Cardinals will show up? Will it be the group that can protect Kurt Warner so he can connect with Larry Fitzgerald, Anquan Boldin and the rest of his targets? And will Arizona bring a defense that can negate the Jaguars' main weapon, running back Maurice Jones-Drew?

We think so.
CARDINALS, 21-17

Pittsburgh (minus 3) at Chicago
BEST BET: The Steelers are well-rested, even if they're missing star safety Troy Polamalu. The Bears will miss linebacker Brian Urlacher a whole lot more.
STEELERS, 20-10

AP photo

Quarterback Kurt Warner and the Arizona Cardinals visit the Jacksonville Jaguars today.

Baltimore (plus 3½) at San Diego
UPSET SPECIAL: Baltimore's usually stingy defense sprung a few leaks last week, but the Ravens can score now. And LaDainian Tomlinson might be hobbled.
RAVENS, 21-17

Oakland (plus 3) at Kansas City
Both teams had decent 2008 debuts. They also both lost to quality opponents.
CHIEFS, 14-13

Houston (plus 7) at Tennessee
The former Houston franchise is 11-3 against the current one. Make that 12-3 ...
TITANS, 24-14

New England (minus 4½) at NY Jets
Last time Jets beat Patriots in Meadowlands, Al Groh was their coach. Should be close.
PATRIOTS, 20-17

Cincinnati (plus 9) at Green Bay
Pack won't need a last-second deflection to go 2-0.
PACKERS, 27-14

Minnesota (minus 9½) at Detroit
Another exam that Favre and Peterson and the Williams Wall should easily pass.
VIKINGS, 24-10

Carolina (plus 6½) at Atlanta
Jake Delhomme can't possibly go for a horrendous hat trick.

Can he?
FALCONS, 23-13

St. Louis (plus 9½) at Washington
New Rams coach Steve Spagnuolo knows the Redskins well. Not well enough for a major upset, though.
REDSKINS, 20-10

Seattle (plus 1) at San Francisco
The winner leads the NFC West at 2-0 and gets big dose of confidence.
49ERS, 17-14

Tampa Bay (plus 4) at Buffalo
If the Bills lead by five in the final minutes, does Leodis McKelvin field a kick in the end zone?
BILLS, 21-16

Cleveland (plus 3) at Denver
Hard to imagine Broncos at 2-0. Then again, they're playing Bengals and Browns, not Buckeyes. So go for the Ohio sweep.
BRONCOS, 13-3

New Orleans (plus 1) at Philadelphia
Tough one to call with Donovan McNabb's cracked rib making him so uncertain. If he plays, Eagles should win. He probably won't, so ...
SAINTS 21-20

NY Giants (plus 2½) at Dallas
Would Jerry Jones let his Cowboys flop in the first regular-season game at their billion-dollar palace?
COWBOYS, 24-23

Indianapolis (minus 3) at Miami
Last time Peyton Manning was in the Dolphins' ballpark, he won a Super Bowl. Less at stake now, and different result.
DOLPHINS, 20-17

RECORD: Versus spread, 8-7-1; Straight up, 13-3
Best Bet: 0-1
Upset Special: 1-0

MAGIC VALLEY SPORTS BRIEFS

Following are area sports announcements submitted to the *Times-News*.

Youth sports

T.F. OFFERS LATE HOOPS SIGN-UPS
TWIN FALLS — Twin Falls Parks and Recreation will accept registration for fall basketball until 5:30 p.m., Friday. Fall basketball is for girls in grades K-6 and boys in grades 7-8. The cost is \$15 for those residing within city limits and \$25 outside city limits, with an additional \$10 late fee per family. Jerseys, if needed, are \$10. The season begins Oct. 10 with games held on Saturdays. Volunteer coaches are needed.
Information: 736-2265.

T.F. OFFERS PRESCHOOL HOOPS
TWIN FALLS — Twin Falls Parks and Recreation will hold a preschool basketball program for boys and girls ages 4-5. The program will run on Saturdays from 2 to 2:45 p.m., Nov. 7 to Dec. 5 and will introduce fundamentals of basketball in a non-competitive environment. The cost is \$25 for those in the city limits and \$35 outside city limits.
Information: 736-2265.

Adult sports

GOODING POOL OPEN
GOODING — The Gooding Indoor Pool will open Monday. Adult lap swim will be held Monday, Wednesday and Friday from 4:30 to 6:30 p.m., with open swim on Saturdays from 1 to 4 p.m., and Monday and Friday from 7 to 8:45 p.m.
Information: 934-4237.

SEIDERS MEMORIAL SOFTBALL TOURNAMENT PLANNED
JEROME — The Fifth Annual Chad Seiders Invitational Memorial Tournament will be held Friday through Sunday at

Forsyth Park in Jerome. Proceeds from the softball event will be donated to Breast Cancer Awareness. The team fee is \$195 and must be paid by Sept. 20. Each team will also donate a gift basket to be raffled.
Information: Debby Seiders at 208-358-0884 or Mackenzie Ingraham at ingraham2010@hotmail.com.

NORTH SIDE HOLDS GOLF CLINIC
GOODING — The CSI North Side Center will host a Golf Swing and Chipping Clinic from 9 a.m. to 1 p.m., Tuesday, Sept. 29, at the Gooding Golf Course. The cost is \$42 and the class will be taught by PGA professional Troy Vitek. Register by phone or at the North Side office (202 14th Ave. East in Gooding).
Information: 934-8678.

FEDERICO GOLF SCRAMBLE SET
TWIN FALLS — The second annual Gene Federico Memorial Golf Scramble will be held Saturday, Oct. 10, at Twin Falls Municipal Golf Course. Proceeds from the tournament, hosted by the Twin Falls High School Booster Club, benefit TFHS athletics. Registration forms are available at the Muni, Twin Falls High or any

booster club member. Information: E-mail terri@sharedtrench.com.

YMCA OFFERS FREE WEEK

TWIN FALLS — The YMCA of Twin Falls will offer free access to all three of its facilities today through Sept. 27 as part of America on the Move, a nationwide YMCA event invited people to incorporate healthy activities into their daily routines.

Free classes on health eating will be offered and three news classes, Power Pump, Kettlebells and Zumba will be available. The standard enrollment fee for new members will also be waived during this week.

JACKPOT HOLDS GOLF TOURNAMENT

JACKPOT — Jackpot Community Church's 12th Annual Golf Tournament will be held Saturday with a 10 a.m. shotgun start. The cost for the four-person scramble is \$50 per player and includes green fees, cart, lunch and prizes. Proceeds benefit capital improvements on the Jackpot Community Church and the Baptist Church Angel Fund, which helps travelers and citizens in the community.
Information: Sharon Feltman at 775-755-2351.

The Historic Downtown Bed Races

Saturday, September 26

Registration 11:00am in front of O'Dunkens

Race Begins at Noon
Want to race but don't have a bed? Just bring a sign with your team name and Rent one of ours \$10/person 5 person team

email: jjfisher@cableone.net or call 733-0912 for more information

All money raised goes to: Idaho Division of the Multiple Sclerosis Society

Utah Concealed Firearms Permit Training

Friday • Sept. 25 • 6:00-10:00 pm
Twin Falls Senior Citizens' Center

Legally carry a concealed firearm in 31 states. Call 208-360-2543 for details & registration.

Purchase any FNH SLP (Self-Loading Police) 12 Gauge Shotgun & receive a case of ammo FREE.

This one is \$899.99 (FNM0019mb)

This one is \$999.99 (FNM0018mb)

RED'S Trading Post

203 5th Ave. South
Twin Falls, ID 83301
733-3546
www.redstradingpost.com

Concussions: Washington state fights athlete injuries

By Tim Booth
Associated Press writer

WENATCHEE, Wash. — The scrappy hustle Kam Douglass brought to the basketball court was a coach's dream. Diving for loose balls, flustering opponents with his defensive intensity, Douglass made up for his lack of size when defending bigger and stronger players.

But his tenacity exacted a physical price — head injuries. At just 19, the basketball career of the moppy-haired Douglass is over. He sustained an estimated 12 concussions of varying severity in less than two years.

If Douglass' playing career had begun just a few seasons later, his basketball dreams could have been saved by the toughest sports concussion law in the country — a measure passed by the Washington Legislature this spring.

"I kind of did it to myself. That's why I'm glad they wrote this law," Douglass said. "Kids can't get away with it. This definitely would have saved my career."

The Zackery Lystedt Law requires all athletes under the age of 18 who are suspected of having a concussion to get written consent from a licensed medical provider trained in evaluating concussions before returning to play.

Coaches must receive concussion education, whether at seminars or through approved online material, and parents are required to sign off that they have read and understand the new requirements. The law covers all athletes in Washington high schools and all youth organizations that use public facilities in the state.

Universally, the spirit of the measure is lauded by coaches, administrators and parents.

But there are concerns surrounding implementation and policing of a law with no stated penalties, along with questions about small towns having the resources to comply with the measure and doubts about whether athletes will be completely honest about their health. The last factor is especially worrisome at the high school level. Coaches there feel pressures from parents to showcase their children, and from administrators who expect to win.

"I think there have always been those parents or coaches that would pressure someone to go back into a ball game," said Mike Colbrese, director of the Washington Interscholastic Activities Association. "I think it's unfortunate that we have to have legislation to do it, but it's that extra push to fix something that could be easily fixed. We may not be able to prevent that first concussion, but the real danger is the second one and that's the one we're trying to stop."

More than 3.5 million sports-related concussions occur each year in the United States, according to the U.S. Centers for Disease Control and Prevention and the Brain Injury Association of Washington. The CDC has posted guidelines for assessment and treatment of concussions, but no state or administrative body had turned the guidelines into law until now.

The concussion law became a crusade for the family of Lystedt and Dr. Stan Herring, co-medical director of the Seattle Sports Concussion program. Lystedt became a patient of Herring's in 2006 after the Maple Valley teenager returned to a middle school football game following a concussion and sustained a life-threatening brain injury.

Lystedt got hurt while making a tackle on Oct. 12, 2006. After sitting out for a while, he returned in the fourth quarter.

He collapsed after the game and underwent two

AP photo
Dr. Stanley Herring, right, co-medical director of the Seattle Sports Concussion program, and a team doctor for the Seattle Seahawks and Seattle Mariners, is shown at Seahawks football practice in Renton, Wash.

emergency brain surgeries. He remains dependent on a wheelchair and around-the-clock care.

"The problem is you don't know which one is going to be a tragedy. This is the one time you can prevent a tragedy," said Herring, who serves as a team physician for the Seattle Seahawks and Mariners. "You can train all you want, you can't really prevent an ACL tear. You can train all you can, you can't prevent a hamstring."

"The irony is, of course, it's not the first concussion, but if you do this right, you can prevent the tragedies, or so we think. That's what Zack Lystedt was all about."

Herring has spent hours speaking to various groups on the dangers of youth concussions. He says young brains have unique vulnerabilities that make concussion recovery longer, and the risks associated with multiple concussions within a short period extremely dangerous.

That's why Herring, who advised lawmakers as they drafted the law, was so adamant that someone trained in concussion management must be the one to sign off on letting an athlete return to action, even if it can cause hassles for athletes in many of the small towns dotting the state that have limited health services.

"Don't tell me this is burdensome. What's burdensome is the Lystedt's family life," Herring said. "This is the right thing to do. If it's a little inconvenient I can live with that."

Herring says a coach's job, under the new requirements, is "to understand what a concussion can look like." Yet some coaches aren't comfortable trying to diagnose such an injury.

"Not having an athletic trainer, not having a doctor on the sidelines, I'm the first response guy and I'm a head coach," said John Hallead at Onalaska High School in the

Cascade Mountain foothills. "That puts a lot of stress and strain and responsibilities on me."

More than most, Hallead is acutely aware of the impact multiple concussions can cause. He was diagnosed a few years ago with post-con-

cussion syndrome. He estimates that he sustained at least 10 concussions playing high school and college football. He suffered bouts of depression, nausea, blank spots in memory, all well after his playing career was over.

