

FRIDAY

January 15, 2010

TIMES-NEWS

75 CENTS

MagicValley.com

Region readying aid for Haiti

Quake hit personal
chord with local
teen who spent
time in country

By Damon Hunzeker
Times-News writer

As residents of Haiti contend with the trail of rubble and death left by Tuesday's earthquake and most Americans read about the events from a detached distance, a Twin Falls teenager reacted personally.

Jonathan Bruce, a home-schooled 16-year-old, went to Haiti last year as part of a nondenominational Christian mission and helped to rebuild a church/school that had been damaged by a hurricane. The latest natural catastrophe is much worse, though.

"It's heartbreaking. For one, the pastor who we helped down there — his sister was going to school in Port-au-Prince when the earthquake happened," Bruce said, adding that he maintains contact with the

See **HAITI**, Main 2

Photo courtesy JONATHAN BRUCE
Jonathan Bruce of Twin Falls carries a Haitian boy on his shoulders during a missionary project last summer.

MORE ON HAITI INSIDE

U.S. takes charge in Haiti —
with troops, rescue aid.

Help comes too late for 9-year-old girl trapped in rubble.

Both on Main 6

State OKs Idaho Power rate freeze

Tiers prompt complaints nearly one year in

By Nate Poppino
Times-News writer

Idaho Power customers frustrated about higher winter heating bills this season got some good news on Thursday.

The electric utility will not ask for any increases to its general rates until January 2012 under settlement terms approved by state regulators.

The document accepted by the Idaho Public Utilities Commission instead awards the utility slightly more than half of an expected \$160 million in savings from a rate modifier tied to the cost of providing power. Although that means less money returned to ratepayers, the customer groups that negotiated it believe a general-rate increase would have

cost them much more.

"The revenue sharing, (Power Cost Adjustment) sharing and rate case moratorium components of the settlement in this case serve the company and its customers as well as possible in our current economic times," representatives of the Snake River Alliance said in a press release.

Idaho Power began preparations last fall to ask the PUC for a general rate increase of more than 10 percent, on the heels of recent bumps in that rate and other fees.

See **RATE**, Main 2

On the Web

Visit www.puc.idaho.gov for a copy of Thursday's order; click on "File Room" and "Electric Cases," then scroll to case no. IPC-E-09-30.

A lineman with Idaho Power moves a transmission wire to a new pole Thursday at the intersection of Grandview Drive North and Falls Avenue West in Twin Falls. The electric utility will not ask for any increases to its general rates until January 2012 under settlement terms approved by state regulators.

ASHLEY SMITH/Times-News

Otter budget plan takes aim at slashing more state jobs

379 positions already vacant,
83 still on chopping block

By Ben Botkin
Times-News writer

BOISE — As many as 83 Idaho government workers would lose their jobs through cost-cutting measures outlined in Gov. C.L. "Butch" Otter's budget 2011 budget proposal.

Wayne Hammon, Otter's budget chief, gave a presentation on Thursday to the Legislature's Joint Finance-Appropriations Committee that outlined the governor's recommendations for reducing full-time positions by 450 to 466 workers in the coming year. That doesn't mean 400-plus state employees are getting pink slips. The bulk of that recommendation — about 379 positions — represents currently vacant jobs.

"These are vacant positions that the governor's recommending be eliminated," Hammon said.

That still leaves about another 83.8 full-time equivalent positions that would be cut

See **JOBS**, Main 2

CSI's enrollment increase touted in Beck's address

President says college could
see significant decrease in
state funding in coming years

By Damon Hunzeker
Times-News writer

In