Intermountain Homecare

Pat Adams Memorial Golf Scramble

September 26, 2009

Burley Municipal Golf Course

10:00 a.m.

Benefitting Intermountain Homecare Hospice of Cassia Regional Medical Center

To participate in this event or for additional information, please contact Cindy Kerbs, Event Coordinator at 208-678-8844 or email at cindy.kerbs@imail.org.

BRING YOUR TOYS IN OUT OF THE WEATHER

INDOOR Winter STORAGE

BOATS RV'S MOTOR HOMES CAMP TRAILERS WATER CRAFT

Pickup & Delivery Available in Magic & Treasure Valleys

Don't forget to winterize your boat!

1/2 OFF

1st month's storage with a 6-month contract

Coupon must be presented at delivery of unit. Expires 11/30/09. Limit one coupon per storage contract. 6 month paid in full.

Idaho WATER SPORTS

Burley • 208-878-5869 Nampa • 208-467-7477

www.idahowatersports.com

Tires • Brakes • Custom Wheels • Oil Changes • Alignments • Batteries

TAKE THE MONEY & RIDE FALL EVENT

GET UP TO A \$75 VISA® REBATE CARD BY MAIL WHEN YOU BUY 4 NEW QUALIFYING TIRES.*

\$75 OFF Discoverer CTS, ATR, H/T, STT, S/T, S/T-C and LSX⁺ tires
\$50 OFF CS4 Touring tires
\$40 OFF Lifeline GLS, Cooper GFE and Cooper Response⁺ tires

With Cooper, you don't have to give up a thing. Grab four eligible tires right now and get unbeatable performance.

*GO TO COOPERTIRE.COM FOR REQUIRED DOWNLOADABLE OFFICIAL REBATE FORM AND FOR OFFICIAL TERMS & CONDITIONS. OR CALL 1.800.426.2637

StarFire HR - Strong Traction, wet or dry - H-Speed rated
4 Tires for ONLY! **\$239.95** Plus Balance & Stems
185/65HR14 • 185/60HR14 • 195/65HR15 • 195/60HR15

Discoverer M+S
LT245/75R16 10 Ply **\$159.00**
LT265/75R16 10 Ply **\$179.00**
LT265/70R17 10 Ply **\$199.00**
P275/60R20 **\$199.00**

Premium studable winter SUV/Light Truck tire designed for drivers looking for excellent traction on snow and ice

Discoverer ST Premium Light Truck and SUV Tire

\$119.00 P235/75R15
\$139.00 LT235/75R15 6 Ply
\$189.00 LT265/75R16 10 Ply
\$169.00 LT245/75R16 10 Ply
\$159.00 LT235/85R16 10 Ply
\$199.00 LT265/70R17 8 Ply

The Discoverer S/T is Cooper's premium all-purpose SUV/light truck traction tire that is a hybrid of three designs — all-terrain, high void and commercial traction. The Discoverer S/T fits a wide range of SUVs and light trucks up to 1 ton, but it is especially suitable for high-powered, high-torque light trucks where optimum wear and traction are required.

COMMERCIAL TIRE

Twin Falls 2030 Kimberly Road (208) 733-8761
Twin Falls 679 Poleline Road (208) 733-8742
Gooding 621 South Main (208) 934-5614
Burley 320 Overland Road (208) 678-5651

COOPERTIRES CommercialTire.com

Shocks • Struts • Cooling System Services • Flushes • Transmission Services

MOVE-ON TOOL KIT

• RESUMES

Learn how to write a job-winning resume and cover letter.
hotjobs.yahoo.com/resume

• NETWORKING

Make connections and build relationships.
hotjobs.yahoo.com/networking

• INTERVIEWING

Prepare yourself to make a great impression.
hotjobs.yahoo.com/interview

• SALARY

Calculate and find out how to negotiate your ideal salary.
hotjobs.yahoo.com/salary

Today's Feature - Write a Resume That Stays In Play

The Resume That Stays In Play

Three Rules for an Attention-Grabbing Resume

By Joe Turner
Sometimes your resume can hurt you more than help you. In today's job-search market, you are often competing against large numbers of candidates, and your resume has to be good enough to make it past the first screening.

The first people to view your resume are often lower-level staff looking for a quick way to weed candidates out of consideration. You can minimize the chances of your resume being eliminated during this round by following three

simple rules.

1. Less is more.

Don't tell too much. Your resume should read like a billboard, not an encyclopedia. A good resume should leave the prospective employer with a desire to know more. They will be likely to call and phone-screen you. So don't fill in all the details just yet. Save that for the interview. Do, however, paint a big picture of who you are and what you can offer.

For example, you may have worked for several years at your present employer. Certainly you could fill up several paragraphs with all that you've done. Instead, think of the one or two

most critical projects, duties, or functions that you provide. List the most important and give them no more than a sentence or two each.

Here is an example:
EXPERIENCE:
May 2003 to Present: XYZ Company, Their City, CA
Senior staff design engineer.
Products designed/Projects involved: A, B, C.
Description of most important project and results.

Description of second most important project and results.

Skip the hobbies and personal information. Avoid mind-numbing

detail that will cause a reader's eyes to glaze over. One page is ideal -- two pages only if you are a 15- to 20-year veteran with a significant growth and promotion history.

2. Use more keywords.
You want the search engines to flag your resume for closer examination. Do this by including several keywords that are relevant to your job and your job skills, as well as specific industry words that may be appropriate. Also, include the names of major companies you worked with or for, as this often is important to employers. Include those in the "experience" section, as appropriate.

Here are some examples

of keywords: International Standards (ISO), Flash, MBA, copy edit, CPMs, medical device, Dreamweaver, and search engine marketing (SEM).

Some candidates add a separate "keywords" section at the bottom of digital-format resumes, or others list keywords as part of a "skills" section. These are possible catch-all areas specifically for the search engines to recognize.

3. Be specific.
Don't just tell them what you did. Move beyond that and tell the benefit of your accomplishment. A good way to do this is to include several specific ways you helped your

employer make money or save money. Identify measurable results; use numbers. Remember, the only benefit you can bring to the table is past performance. When you interview (either phone or in person) this is what will be discussed.

Think of all your jobs in the past and bring forth examples of some of your best work. How can an employer think of you as a problem solver? If at all possible, try to "monetize" your accomplishments (state them in terms of money). At the interview, you will be prepared to enlarge upon these successes.

YAHOO! hotjobs TIMES-NEWS
magicvalley.com

200 Employment

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

206 Drivers

CLASSIFIEDS
It pays to read the fine print! Call the Times-News to place your ad 208-733-0931 ext. 2

DRIVER
Valley Co-op is looking for a self-motivated, self-starter able to work under little supervision to deliver fuel to Ag and Commercial customers in the Wendell area. Class A CDL with hazmat and clean driving record required. We offer competitive salary with bonus, benefits include 401k, health insurance, paid holidays, vacation and sick leave. To apply send resume to kjensen@valleyco-ops.com or pick up and drop off application at 1833 S Lincoln Ave, Jerome Drug free work place

206 Drivers

DRIVERS
Dot Transportation is now hiring Part & Full-time Customer Delivery Specialists. As a family-owned company, we understand the importance of family. That's why our drivers average 2 days of home every week. You'll work regional routes with round-trip dispatch. That ensures you more personal time.

- Quarterly & annual bonuses
- Company maintained
- Late model equipment
- Cell phone allowance
- Tuition reimbursement
- Great benefits
- Fuel incentives

Requirements:

- Class A CDL
- Clean driving record
- HAZMAT after training

We are hiring in Burley ID
Apply now at: www.dotfoods.com

DOT

Alternative Action Employee MF/D/V

206 Drivers

DRIVER
Portable Restroom Truck Operator F/T. send resume to Attn: Abbi Clear Creek Disposal @ P.O. Box 130, Ketchum, ID 83340

DRIVER
RTTI- 208-324-3511
OTR Drivers needed
6% quarterly safety bonus!!!

DRIVER
School Bus Drivers Wanted Western States Bus Call 208-733-8003

DRIVERS
Ag Express Inc. Paul Id Class A CDL Drivers needed Full & Part time year round local & interstate hauling, benefits include medical/dental/vision/401-k and vacation. Minimum age 21. Tanker endorsement Call 208-438-5025

DRIVERS
TOP GUN
TRUCK DRIVERS ACADEMY
Class "A" CDL Instruction
735-6656

DRIVERS
Drivers Careers and Training Inexperienced Truck Driver Training and Employment!! Career Path Program offers the training, support and opportunities to become a successful business owner. (800) 637-9277 x6021 www.centraldrivingjobs.net

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

GENERAL
Aaron's
Do you like being a part of a fun team atmosphere? Helping people realize their dreams? We are the dominate leader in our industry. Founded in 1955, Aaron's is one of the fastest growing retailers of brand name Furniture, Appliances, Computers and Electronics. With over 1,600 stores nationwide and new stores opening every week, this may be the opportunity for you.

Benefits include:

- Never Open on Sundays
- Paid Holidays
- Health Insurance
- Paid Vacation & Sick
- Performance Based Bonus Plan
- 401(k) plan

We are looking for an exceptional Collections associate with some management experience.

Apply in person at: 733 N Overland Ave, Burley, Idaho (Must be 21 to apply)

209 General

FOOD SERVICE
At Parke View Care & Rehabilitation Center, making meal times special for our residents is our daily goal. We are currently seeking an experienced, but willing to train Part-time Cook to help us achieve that goal. If you want to "make a difference", while making competitive wages, apply in person at: 2303 Parke Ave, Burley 83318

GENERAL
IDAHO MILK
Maintenance Technician
The Maintenance Technician provides key support for the production manufacturing facility. He/she is knowledgeable of all production lines and equipment and has the ability to troubleshoot and repair equipment throughout the facility. The Maintenance Technician is responsible for completing work orders, carryout preventative maintenance schedules, and the installation of new equipment. Teamwork and coordination are keys to this positions success. The Maintenance Technician must have sound communications skills, both verbal and written. Be able to work on a team and foster team work within the maintenance department and with other functional departments in the workplace. IMP offers competitive benefits. Apply online. www.idahomilkproducts.com

209 General

GENERAL
Established local route sales co. has immediate opening for a Sales Trainee in the Magic Valley area. 2 yrs route sales exp. pref. Base salary plus commission and full benefit package. Send resume to amyers@tvcoffee.com or fax 208-377-6170

GENERAL
Garbage Container Repairer F/T. send resume to Attn: Abbi Clear Creek Disposal @ P.O. Box 130, Ketchum, ID 83340

GENERAL
Service Desk Specialist II positions in Boise. No relocation assistance provided.
Shifts: Graveyard 6PM-6AM, 3 days on, 4 days off, alternate Sat
Dayshifts: 6AM-6PM (8 hour shifts M thru F)
Weekend: 12 hour shifts Sat & Sun
Provide PC & Windows technical support Document all incidents, outages, status Associates degree or technical school specializing in IT or equivalent combination of experience Min 1 year experience in IT Help-desk environment Level 1 System Administration Skills is desirable
Send resume to idahojobs@taes.com
Complete job description available on www.magicvalley.com

REMEMBER
That birthday or anniversary picture you ran in the paper. Now is the time to come in and pick up your pictures.

The Face of Employment is Changing

And the Times-News is changing with it.

Introducing our NEW Front Page of Sunday's Employment Section

Featuring A Weekly 'Featured Employer' that includes an editorial highlight on one of the Magic Valley's Employers

Premium Placement Ads that include full color and front page positioning that heightens the awareness of your currently open positions

AND A Jobs Of The Week Column that showcases the Times-News' Top Jobs and Yahoo!'s Hot Jobs

To become a Featured Employer or to take advantage of a Premium Placement Ad, contact Caryn Grossman today! 208-735-3269 / Caryn.Grossman@magicvalley.com

TIMES-NEWS
magicvalley.com

Employment

- Canyon View Psychiatric & Addiction Services- Manager - Full time. Must have a Masters in Nursing with psychiatric nursing experience.
- Clinical Office Position - Physician Offices. CMA or LPN required. Previous clinical office experience preferred.
- HR Manager - Bachelors degree in HR or related field required. PHR or SPHR Certification preferred. Minimum of 5-10 years of HR experience required.
- HIM Manager - Bachelor Degree in Health Information Management, preferred or equivalent experience. Current Registered Health Information Administrator or Registered Health Information Technician. Demonstrated progressive technical and management experience (5 years minimum).
- Registered Nurses - Full & part time positions available.
 - Medical
 - Surgical
 - Intensive Care Unit
 - Operating Room
 - Canyon View
 - Emergency Department
 - Neonatal Intensive Care Unit
 - Obstetrics
 - Pediatrics/ Women & Children

St Luke's Magic Valley

St Luke's Magic Valley Regional Medical Center
P.O. Box 409, Twin Falls, ID 83303-0409 (208) 737-2671 or FAX (208) 737-2741
beckyhu@mvmc.org - Becky

We offer competitive salaries & an excellent benefits package. For a complete listing of open positions, or to complete an application, visit our website www.stlukesonline.org

209 General

DISCOVERY
Swing Shift Positions

- *No Sales Involved!
- *Base Pay up to \$11.00/hr
- *All Paid Training!
- *Flexible Scheduling - You Pick the Days you Want to Work!
- *Shift Start Times Coincide with School Schedules!
- *Monthly Bonuses!
- *Fun, Positive Work Environment! Great for First Time Job

Please apply at
840 Meadows Dr #1, Twin Falls
or please call (208) 735-6601
Walking distance from CSI!

GENERAL

The City of Buhl is currently taking applications for a **Public Works employee**. Minimum qualifications include a valid Class B CDL, physical ability to lift 100 lbs. and a strong work ethic. Apply at City Hall, 203 Broadway Ave N. Questions can be directed to Robyn Filaga at (208) 543-5650

GENERAL

Veterinary Assistant needed. Full-time. No exp. necessary. Please apply in person at **Burley Veterinary Hospital** at 2899 Overland Ave.

GENERAL

Yard Foreman F/T. Send resume Attn: Abbi to Clear Creek Disposal @ P.O. Box 130, Ketchum, ID 83340

HUMAN RESOURCES

Full-time HR position available. Includes benefits, pay DOE. Must have experience with HR and also has worked with OSHA. **Must apply in person with Resume at 1201 Falls Ave E #24 733-9277**

LAW ENFORCEMENT

The City of Twin Falls is now hiring for the position of **COMMUNITY SERVICE OFFICER LOBBY**. Apply immediately. The job description and employment application is available at www.tfid.org. For additional information contact the Human Resource Office at (208) 735-7268. The position closes October 5th. The City of Twin Falls is an Equal Opportunity Employer. Drug Free Workplace.

Fall into a Great Career at River Ridge

- Full Time Evening LPN
- Full Time Morning experienced CNA
- Full Time Evening experienced CNA
- Full Time Night experienced CNA

Competitive pay, full benefits. Apply in person with resume. Contact Beverly Nipper for questions: 208-734-8645.

RIVERRIDGE CARE & REHABILITATION CENTER
Caring is the Key in Life
640 Filer Ave West, Twin Falls, Phone: 208-734-8645

209 General

Warehouse Order Selector

Dot Foods, the nation's leading food redistributors, is now hiring **Part Time Warehouse Order Selectors**

If you are looking for a job that could actually turn into something even better, then you may have found it. Dot can put you on the right track to a great future.

Requirements:
•High school diploma or general equivalency degree required.
•Must be able to lift 60 lbs

We are hiring in Burley ID Apply now at: www.dotfoods.com

DOT
Affirmative Action Employer M/F/D/V

210 Management

MANAGEMENT

IDAHO MILK PRODUCTS

Production Manager
Candidate must have min. 5 yrs. exp. in the dairy food industry of which at least 2-3 yrs should be in drying plant roles. The incumbent must have experience in managing personnel in diverse & challenging work environment, must be able to demonstrate the ability to develop teams; understand & display basic motivational skills.

IMP offers competitive benefits. Apply online. www.idahomilkproducts.com

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.

211 Medical

MEDICAL
CNA's and NA's Assisted Living. Full-time graveyard shift. Call 208-212-0115

MEDICAL

IDAHO HOME HEALTH & HOSPICE

Come be a part of a caring environment! Idaho Home Health & Hospice is now accepting resumes for a **Full-time Hospice RN** in Twin Falls. If you are looking for a more flexible & caring work environment this is the place for you! **Apply at 826 Eastland Drive or email resumes to heather@idahohomehealth.com. EOE**

MEDICAL

IDAHO HOME HEALTH & HOSPICE

Come be a part of a caring environment!

Idaho Home Health & Hospice is now accepting resumes for the following positions:
•**Full-time Physical Therapist for Home Health (flexible schedule)**
•**Full-time CNA for Home Health in Twin Falls**
•**Part-time LPN for Hospice**
•**PRN LPN's for crisis care**

Apply for the above positions at **826 Eastland Drive** or email resumes to heather@idahohomehealth.com EOE

MEDICAL

Learn Phlebotomy
12 hour course being offered. 10/01, 02 & 03 in Burley. For more information Call Wendy 208-785-4801

REMEMBER

That birthday or anniversary picture you ran in the paper. Now is the time to come in and pick up your pictures.

211 Medical

MEDICAL
Part/Full-time Resident Care Associate needed. Prefer CNA but not required. Med pass certified a plus. **Apply in person at Wynwood 1367 Locust St. N Twin Falls.**

MEDICAL

St. Benedicts Family Medical Center

•RN-OR Circulator (FT)

For a complete listing of our jobs and application procedures please visit www.stbenshospital.com

709 Lincoln Ave. Jerome, ID 83338 EOE

MEDICAL

We have part-time CNA positions available and (1) FT Caregiver w/benefits, 12 hr. night shift in our hospice home. Do you have compassion for people facing their end-of-life journey? If so, we need you to share your gift. Reliable transportation a must. Come be a part of our dream team NOW!
Applications available at 209 Shoup Ave. W. Twin Falls. 208-735-0121 EOE

MEDICAL

We're Growing! First Choice Home Care & Hospice CNA's and NA's. Call Rosanne 208-736-7280

213 Professional

PROFESSIONAL

Addiction Treatment Residential Counseling Program Manager needed. CADCC and bachelor's with supervision experience or Master's preferred. Walker Center, Gooding, Idaho. **Send resume to cindy@thewalkercenter.org www.thewalkercenter.org EEO**

213 Professional

PROFESSIONAL
Behavior specialist needed to provide service to at risk youth in a self contained classroom setting. Must possess degree in human service field. Call Rick or Rachel at 324-7762 or 404-6143

PROFESSIONAL

Dental assistant PT or FT Benefits. Wages DOE. Send resume to Box 912204 c/o Times News P.O. Box 548 Twin Falls, ID 83303

PROFESSIONAL

Psychosocial Rehabilitation Specialist
Applicants must be able to pass a background check and have a Bachelor's degree in a Human Resources related field, psychology or social work. **Fax resume to 736-0999 or call 736-0995 for more information.**

SOCIAL WORK

Licensed Social Worker 20-40 hrs/week, working with children 4-12 years old. Benefits available. Fax resume to: 208-736-0999 or call 208-736-0995.

216 Trades

TRADES

Engineering Technician
Use of AutoCadd-Field Surveying Go to www.ci.jerome.id.us for details & application instructions. Closes 10.2.09 208-324-8189 for info.

216 Trades

TRADES
KD Excavation is looking for an **EXPERIENCED Finish Blade Operator** with GPS experience preferred but not required. **EXPERIENCED Equipment Operators** needed. Truck Drivers with ten Wheeler, end dump, and side dump. **EXPERIENCE. NO PHONE CALLS.** Please fax resume or application to 208-726-1526 or email kim@kdaweb.com or come in at **200 Industrial Parkway, Bellevue, Idaho**

TRADES

The City of Jerome is seeking: **IS Technician** \$13.08-\$14.51 + benefits. Install/troubleshoot hard/software Help desk support. Diverse duties related to technical support. www.ci.jerome.id.us for details 208.324.8189 Closes 9.23.09

TRADES

Truck Mechanic
F/T. send resume Attn: Abbi to Clear Creek Disposal @ P.O. Box 130, Ketchum, ID 83340

WWW.MAGIC VALLEY.COM/CLASSIFIEDS

TRADES

Ammonia Compressor/Boiler Mechanic

Years of experience- 2 years minimum
Degree/Technical Background- Ammonia and steam properties training.
Responsibilities- Maintain/ Operate Boiler steam room as well as Refrigeration Room plus overall steam and ammonia systems.

Magic Valley Mail
Pay is competitive. Benefits are included.
Jerome Cheese Company
547 W. Nes Perce
Jerome, ID 83338, 208-324-8806
email resumes to JCCHR@Daviscofoods.com

GENERAL

Rangen
CONNATURAL PRODUCTS

Logistics Broker LOGISTICS DIVISION

Rangen Inc is accepting applications for **Logistics Brokers**. Duties include, dispatching OTR trucks, sales, customer service, ability to negotiate rates with carriers and customers. Customer/Carrier following is very helpful. Must have two to three years experience in the industry, and the ability to handle stressful situations.
Resumes may be mailed to Rangen Inc, PO Box 706, Buhl, ID 83316 or emailed to swiggs@rangen.com. You may also complete an application at the main office at 115 13th Ave South, Buhl.

Equal Opportunity Employer/Drug Free Workplace

GENERAL

WATCO COMPANIES, INC.
"Your Transportation Specialist"

Watco Companies, Inc. is hiring a **Customer Service Agent**. This full-time position will reside in Twin Falls to work within the regional corporate offices.

Coordinates activities involved with procuring and tracking goods and services, such as raw materials, equipment, tools, parts, and supplies for selected operations; reviews requisitions and places orders; consults with vendors to obtain product information and pricing.

For a complete job description or to apply online visit our website www.watcocompanies.com

Watco Companies, Inc. offers Health, Dental, Life, Disability & 401-K along with competitive wages & a great place to work. EEO Employer

GENERAL

Cactus Petes

Northwestern Nevada's Four Diamond Award Winning Resort and Casino

New Exciting Opportunities!

We are looking for outgoing and friendly people who want to be rewarded and appreciated for a job well done.

Can you handle working in a fast paced, ever changing, fun filled environment?

Cage Cashier
Maintenance Engineer (Painter)
Keno Runner
Surveillance Observer
Security Officer

Various Shifts Available
Wage based on experience and position

Affordable Transportation available from Twin Falls, Filer, Hollister, and Rogerson

Apply Online at: www.ameristar.com

For more information:
Call 775-755-6907 or Fax 775-755-2724
EOE/Drug Free Workplace

TIMES-NEWS Marketing and Innovation Director

Marketing Director sounded too "stodgy" - Innovation Director too "edgy". We need both - in a single person. If you're someone with the skill and discipline to slice & dice market segments and target audiences yet possess the imagination and intuition to envision current and future information needs of Magic Valley readers and advertisers, we'd like to talk with you.

Before we get to the "what", here's **who** we're looking for:
Someone with an innate sense of what **local** information people want to see in print and online today - and yet realizes that it will change - rapidly and frequently.
Someone who is a zealous reader and information junkie and knows what other local readers want - and are willing to pay to receive.
Someone who is a rabid consumer and who wants to help our area retailers, service providers and auto dealers to grow their business - preferably through advertising in the Times-News, www.magicvalley.com or a current or yet-to-be-created niche publication.

If it sounds as though past newspaper experience is not required you're right - but it's not necessarily a liability unless you're still firmly entrenched in preserving the status quo.

So what exactly is this position?
a Salesperson? NO! Although you'll share responsibility for expanding our audience, selling more newspapers and more advertising.
The local Social Networking Camp Counselor? Sort of, at least partially. We'll ask you in your initial interview to tell us (and show us) how you use new media and social networks and how you think we could use it.
a Researcher? Not explicitly; but you'll want to meet one-on-one and in groups with readers (and non-readers); advertisers (and non-advertisers) to determine their media needs, wants and desires.
a Storyteller? Quite a little bit, actually. We've been telling the stories of area residents for over 105 years; we need someone who'll help us tell our story in a vibrant, refreshing way.
our Audience Developer? Yes. Our product mix has evolved, but needs to do so more rapidly to better connect with today's readers.
a Connector? That's it! You'll connect advertisers with the information they need to make better marketing decisions; connect demographic groups with current (and future) products; In Short - connect the Times-News with the community.

If this sounds like more than a job - if it sounds like the perfect opportunity at the perfect time in your career - then we want to hear from you. It's possible that the successful candidate will not have a long track record of achievement so we'll settle for an impressive one.

The Times-News is a great place to work; we offer a solid compensation and benefit plan including medical, dental, vision and life insurance plus an employee stock purchase plan.

Application Deadline is Friday, October 1, 2009.

To apply:
www.magicvalley.com/workhere

Real Estate

REAL ESTATE & CLASSIFIEDS

Open Houses: 18

Homes For Sale: 5

500 Real Estate

501 Open House

JEROME

1413 Cottonwood
 OPEN 1-5PM
 3 bdrm., 2 baths, 1240 sq. ft.
 \$132,500
 Call Susan 731-1355 or Shawn 539-0063
 Magic Valley Realty

JEROME

PARADE OF HOMES!
1417 Cottonwood
 OPEN 1-5PM
 3 bdrm., 2 baths, 1678 sq. ft.
 \$162,900
 Call Susan 731-1355 or Shawn 539-0063
 Magic Valley Realty

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.

TWIN FALLS Open House 12-4pm, Sunday, 1922 Shoup Ave. E. (Behind Smiths) 4 bdrm., 2 bath home. Separate bldg with 1 bdrm, 1 bath apt. 2 car garage, 2 fireplaces, hardwood floors, heated tile, lg lot, fenced yard, workshop, shed, auto sprinklers, 2,282 sq ft. \$179,900. Call 208-280-2506.

TWIN FALLS

OPEN Sunday 9/20 1-5 PM.
 3 bdrm., 2 baths, 2,200 sq. ft.
 551 Stonehedge Loop
 \$259,900 Call Steve 308-6189

502 Homes For Sale

BUHL

 11.3 acres with new 2600 sq. ft. home, 3 bdrm., 3 bath, pasture, water, corral, new shop, lawn shed, sprinklers. \$385,000.
 Call 208-643-8080.

EQUAL HOUSING OPPORTUNITY
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 custodians; pregnant women and people securing custody of 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.

OPEN HOUSE TODAY • 1-3 PM

1014 W Filer Ave, TF
 West end of Filer Ave W in TF.
NEW PRICE- Best In Class!
 Bring your pets and children!
 This 4 bedroom 3 bath home has 2 master bedrooms with private baths. It is on .4 acres with RV site, fruit trees, and garden area. MLS# 98404746
 Only \$124,900!
 Hosted by:

NEIL HARPSTER 731-1991
CANYONSIDE IRWIN REALTY

502 Homes For Sale

FILER Brand New. 1900 sq. ft., 3 bdrm, 2 bath, den, granite counters, over-sized garage, covered patio, tile floor in kitchen and bath, large lot, sprinkler system, nice subdivision, \$169,900.
 208-368-0152

HAGERMAN
 New home for lease or lease option to buy. 3 bdrm., + bonus room, 2 bath, formal dining room, fireplace, all appls., landscaped.
 208-543-2902 or 208-539-4774

HANSEN-ROCK CREEK CANYON
 Home on 10 acres, 300' of frontage on both sides of Rock Creek. Geothermal heat/AC, stable/corral, RV storage building and dump station. www.rock-creekhome.net for more info and pictures. \$415,000. Fidelity Realty MLS#98408274 208-423-4002.

HOME INSPECTIONS
 theinspectionco.com For Buyers & Sellers Bill Baker 326-5115

JEROME Possible owner carry with \$5000 down. New construction. Ready for immediate occupancy. 3 bdrm, 2 bath, 1375 sq. ft. 427 W. Ave. K, 4 blocks West of Pizza Hut. \$142,900. Home qualifies for \$8000 federal tax rebate.
 Call 208-539-3613

KIMBERLY 3 bdrm, 2 bath, 3 car garage, fireplace, 1600 sq. ft., + 1600 sq. ft. unfinished basement, corner lot, \$199,900. For sale by builder. Josh Ruf 208-539-1921

KIMBERLY 4 bdrm, 1 bath, hardwood floors, fully fenced backyard, storage shed/garage, newly painted. \$103,000. Call 208-328-5746 or 208-420-7363.

KIMBERLY

Canyon Point 1+ acres.
 Remodeled kitchen, apple stay, 9 bdrm, 2 1/2 bath, den & bonus room, 3 car garage & heated shop. \$397,900. 208-420-0022

REMEMBER
 That birthday or anniversary picture you ran in the paper. Now is the time to come in and pick up your pictures.

502 Homes For Sale

JEROME Brand New 1200 sq. ft. 3 bedroom, 2 bath home with landscaping \$119,900
 Colby, Idaho Legacy RE 293-7575

SHOSHONE 3 bdrm, 1 bath, fireplace, hardwood floors, full unfinished basement, gas heat, AC, fenced yard, patio, 1 car garage & carport, auto sprinkler system, \$149,000/offer. 208-308-3940

TWIN FALLS (East) 3 bdrm, 2 bath, 3 car garage, 1600 sq. ft., + 1600 sq. ft. unfinished bsmt, fireplace, vinyl fencing. \$209,900. For sale by builder Josh Ruf 208-539-1921

TWIN FALLS 2 bdrm, 2 bath duplex, 1396 sq. ft., gas fireplace, hardwood floors, all appls., included, enclosed patio, 2 car garage, quiet community living, great location. \$135,000.
 208-404-3491 or 208-539-5339

TWIN FALLS 4 bdrm, 2 bath home & separate building with 1 bed 1 bath apt. 2 car garage, 2 fireplaces, hardwood floors, heated tile, large lot, fenced yard, workshop, shed, auto sprinklers, 2,282 sq. ft. \$179,900.
 Call 733-7945 or 280-2506.

TWIN FALLS

 Great, quiet Northwest location! 3 bdrm, 2 bath home in excellent cond. Huge kitchen, spacious master bdrm, 2 car garage, patio, lg fenced yard, auto sprinklers, gas heat, central air. Assessed at \$167,000, \$159,000. Seller will pay \$4000 toward closing cost. 208-404-4345

TWIN FALLS
 Free Home Search
 www.twinfallshomeinfo.com
 Free list of foreclosures:
 www.twinfallstoroclosures.com
 Exit Realty

512 Farms/Ranches/Dairies

TWIN FALLS County 200 acres on Hwy 93, home and shop. \$525,000

NELSON REALTY LLC
 734-3930

512 Farms/Ranches/Dairies

RICHFIELD
 256 acre Dairy farm with 2 houses. Property borders Hwy. 93 \$530,000. Wanting to retire!
 208-487-2151

513 Acreage and Lots

Amazing Waterfront Property
 45 Minutes from Twin Falls
 Year-round Recreation
 Limited number of lots avail.
 208-329-3200

BUHL QUIET COUNTRY LIVING
 5 acreage. Underground utility, irrigation water. Starting at \$48,900. Our builder or yours. Nice area.
 Call Susan @ 731-1355
 Magic Valley Realty

514 Income Property

TWIN FALLS 2 for the price of one. Affordable 2 homes large lot. Exc condition & rental history. \$66,500
 Gayle at CIR 208-308-8224

515 Commercial Property

HANSEN Liquor Bar and Grill, \$185,000 with licenses and fully equipped. Refining. Call Ron 423-9885 or 423-9050.

WHO can help YOU
 sell your property?
Classifieds Can!
 208-733-0931 ext. 2
 twinad@magicvalley.com

518 Mobile Homes

KIMBERLY

 1971 Skyline Mobile Home for Sale, 3 bedroom, 1 bath, includes furniture and all appliances, shed, deck and awning. \$12,000/offer cash. See at 715 Center St. E. #55. 208-320-2071 or 208-308-4633

518 Mobile Homes

KIMBERLY/HANSEN 2 bdrm, 1 bath, newer dual pane windows, new carpet, paint and ceramic tile, central heat/air. In family park. \$13,900. Owner will carry.
 208-423-4557

SHOSHONE 3 bdrm, 2 bath mobile home, 3/4 acre lot, fenced, 24x32 shop and out building. 806-2974

TWIN FALLS Ext. cond. Remodeled 3 bdrm, 1 bath in quiet senior park, partially furnished, carpeted, AC, sprinklers, covered patio, sun room, shopping close. \$14,000 owner will carry. 734-2255

519 Cemetery Lots

Two Cemetery Plots for sale.
 Hazelton 5600
 Call 208-733-0486

521 Manufactured Homes

BUHL
 FOR SALE To be moved '94 Gerdon 28x56 home good condition, no smoking/pets 2 bath, 3 bdrm.
 Call Mark 308-6738 or 543-8795

FILER 1 acre north, 3 bdrm., 2 bath, owner carry. \$5,000 down. \$100,000. 324-2834 eve 539-2836

WWW.MAGIC VALLEY.COM/CLASSIFIEDS

600 Rental Properties

0602 Unfurnished Homes

AFFORDABLE RENTALS New and remodeled homes & apts. Available in Hansen, Gooding, Buhl and Shoshone Call 208-308-2941

0602 Unfurnished Homes

BUHL 2 bdrm, 1 bath, w/ or without furnishing, all appl, tables & beds, newer kitchen, lg lot 113 7th Ave N \$525 + \$400 deposit. 731-6746

BUHL 3 bdrm, 1 bath, newly remodeled, \$595 + \$350 dep. Rent to own. Call 208-490-1257

BUHL 3 bdrm, 2 bath, house, huge shop/garage pasture, no smoking or pets. \$260 security deposit. \$850.00 a month. Call B G Property Holdings at 208-736-8729.

C. J. Property Management.
 For Rent...
 Many rentals, sizes & locations to choose from. 734-4001
 www.cjprops.com

FILER (1) lg county home 2 bdrm, 1 bath, \$600 + \$400 dep (1) Sm. Country home 2 bdrm 1 bath, \$400 + \$275 dep. Call 208-733-6409

FILER 3 bdrm 2 bath duplex country living 6 mi S, recently remodel low-level, water incl \$550 420-6628

GOODING 3 bdrm, 2 bath, 2 car garage, 5 acres, horse friendly w/wood burning stove, kennels, fenced backyard. \$1000. 308-7824

HANSEN 3 bdrm, 1 1/2 bath, \$550 includes water, sewer, garbage, \$400 dep. No smoking/pets. 420-1488 or 420-5950 or 423-6348.

HOLLISTER Country home, 3 bdrm, 1 bath, patio, Shop & equip. bays. \$725/mo. 208-655-4252

JEROME 1 bdrm, 1 bath, \$295 + security deposit. Water & sewer paid. 4 bdrm, 2 bath, \$875 mo. + security deposit. 208-420-1669

JEROME 3 bdrm, 1 bath, \$630/mo. + \$500 dep. Very clean. 2 bdrm, 1 bath, \$500/mo. + \$400 dep. No pets. 324-5516 or 404-4710

JEROME 3 bdrm., 2 1/2 bath, 1340 sq ft (also lease to own option). Only one owner, built in 2007. \$950/month. Call Colby Water at 208-293-7575.

JEROME 4 bdrm, 2 bath w/ig. kitchen, dining room, living room, lot/off street parking, utility room with W/D hookups. \$800/mo. + \$800 dep. + pet dep. 208-324-5637

BREATHTAKING VIEWS!
 Various-sized parcels including water shares. Views of Albion, South Hills & Twin Falls. 2-3 acre lots. No HOAs. Country-Style living not far from town.
 Starting At \$79,000

"CALL LIZ" now... for REAL ESTATE
 Update in Magic Valley.
 (208) 308-8841 • 1-888-300-8841
 www.idaholivin.com

1.5 ACRES WITH DRAMATIC VIEWS!

 Overlooking Rock Creek Canyon. Nice 1508 sq. ft. brick home with 2 bed, 2 bath, fireplace insert, 2 wood decks, & a wonderful 30x50 shop/garage with 220 grower. 500 gal propane tank is full. Includes All Furnish. PRICED REDUCED TO ONLY \$174,900
 Call 731-6510 A Key Person to Know!
John P. Irwin
 REALTOR

TRANQUILITY IN TOWN!
 4 bedroom, 4 bath, 3 car garage. Pond w/ Koi fish, lush, mature surroundings. Ready to move in! Bring all offers.
 MLS#98401292
 Starting At \$249,900

"CALL LIZ" now... for REAL ESTATE
 Update in Magic Valley.
 (208) 308-8841 • 1-888-300-8841
 www.idaholivin.com

EXQUISITE LANDSCAPING!

 Clean & spacious 3 bdrm, 2 bath home with 3 car garage. Custom with top quality features. Cozy covered patio.
 MLS #98411459
 Call Jeff 280-2800 or Lexi 308-4944

IF YOU ARE BUYING OR REFINANCING A HOME... INSIST ON TITLE FACT, INC.
 A LAND TITLE COMPANY

 163 4TH AVENUE N. - P.O. BOX 486 - TWIN FALLS
 PH 208-733-3821 - FX 208-733-3878
 www.TITLEFACT.COM

Luxury Living At Affordable Prices!
A Great Place To Call Home!
NOW LEASING CALL 736-4900
Only \$250 1st Month Rent!!!
2 Community Rooms
2 Computer Rooms w/Internet Access
2 Exercise Rooms
Playgrounds with BBQ Area
Basketball Courts
2, 3 & 4 Bedroom Apartments Available!
Timberlake Village
 176 Meadowview Lane
 Twin Falls, Idaho 83301
 (located 1 mile southeast of Twin Cinema 12)

YOU WANT TRUCKS? WE HAVE TRUCKS! AND WE SELL THEM FOR LESS EVERYDAY!

2009 DODGE RAM 2500
Quad Cab Diesel, ST Package, Manual Transmission

SALE PRICE
\$33,380

Or
0% APR
for
72 Mos.
O.A.C.

#19053

MSRP: \$43,845, Ranch Discount \$5,465, Rebate \$4,500, Farm Bureau \$500

MOUNTAIN HOME AUTO RANCH

CHRYSLER

Jeep

DODGE

2009 DODGE RAM 1500
Quad Cab, SLT Package, 4.7 Liter V8, Big Horn, Tow Package, Power Equipment

SALE PRICE
\$28,813

#19029

MSRP: \$38,305, Ranch Discount \$5,492, Rebate \$3,500, Farm Bureau \$500

2009 CHRYSLER 300
LX Package, Automatic Transmission, 2.7L V6, Cloth Seats

SALE PRICE
\$19,499

Or
0% APR
for
72 Mos.
O.A.C.

#D6092

MSRP: \$26,465, Ranch Discount \$2,466, Rebate \$4,500

Shop in 70° Comfort
Year-Round in our
HUGE
Indoor Showroom!

2009 JEEP PATRIOT
4 Cyl, CVT Auto, FWD
*72 Month term 5.09% APR, O.A.C.

SALE PRICE
\$16,770

\$0 Down
\$292/mo*

#39021

MSRP: \$18,270, Rebate \$1,500

THE TREASURE VALLEYS BEST DEALS!

2009 DODGE NITRO
SE Package, Travel Convenience Group, Cloth Seats, Automatic, Transmission, 3.7 Liter V6
*72 Month term 5.09% APR, O.A.C.

SALE PRICE
\$19,321

\$0 Down
\$344/mo*

#D6151

MSRP: \$24,485, Ranch Discount \$1,664, Rebate \$3,000, Farm Bureau \$500

MORE CHOICES! **WE WANT YOUR TRADE! TOP \$\$\$\$ PAID!**

WE HAVE MONEY TO LEND! **\$500 MILITARY & VETERAN REBATES**

2009 DODGE JOURNEY
SE Package, EXT Appearance Package, Automatic
*72 Mo. term 5.09% APR, O.A.C.

SALE PRICE
\$16,414

\$0 Down
\$285/mo*

#D6057

MSRP: \$21,420, Ranch Discount \$1,056, Rebate \$3,500, Farm Bureau \$500

2009 JEEP LIBERTY
Sport Package, 4X4, Power Equipment
*72 Month term 5.09% APR, O.A.C.

SALE PRICE
\$22,445

\$0 Down
\$389/mo*

#39029

MSRP: \$26,465, Ranch Discount \$1,020, Rebate \$3,000

2004 DODGE 1500

Jason was great as was the entire staff! Everyone bent over backwards to provide us with the best deal possible. We recommend anybody to make the drive for the savings in Mountain Home!
- Donald & Lori Heeger

2006 DODGE 1500 MEGA CAB 4X4

We drove 50 miles from Meriden plus shopped 6 different dealerships. We came to the Auto Ranch because they had what we were looking for and because they offer outstanding customer service! Great place! We'll be back!
- Jenny Burghart

2009 CHRYSLER PT CRUISER
LX Package, Cloth Seats, Manual Transmission, 2.4 Liter 4-Cylinder
*60 Mo. term 4.14% APR, O.A.C.

SALE PRICE
\$12,566

\$0 Down
\$281/mo*

#D6167

MSRP: \$18,745, Ranch Discount \$1,179, Rebate \$4,500, Military Discount \$500

Only 1 Hour From Twin Falls, Right On The Freeway! Exit 95

WE'LL BUY YOUR GAS, LUNCH OR DINNER JUST TO COME BY & SEE!

1-800-GO-RANCH **www.mhautoranch.com**

*72 month term @ 4.29% APR, O.A.C. *60 month term @ 4.29% APR, O.A.C. All prices plus tax, title and dealer documentation fee of \$288.00. Dealer not responsible for typos. Pictures for illustration only. Invoice may not reflect actual dealer cost.

NEW CARS

GMC

G9037 2009 GMC SIERRA \$28,988*
 After Rebates or 0% For Up To 60 Months
 1500 Crew Cab 4x4
 5.3 Liter V8 With Active Fuel Management, 6 Speed Automatic Transmission, ONSTAR, AC

G9081 2009 GMC YUKON \$37,988*
 After Rebates or 0% For Up To 72 Months
 SLE 4X4, 5.3 Liter V8 With Active Fuel Management, 6 Speed Automatic Transmission, Rear View Backup Camera, Removable 3rd Row Seating

G9060 2009 GMC YUKON \$39,988*
 After Rebates or 0% For Up To 72 Months
 XL SLE 4X4
 5.3 Liter V8, With Active Fuel Management, 6 Speed Automatic Transmission

P9057 2009 PONTIAC \$21,988*
 After Rebates or 2.9% For Up To 60 Months
 G6 GT
 3.5 Liter Various Valve Transmission, Premium Wheels, All Power

B9013 2009 BUICK \$36,988*
 After Rebates or 0% For Up To 48 Months
 ENCLAVE AWD DVD, Rear Entertainment System, Rearview Camera, Hit The Road Package

CAR WARS

TWIN FALLS BRUINS (NISSAN, HYUNDAI) VS. CANYON RIDGE RIVERHAWKS (PONTIAC, BUICK, GMC)

\$50 FOR EVERY VEHICLE SOLD GOES INTO ATHLETIC FUND. THE SCHOOL THAT SELLS THE MOST GETS THE FUND FOR THEIR ATHLETIC DEPARTMENT.

N9030 2009 NISSAN WAS \$22,545
 ALTIMA Robs Discount \$1414, Rebate \$1500, Trade Assistance \$1000
NOW \$18,631* or \$308.68/mo

N9083 2009 NISSAN WAS \$18,130
 SENTRA FE Robs Discount \$819, Rebates \$2000, Trade Assistance \$1000
NOW \$14,311* or \$237.11/mo

N9098 2009 NISSAN WAS \$26,190
 XTERRA Robs Discount \$1356, Rebates \$2000, Trade Assistance \$1000
NOW \$21,834* or \$361.75/mo

H9083 2009 HYUNDAI WAS \$27,470
 SANTA FE SE AWD, Alloy Wheels, Automatic Transmission, V6, Xm Radio
NOW \$22,250* or \$368.64/mo

H9014 2009 HYUNDAI WAS \$27,775
 SONATA V6, Limited, Navigation, Loaded
NOW \$21,103* or \$349.64/mo

H9044 2009 HYUNDAI WAS \$13,775
 ACCENT "SAFEST CAR IN ITS CLASS"
NOW \$12,029* or \$199.30/mo

*PRICE AND PAYMENTS DO NOT INCLUDE TAX, TITLE, AND DEALER DOC FEE. TRADE ASSISTANCE IS IF YOU TRADE IN A 2004 OR NEWER CHRYSLER OR GM PRODUCT. PAYMENTS ARE FIGURED AT 5.99% FOR 72 MONTHS WITH NO MONEY DOWN. ALL UNITS SUBJECT TO PRIOR SALE. OAC. NOT ALL CUSTOMERS WILL QUALIFY FOR ALL REBATES.

NEW CARS

ALL INVENTORY MUST GO!

MODEL	WAS	NOW
H9007-2 1996 CHEVY BLAZER	\$4595	\$3988
8H007-1 1998 CHEVY SUBURBAN	\$6995	\$4988
N9115-1 1996 DODGE STRATUS	\$5995	\$4988
9U034-2 1993 FORD BRONCO	\$6995	\$4988
G9028-3 2000 FORD FOCUS	\$7995	\$4988
P9006-1 2000 LINCOLN LS	\$7995	\$5988
9H059-0 1998 NISSAN SENTRA	\$6595	\$5988
9NT05-1 1994 CHEVY S-10	\$6995	\$5988
N9039-2 1999 MERCURY GRAND MARQUES	\$9995	\$6988
8H048-1 2003 CHEVY CAVALIER	\$8995	\$6988
9H058-0 2002 DODGE DURANGO	\$7995	\$6988
H7254-2 2006 CHEVY AVEO	\$9995	\$7988
H8104-2 2002 VOLKSWAGEN JETTA	\$9595	\$7988
H8146-2 2004 FORD ESCAPE	\$9995	\$7988
8U162-1 2005 CHEVY IMPALA	\$10995	\$8988
P10001-2 2001 DODGE DAKOTA	\$10995	\$8988
B8030-1, G9086-1 1999 GMC SIERRA 1500	\$10995	\$8988
*7H102-7 2000 GMC YUKON XL	\$12995	\$8988
N9079-1 2004 SATURN ION	\$9999	\$8988
5U316-0, P9024-1 2005 PONTIAC GRD AM	\$9995	\$8988
*H8096-1 2003 LAND RVR FREELANDER	\$11995	\$9988
H8219-1 2005 HYUNDAI ELANTRA GT	\$10995	\$9988
8U116-0 2008 HYUNDAI ACCENT	\$10995	\$9988
8U128-1 2005 HYUNDAI TUCSON	\$11995	\$9988
B10001-1 2005 NISSAN ALTIMA	\$10995	\$9988
9U052-0 2008 PONTIAC GRAND PRIX	\$12995	\$10988
8H047-0 2005 KIA SEDONA	\$12595	\$10988
9H028-1 2004 PONTIAC GRAND PRIX	\$12988	\$11488
9H064-0 2005 BUICK RENDEZVOUS	\$15995	\$11988
7H152-0 2007 CHRYSLER P.T. CRUISER	\$13995	\$11988
8H207-0 2006 FORD F150	\$15995	\$11988
8H025-0 2008 HYUNDAI ACCENT	\$13995	\$11988
7H123-0 2006 HYUNDAI SONATA	\$15995	\$11988
N9084-1 2004 MITSUBISHI ECLIPSE	\$14995	\$11988
9U090-0 2004 GMC CANYON	\$14995	\$12988
B8026-3 2008 GMC CANYON	\$14995	\$12988
P9049-1 2005 TOYOTA CAMRY SOLARA	\$15995	\$12988
7U318-1 2006 VOLKSWAGEN JETTA	\$13995	\$12988
H7151-1 2004 TOYOTA HIGHLANDER	\$15995	\$12988
9H062-0 2006 JEEP LIBERTY	\$13995	\$12988
8H081-0 2005 NISSAN QUEST	\$14595	\$12988
9H011-0 2006 TOYOTA CAMRY	\$15995	\$13988
8U266-0 2005 FORD ESCAPE	\$15995	\$13988
G9065-1 2004 GMC YUKON	\$16995	\$14988

9U067-1 2006 JEEP WRANGLER	\$18995	\$14988
8U330-0 2009 MITSUBISHI GALANT	\$16995	\$14988
H10001-1 2006 JEEP WRANGLER	\$16995	\$14988
9H040-0 2008 NISSAN ALTIMA	\$17995	\$15988
9H063-0 2007 DODGE NITRO	\$17995	\$15988
7NT75-1 2006 GMC ENVOY SLT	\$17595	\$15988
9U106-0 2006 ISUZU ASCENDER	\$18995	\$15988
9U098-0, 9U096-0 2009 PONTIAC G6	\$18995	\$16988
9H035-0 2005 DODGE MAGNUM	\$19995	\$17988
9U095-0 2009 CHEVY MALIBU	\$21995	\$18988
9U103-0 2007 TOYOTA CAMRY	\$21995	\$18988
G8255-7 2006 TOYOTA HIGHLANDER	\$19995	\$18988
N9114-2 2005 HONDA ACCORD	\$21995	\$19988
G9053-1 2004 DODGE 3500	\$21995	\$19988
9H033-0 2008 NISSAN FRONTIER	\$22995	\$20988
9U078-0 2008 FORD SUPER DUTY	\$22995	\$21988
8U018-1 2007 DODGE RAM 1500 4X4	\$25995	\$23988
9U038-1 2006 TOYOTA TACOMA	\$25995	\$23988
9H050-0 2008 NISSAN PATHFINDER	\$26988	\$24888
9U093-0, 9U094-0 2009 BUICK LUCERNE	\$27995	\$25988
*9U085-0 2008 GMC SIERRA 1500 4X4	\$28995	\$26988
8U272-0 2007 GMC YUKON	\$29995	\$27988
G9071-2 2007 GMC SIERRA 2500 4X4	\$29995	\$27988
G9002-1 2007 CHEVY TAHOE LTZ	\$35995	\$33988
9U063-0 2009 GMC ACADIA AWD	\$35995	\$33988
8U378-0 2007 HUMMER H2	\$36995	\$34988

*2 TO CHOOSE FROM

win!

Take a test drive and enter to win 2 tickets to BSU vs ISU and a one night stay in Boise.

GUARANTEED CREDIT APPROVAL!

Ask Us about our Guaranteed Credit Approval Everyone is Approved!

Giant Tent Event at Magic Valley Mall Sept. 10-20

Stop By The MAGIC VALLEY MALL Or Call 73-GREEN

ASHLEY SMITH/Times-News

Maryah Conner, 7, who has autism, swings Monday night with her brother, Eugene, 8, at their home in Twin Falls. Heidi Conner, Maryah's mother, says two of her daughter's favorite things to do are swinging and jumping on trampolines.

Can someone please pause the 'chick flicks'?

Let me take the liberty of speaking for the men of the house everywhere, and make a sincere plea to the powers that be in Hollywood:

It's time to stop making such awful cinema catering to women. You can do much better, I hope.

The movies I speak of, called "chick flicks" by the uncouth movie-goer, have become more deceptive and annoying than Nigerian e-mails.

SPILT MILK
David Cooper

We're a decade into a new century, and today's fathers are trying to be more flexible, sympathetic and understanding than ever. We're wearing pastel ties, driving fuel-efficient cars and changing diapers with consistency.

And unfortunately we're enduring movies that even Cary Grant would find as flat as Kansas champagne.

Why my complaining? There seems to be a glut of these films on the market — perhaps because of low production cost or fewer computer graphics and stunts, or because Sandra Bullock never learned Shakespeare.

Either way, with so many of these movies wandering around on TV and DVDs, you're bound to run into them sometime. And trust me when I say we've fallen a long way since the days of "Casablanca."

A few weeks ago my wife settled in to watch a romance that defied time, space, reason and common sense. The plot involved a woman who rented a house on a lake. She somehow begins corresponding with the previous owner, who had lived there a couple of years before her. And through the magic of love letters and a time-space continuum that was never explained, they fall in love. But not before this woman eventually discovers this man actually died in her arms years before she learned his identity.

Eventually she writes him a letter telling him about this fate — after he's dead, mind you — and somehow saves his life.

What a confusing mess. All I can say is if this is what passes for a modern love story, the ways of romance are looking up for Star Trek fans. They're the only ones who could appreciate a plot that bad.

Of course justice demands that I point out many guy flicks are just as horrible in plot and execution. Your local video store is a collection of movie carnage that would make Orson Welles choke on his beard.

But while an awful action movie can scare away reasonable audiences just by having a bad title, chick flicks do the opposite.

They lure couples with warm and scenic settings, mild soundtracks and a starlet actress's girl-next-door looks and Southern accent, alongside some leading man who's clearly doing the role for the paycheck.

Then watch it all melt into a puddle of a storyline resembling "Guiding Light."

Fellas, if you know what's good for you, stay away from syrupy storytelling. Watch football. Watch the hunting channel. Watch "The Spy Who Came in from the Cold." And then watch your sanity live another day.

David Cooper may be reached at dcooper@magic-valley.com.

Spreading hope New autism chapter builds understanding, shares resources

By Melissa Davlin
Times-News writer

As their parents grilled hot dogs and munched on potato chips, the children played on an inflatable water slide, shrieking and splashing. At first glance, they looked like any other adolescents.

But after a while, their differences stood out. Few interacted with each other, preferring instead to play alone, even in a crowd of their peers. One boy ran off to the side, twisting his neck and spinning around, arms outstretched, hands flapping and eyes fixed on the sky.

The children have autism, a developmental disorder that affects social interaction and communication. Their parents came together on July 23 for a Families 4 Autism meet-and-greet in Twin Falls, where they shared ideas while their autistic children and their siblings played.

According to Idaho Autism Community's Twin Falls chapter president, Tiffany Lund, children with autism in Idaho face long wait lists for private therapy, which can be expensive. In public schools, autistic children are regularly grouped with mentally retarded students.

"Autism is different, and they need different things to help them," said Lund, whose 7-year-old daughter, Kyra, has autism.

Unsatisfied with the available options, former Rexburg resident Beckah Whitlock started a group called Idaho Autism Community in

February 2008. Although there are local chapters of national autism organizations in Idaho, there was no statewide coalition or task force for the specific disorder.

"I wanted something to be done," said Whitlock, now of Twin Falls. "My kids needed help. Other families needed help."

Her organization started in Rexburg with eight members, but after a panel discussion in April, several parents from throughout the state expressed interest in starting

See **HOPE**, Family Life 3

IDAHO AUTISM COMMUNITY

- **What:** Monthly meetings for parents of autistic children
- **When:** 5:30-7 p.m. third Tuesday of every month
- **Where:** Hop 2 It, 2042 Fourth Ave. E., Twin Falls
- **Cost:** Free
- **Information:** Beckah Whitlock, 734-4299
- **What:** Fall forum with guest speaker Dr. Renee Deville, open to public
- **When:** 5:30-7 p.m. Oct. 8
- **Where:** Location to be announced
- **Cost:** Free
- **Information:** Whitlock, 734-4299

INSIDE

Autistic teens master social cues, find friends.

See **Family Life 4**

Parents ponder: To vaccinate or not against swine flu

By Melissa Healy
Los Angeles Times

Tammy Reed, the 28-year-old mother of a toddler, is not given to belief in conspiracy theories and is not the type to be rattled by the phrase "pandemic flu." The Menifee, Calif., resident is the kind of mom who gathers a good deal of her medical intelligence on government Web sites, trusts a friend who is a nurse practitioner and is raising her bright, strong-willed daughter with all the confidence of a former nanny and the second-born in a family of six.

She's the kind of mom who thinks that when the vaccine for H1N1 influenza becomes available for her daughter, she may just take a pass on it.

"It's a different brand of flu, but it is still the flu, and I think she's already built a pretty strong immune system," Reed says of her blond, blue-eyed 14-month-old.

IRFAN KHAN/Los Angeles Times

'I think she's already built a pretty strong immune system,' Tammy Reed says of 14-month-old Coral.

At the same time, the tests on the vaccine in development against H1N1 aren't even completed yet, and that, to Reed, sounds like a for-

mula for unforeseen problems down the road.

"I'm really more concerned about the long-term effects and

INSIDE

During swine flu season, think before you share a drink.

See **Family Life 2**

lifelong damage it could do to her,' Reed says.

So for now, at least, she has made her peace with the prospect that her daughter, Coral, could have a few miserable days and a lifetime immunity from this novel strain of flu.

She'll seek her pediatrician's opinion next month when Coral is due for a checkup, Reed says. "But I don't think it'll sway me at this point."

As the nation braces for a season of pandemic contagion, omnipresent vaccine clinics and debate over health care reform, the myriad doubts of parents and

See **VACCINE**, Family Life 3

Here's some of the best from recent blog postings by a Times-News mom blogger. Read more at Magicvalley.com

The phases they go/grow through

We have all seen phases that our children go through and wonder how long they will last. Sometimes it seems the harder you try to get them out of a phase the worse it gets. This happened with us with my middle son this last winter. It was Christmas Eve when we decided to do a family movie night with a Christmas movie before bed. The movie choice was "A Christmas Story" where little Ralphie wants a

Red Ryder BB gun. My husband and I have watched the movie many times and think it is a Christmas classic. Little did we know the effect it would have on my 4-year-old. He saw the desire that little Ralphie had for that Red Ryder BB gun and decided he wanted one too. I started out by telling him in a joking way that he would "shoot his eye out." He assured me he wouldn't. I told him he wasn't old enough and that when he was older he could take a

gun safety class if he was responsible. He was quick to assure me that he was responsible now. The more we tried to divert his desire the worse it got. He found my older son's plastic Fisher-Price fishing pole and started walking around pretending it was his Red Ryder. I have to admit that it was kind of cute to see him with it lined up on his shoulder and to hear him go, "Now Black Bart you get yars!" just like little Ralphie.

Drop off the kids and make it a date night Friday

Times-News

Parents can get a bargain on certified child care and assist students in the College of Southern Idaho's Early Childhood Education program at the same time.

The next "Date Night" fundraiser is 6-10 p.m. Friday.

The fundraiser is conducted each year by CSI Early Childhood Lab instructors and students, all of whom are certified in

first aid and CPR. Parents may make reservations for their children to have a fun evening at the CSI Preschool Lab, across from CSI at 246 Falls Ave. in Twin Falls.

The center will care for children up to age 12; cost for each child for the four hours is \$10.

Snacks and activities will be provided.

Reservations: child care lab facilitator Jennifer Patterson at 732-6884 or jpatterson@csi.edu.

Cable and wire hazards

The Washington Post

Does your pet ever try to paw over or chew on the many cables and wires sticking out all over your house?

This is a very dangerous habit. But fortunately, there are many things that can be done to keep dogs, cats and other pets from putting themselves in harm's way. A Web site, CableOrganizer.com, offers many products that can provide solutions to the issues of wire management. They include plastic tubing or wraps to

cover wires and gadgets to wind up excess cord length. There are also adhesive cord clips (they can attach to furniture or walls) designed to keep phone and lamp cords off the floor. Concealed surge protectors can enclose plugs and can keep excess cord lengths away from your pet's — or your child's — radar.

Take a look around your house and see what you can do to minimize this hazard.

For other safety solutions, check out their Web site.

Hope

Continued from Family Life 1

Whitlock traveled around the state to help them get started. There are now four active chapters — in Idaho Falls, Twin Falls, Rexburg and Pocatello — and pending chapters in Boise and Moscow.

Whitlock's 4-year-old son, Kaleb, has autism, and she suspects 3-year-old Josh is also on the autism spectrum. Kaleb first started showing signs of autism at 18 months, right after he received too big a dose of a vaccine, according to Whitlock. Before the vaccine, Kaleb had reached many developmental milestones, but immediately after receiving the vaccine, he regressed and had to be

re-taught how to talk and their own chapters. Whitlock traveled around the state to help them get started. There are now four active chapters — in Idaho Falls, Twin Falls, Rexburg and Pocatello — and pending chapters in Boise and Moscow.

Whitlock doesn't believe vaccines alone cause autism. Instead, she believes they're one of many environmental triggers for children who are predisposed to autism. Instead of waging a war on vaccinations, Whitlock is focusing on providing parents of autistic children with much-needed resources and support.

It's a mission that Lund appreciates.

"We need more services, more support," she said.

Melissa Davlin may be reached at 208-735-3234 or melissa.davlin@lee.net.

AUTISM AGENDA

When Beckah Whitlock started Idaho Autism Community in 2008, she had a few goals in mind. Those goals are starting to take shape, including:

- **An autism conference** in October 2010. Whitlock has secured a keynote speaker and is trying to arrange more speakers and finalize a location.
- **Sibshops, a support group** for siblings of children with autism and other special needs. Whitlock hopes to bring this national program to Magic Valley and other Idaho locations within the next few years.
- **Legislation requiring** insurance companies to pay for autism treatment. Whitlock said a lot of insurance policies either don't pay or require hefty co-pays. "I don't mind responsibility, but I don't think people understand the financial burden that autism is," she said. "I mean, it's hefty."
- **Public service announcements** that educate the public about autistic children's behavioral differences. Often, children with autism look completely normal but may start throwing a tantrum in public, Whitlock said. "Sometimes we get judged because we look like bad parents or the kids look like bad kids." A little understanding can go a long way, she said.

For information or to donate: Whitlock at 734-4299 or Heidi Conner at 404-9620.

Vaccine

Continued from Family Life 1

citizens like Reed represent a new and potent strain of vaccine ambivalence.

Physicians say they are hearing young parents — many of whom have neither seen nor suffered any of the once-common diseases of childhood — express doubts about inoculating their children against the novel strain of influenza.

This new generation of vaccine skeptics has been forged by the stubbornly persistent belief — discredited by a welter of studies — in a link between vaccines and autism. And it is further fueled by a combustible mix of distrust of drug manufacturers, media outlets and the federal government.

And although many pediatricians are readying stern lectures in support of vaccinating children, several in Southern California contacted by the *Los Angeles Times* acknowledged they have doubts about recommending a vaccine that is still in testing for all of their young patients.

"A significant proportion of our population don't want to get it," says Los Angeles pediatrician Mikayel Abramyan. "I don't even know whether I will advocate for it right now."

To date, notes Abramyan, who saw a fair amount of novel H1N1 over the summer, the illness has been mild, and many parents of the children he cares for "want them to get their immunity that way instead of a flu shot," he says. While Abramyan says he rarely lets such preferences go unchallenged, "It's a reasonable position, and I understand it on an individual level. ... I understand where they're coming from."

Americans in their 20s, 30s and 40s have been largely spared the yearly deliberations over seasonal flu vaccine, either for themselves or their kids. School-aged children and their parents are mostly in robust health. Until very recently, they have been an afterthought in vaccination drives, which have focused instead on reaching the very old and very young — populations considered at highest risk of complications from seasonal flu.

The new H1N1 virus has changed all that. Epidemiologists have found that children, young adults and pregnant women who catch the new flu run a greater risk than the elderly of developing complications; as a result, all three groups top the list of those

recommended to get H1N1 vaccine this year. And even before the new strain emerged, many epidemiologists had embraced the view that vaccinating schoolchildren — the most prolific spreaders of germs — might be the best way to reduce the seasonal flu's hold on the entire population.

The collective doubts of this generation of parents, say experts in infectious disease control, could stymie the efforts of government officials and the medical establishment to stem the spread of a new contagion, and to be ready for other infectious diseases that may emerge down the road.

"Swirling around parents this fall will be a lot of myths, misinformation and legitimate and factual communications," says Sandra Quinn, a University of Pittsburgh public health professor who recently completed a national survey of attitudes about the flu vaccine. Of all the messages parents of young children are receiving, Quinn says, the parents of young children seem to be fixating on the word "uncertainty" — about the severity and scope of the flu, the status of the vaccine and the need for mass vaccinations.

These adults have never been an easy sell on flu vaccine for themselves, either. Even among adults 18-49 with chronic health conditions — a population urged by government health officials to get vaccinated against seasonal flu — only

37 percent last year got a flu shot or flu mist.

In approaching childhood vaccines in general, many parents aren't reflexively against them. Tammy Reed, for one, has had her child immunized against a wide range of childhood diseases. But she also has decided to wait, at least, for her child to get older before getting the vaccine cocktail that immunizes against measles, mumps and rubella. Although the MMR (mumps, measles, rubella) vaccine has not been formulated with the preservative thimerosal since 2001, it remains a common source of concern among parents, because many families of children with autism, as well as vaccine refusers, have charged that the MMR vaccine is the cause of the developmental disorder.

Some formulations of the H1N1 influenza vaccine are expected to contain a small amount of thimerosal to prevent contamination during manufacture and shipment. The American Academy of Pediatrics, in an effort to blunt these and other concerns, recently posted to its Web site an exhaustive accounting of studies that have failed to link thimerosal with harm. But the preservative's low-level presence in some flu vaccines, including some H1N1 formulations that will be offered for children this year, may make some pediatricians and parents squeamish. Some parents

will seek out formulations that are free of the preservative, but others may just stay away.

Finally, there is the hassle factor. As busy parents ponder the prospect of bringing their kids to the doctor twice — once for a seasonal flu shot and again for the H1N1 vaccine — some are expected to take their chances with less vaccine than recommended. If the H1N1 flu appears to have run its course before vaccine becomes available, many parents may decide their kids can skip both vaccines.

"Complacency is a big challenge," Dr. Anne Schuchat, director of CDC's National Center for Immunization and Respiratory Diseases, noted recently. Federal officials, "are trying to strike a balance between complacency and alarm," she added, as they undertake what many believe will be a mass-vaccination of unprecedented scale.

For Reed and Susanne Stuart-Nystrom, neither complacency nor alarm is the problem. The problem is a swirling debate in which opinion passes for science and the motives of long-trusted sources — physicians, scientists and government health officials — have come in for questioning.

"There's so much information out there," Stuart-Nystrom says. "The scary thing is, you don't know what's right and what's wrong?"

SENIORS IN ISOLATION

How to help relieve the loneliness of old age.

NEXT WEEK IN FAMILY LIFE

Joe Young is turning 80!

Please come celebrate with his friends and family for an Open House

Sunday September 27, 2009 • 2:00 to 5:00 pm
Lazy J Ranch Clubhouse,
450 Poleline Rd., Twin Falls, ID.

~ Vinyl Wall Words & Art ~ Granite Tiles
~ Delivery to your home or office
~ Installation
~ Personalized Decor Consultation

Call now for a FREE 1 HOUR CONSULTATION!

Call Jenn at 208-731-6907

"Helping you express yourself in your home and business."

CLEANING CORNER

Question:

What can I do about MOLD? It is especially bad around the walls of my bathroom. Each time I use my shower and create more moisture, I feel like I'm feeding the MOLD MONSTER! Help me Lori, it's kinda' creeping me out.

"Getting Bold about Mold!"

Lori Chandler
Cleaning Center owner
734-2404

Answer:

Got MOLD?! Join the "Mold Buster" club, and like hundreds of others, avoid the pitfalls of becoming a Moldy Oldy by killing the mold monster with NEUTRACIDE 64! This hospital grade germicide kills numerous strains of bacteria, especially mold and mildew. It is safe to use on all hard surfaces including floors, walls, metal, stainless steel, porcelain and plastic. It comes concentrated so you can determine the strength. There you go... in with the new, out with the mold!

Frustrated with a stubborn cleaning problem? Write or e-mail your questions to: lchandler@cleaningcenters.com

483 Washington St. N. Twin Falls, ID
(Corner of Washington St. N. and Filer Ave.)

Gooding Fitness & Rehabilitation Center Welcomes

Tara Osborne

Tara Osborne recently joined the staff at Gooding FRC as a Physical Therapist. She graduated from the University of Idaho with a Bachelor degree in Exercise Science in 2001. She continued her education working on a Master's in Exercise Science and graduated from Wichita State University in 2009 with a Doctorate in Physical Therapy.

Tara will work with patients in an outpatient setting at Gooding Fitness & Rehab, will treat inpatients at Gooding County Memorial Hospital and will work with patients at the NCMC Aquatic Therapy center, all in Gooding. To schedule an appointment with Tara, please contact the Rehabilitation Department at (208) 934-8766.

She is a native of Twin Falls and is eager to begin her health care profession in the Magic Valley. In her spare time, she enjoys outdoor recreational activities including fishing, camping, mountain biking, running, horse riding, and skiing.

241 Main Street, Gooding ID ~ (208) 934-8766 ~ www.goodinghospital.org

Autistic teens master social cues, find friends

By Alicia Chang
Associated Press writer

LOS ANGELES — Thirteen-year-old Andrea Levy ticked off a mental list of rules to follow when her guest arrived: Greet her at the door. Introduce her to the family. Offer a cold drink.

Above all, make her feel welcome by letting her choose what to do.

"Do you want to make pizza now or do you want to make it later?" the lanky, raven-haired teen rehearsed in the kitchen, as her mother spread out dough and toppings.

This was a pivotal moment for Andrea, a girl who invited just one acquaintance to her bat mitzvah.

Andrea has autism, and socializing doesn't come naturally. For the past several weeks, she's gone to classes that teach the delicate ins and outs of making friends — an Emily Post rules of etiquette for autistic teens.

For Andrea, this pizza date is the ultimate test.

The bell rings. The door opens. Can she remember what she needs to do?

More important, will she make a friend?

Even for socially adept kids, the teen years, full of angst and peer pressure, can be a challenge. It's an especially difficult time for kids with autism spectrum disorders, a catchall term for a range of poorly understood brain conditions — from the milder Asperger's syndrome to more severe autism marked by lack of eye contact, poor communication and repetitive behavior such as head-banging.

An estimated 1 in 150 American children has some form of autism. There's no known cure. Some research suggests autistic kids who get help early can overcome some of their deficits. But the social skills they learn as a toddler may not be so useful to a teen.

"A lot of our kids need a tune-up. They need new skills to help them survive in their new social world," said clinical psychologist Elizabeth Laugeson of the University of California, Los Angeles, who runs a 3 1/2-month friendship program for high-functioning autistic teens like Andrea.

Growing up, Andrea hardly had friends at all. They either moved away or grew tired by her inability to emotionally connect.

"I know I'm weird and I know I'm not normal. I've always known I'm not normal."

— Andrea Levy, an autistic teen

When she was 18 months old, her parents noticed something was amiss. Instead of babbling, she would cry or scream to get attention. She had no desire to play, even with her older brother.

Some doctors said not to worry; others thought she had a speech impairment.

None of the answers made sense to Andrea's parents until two medical experts, including a pediatrician who specialized in developmental disorders, diagnosed her as autistic.

The family soon enrolled Andrea in special play therapy.

"We try and help her make friends, but she's always a step behind her peers," said her mother, Gina Levy.

In some respects, Andrea is a typical teenage girl who is crazed about celebrity gossip magazines, romance novels, drama and chorus. But she can be withdrawn and doesn't always get the subtleties of body language and other nonverbal signs.

Whenever she gets stuck in a conversation, she tends to stare, making people around her uncomfortable. She doesn't mean to be impolite — it's just her way of watching and learning.

"I know I'm weird and I know I'm not normal," said Andrea, who looks like a young Anne Hathaway with braces. "I've always known I'm not normal."

Andrea found company from nine other high-functioning autistic teens who enrolled in a 14-week friendship boot camp earlier this year. More than 100 teens have graduated from the UCLA Program for the Education and Enrichment of Relational Skills, or PEERS for short, which costs \$100 a session and is covered by many insurers.

Unlike other autism interventions, parents also must participate. They learn to become social coaches for their children so that their new skills can be retained when the program is over.

Every week, Laugeson, a peppy clinical psychologist known as "Dr. Liz," leads the students through a

AP photos

Elias Cazares Jr., 13, left, and Lisa Itani, 16, respond to questions during a PEERS class at the University of California, Los Angeles. The 14-week course helps autistic teens build social skills. Many people with autism spectrum disorders want to develop meaningful relationships, but lack the know-how of slipping into a conversation or deciphering body language and facial expressions, social scientists say.

From left, Andrea Levy, 13, Elias Cazares Jr., 13, and Hadiya Allen, 13, practice cooperation and good sportsmanship by playing a game during PEERS class in Los Angeles.

maze of social survival skills: how to have a two-way conversation, how to trade information to find common interests, how to gracefully enter a conversation and how to be a good host. In class, the teens role-play with one another and also must practice what they've learned outside of class in weekly homework assignments.

Andrea's journey through an unfamiliar social world has been filled with some stumbles.

During a role-playing exercise, she was paired with a classmate to talk about their favorite book. Andrea was so eager to share her love of "Gone with the Wind" that she lapsed into a two-minute monologue about the plot. A counselor stepped in and reminded her not to be a "conversation hog."

One of Andrea's early attempts to inject herself into an existing conversation revealed some awkwardness. As a group of classmates chatted away about an animated movie, Andrea stood aloof, avoiding eye contact and unsure of what to do. Laugeson pulled her aside, advised her to listen and find a pause.

By the time Andrea rejoined the group, the discussion had switched

to macadamia nuts. Andrea saw an opening and chimed in: "Well, I've tried macadamia nuts and they're pretty good. When I was little, I would eat a lot."

As time went on, Andrea's confidence improved. Through practice, she has let go of her tendency to be an interviewer during phone calls. On her own, she came up with the idea of asking the kids who were signing her yearbook to jot down their phone numbers too, a ploy that won her praise from the counselors and gave her a pool of potential friends to call.

The PEERS program deals only with friendships, and teens must use the skills they learn in class in the real world. As part of their homework during the last month of the training, they had to play host to potential friends outside of the group.

Andrea invited over a fellow drama classmate with something in common. Both had a digestive problem that meant they couldn't eat foods containing wheat. So the two girls were going to make a gluten-free pizza.

Before the guest arrived, Andrea, dressed in a denim skirt and blouse, went over the steps of being a good host. The door bell

buzzed. Her ponytailed guest was five minutes early and wearing a shy smile.

After exchanging pleasantries, the two gathered in the kitchen. Andrea got off to a slow start, standing at times with her arms crossed in front while her mother chatted away.

Then, she remembered her hosting duties and asked if the classmate wanted to add the pizza toppings first.

The guest deferred. "You can go first."

Andrea demonstrated: "So you put a little bit of sauce ... and sprinkle on the cheese?"

"Perfect," the classmate replied.

After pizza, Andrea, with some prompting from her mother, asked what to do next.

The guest was indifferent so the two migrated to Andrea's room to watch a movie. After they got bored, they headed to the living room to play video games where Andrea got a chance to practice good sportsmanship.

Despite beating her guest in almost every round, Andrea threw out words of praise: "Good job" and "Come on. You can do this!"

"You did well," Andrea said after winning the last round.

The two haven't hung out since the culinary experience. It's been an up-and-down time. But Andrea managed to have four get-togethers with a girl she met in chorus. And she's felt those familiar teen pangs of loss when she was stood up by another girl.

The older, wiser Andrea shook it off. She focused on a new set of possible friends she met while awaiting her turn to dive at the local swimming pool.

After overhearing that her schoolmates were on Facebook, she persuaded her mother to let her create a profile. She sent out "a gazillion friend requests" hoping a few will bite.

She has 33 friends and counting.

Life skills for teens: Laundry, money management and how to safely drive a car

By Beth J. Harpaz
Associated Press writer

NEW YORK — For parents, the start of school each fall is a little like New Year's Day: We resolve that this year, things will be different with our kids.

We have goals for them (less procrastinating and better grades are perennials on my list). And we also have goals for ourselves as parents (less yelling and less junk food in the house are two of mine).

But when your kids become teenagers, opportunities for improvement start to run out. Most of us have taught our kids the basics by then — how to swim, ride a bike and say please and thank you. But what about things like money management, doing the laundry and parallel parking — to name a few things kids ought to know by the time they're 18?

"I think we do our kids a great disservice by turning them loose without teaching them basic life skills," said Brooke Naranjo, a mother of two teens in Manhattan, Kan. "My son, especially, balks at household tasks, but I always tell him, 'I'm not coming with you when you leave.'"

Naranjo, who works as an office manager, already has

AP file photo

A student goes through parking cones at the Taggart Driving School course in Tucker, Ga. Parents should help teens develop life skills outside school, from doing the laundry to money management to safe driving.

her son and daughter helping out with household chores like washing dishes. They wash their own clothes and pack their lunches too. "I am amazed by how many of my friends still wash their kids' clothes and make their lunches and all that," she said.

She tells the story of how her husband, who's stationed in Afghanistan, got to Navy boot camp at age 18, threw his clothes in a washer and then had to ask the guy standing next to him, "How do you turn this thing on?"

That story hit home with me. My husband and I have

done OK as life-skills teachers in some areas — we get compliments on our oldest son's manners from neighbors and good feedback on his work ethic from his bosses — but we've been lax in other areas.

The boy is in his last year of high school now, and if I

don't get busy teaching laundry skills soon, he'll be in a dorm having the same conversation about turning the washer on that Naranjo's husband had with his buddy.

Part of the problem for me in assigning household chores is relaxing my own standards. Teaching someone how to operate the washing machine is easy; standing by while dirty laundry accumulates, wondering whether dirty socks are being worn more than once, is hard. But I resolve to let my hang-ups go before the year is out.

Same thing with cooking. My son can handle breakfast, lunch and anything in the microwave, and he makes a mean cheese quesadilla on the griddle. But I'm reluctant to turn over the reins at dinner. I pledge this year, though, to try.

I hear lots of parents complain that their kids lose things all the time. Backpacks, cell phones and iPods seem to vanish on school buses, from lockers, at the mall and during sleepovers. Well, here's a surefire way to teach them to keep track of their stuff: They lose it, they pay for it.

In fact, paying your own way and managing money responsibly are tops on my

list of what every teenager ought to know. Start those lessons early with a small allowance, then encourage kids to save up money from baby-sitting, dog walking and the like to pay for the name-brand sneakers and video games that you don't want to buy for them.

For high school students, some banks offer checking accounts, and most allow parents to open joint accounts with their kids. Last year, I opened a checking account for my son where the paychecks from his after-school job could be automatically deposited, so he wouldn't have to rely on me to cash them. It was with some trepidation that I handed him the ATM card that came with the account, but he's used it responsibly, and that's a relief.

Kids graduating from high school should be able to ask for directions, read a map, estimate a waiter's tip and navigate unfamiliar territory, whether it's a menu, mall, bus station, airport or even a new city.

Fortunately, my son's already good at those things. Now if we can just get the laundry and the parking down by June, he'll be ready (almost) to take on the world.

Kids Only

THE GERM-FIGHTER IN CHIEF

Photos by RICHARD A. LIPSKI/The Washington Post

As head of the Department of Health and Human Services, Kathleen Sebelius, shown in her Washington office, works to protect the health of Americans. One of her main jobs is educating people, especially kids, about how to avoid the flu.

By Valerie Strauss

The Washington Post

WASHINGTON — There is a woman whose job it is to try to keep you healthy — and no, it isn't your mother.

Kathleen Sebelius is President Barack Obama's secretary of the Department of Health and Human Services, and she spends her days leading the federal government's effort to protect the health of Americans.

These days Sebelius, 61, is a very busy woman. Two of the most important issues in the country today involve the health of Americans: the spread of swine flu, and government efforts to improve the health-care system in the country.

One of her main jobs is educating people, especially kids, about how to avoid the flu.

Why are kids so important?

Because so far, Sebelius said, most of the people who have gotten swine flu, also called the H1N1 virus, in this country are between ages 5 and 24. Officials say that this fall as much as half of the U.S. population could become infected.

"It is important for kids to know that they can do something about this and not just sit around and wait to get sick," she said.

So Sebelius talks to kids a lot about washing their hands (for about 20 seconds each time in soapy water) and about never coughing or sneezing into the air or into your hands, even if it means using your sleeve if no tissue is available! Here's a reason for kids to like this government official: She urges kids to stay home from school if they feel sick.

For Sebelius, the mother of two sons in their 20s, government service runs in the family.

Her father, John Gilligan, was first elected to the City Council in Cincinnati, when she was 5 and was in politics for decades. He won the 1970 race to be Ohio's governor. Three decades later, Kathleen, who had married Gary Sebelius, was elected governor of Kansas, and she was re-elected in 2006.

She and her father are the first father and daughter to be governors in American history! Sebelius stepped down as governor when Obama asked her to move to Washington and become one of seven women in his Cabinet (his team of top advisers).

She said it meant a great deal to her that her dad, now 88, watched her take the oath of office. Sebelius said that her job keeps her busy from early morning to late at night but that each day is different.

She wakes up about 6 a.m. and tries to run about four miles. She gets into her office about 8:30 a.m. and attends many meetings. She also travels a lot around the country.

She goes to the White House about three times a week to discuss issues with top officials. Most nights she gets home about 10 p.m. — but her work isn't yet done. She then reads about 50 pages of important material to get ready for the next day.

"I go home with homework every night," she said. "Kids need to understand that homework doesn't stop when they get out of school!"

Kathleen Sebelius, a former governor of Kansas, has reminders of home: a gift from the University of Kansas basketball team, which won the NCAA championship in 2008. The basketball is on display in her Washington office.

KATHLEEN SEBELIUS AT A GLANCE

Meet Kathleen Sebelius, secretary of Health and Human Services

Born: Cincinnati, Ohio

Schools: Trinity College (now University) in Washington, University of Kansas

What's on her iPod: A wide range of music, including Toby Keith, Bonnie Raitt, the Grateful Dead

Favorite song: "Respect" by Aretha Franklin

Nickname as a kid: Gilligan (her last name before she was married)

Favorite subjects in school: History, English

Worst subject in school: "I wasn't a real language whiz, but I was a good student."

Favorite pizza topping: Veggies

Favorite ice cream: Any Graeter's flavors with chocolate chips (Graeter's was started in her home town!)

Favorite books as a kid: The Nancy Drew and Hardy Boys series

Favorite sport: All of them. "I'm a recovering jock."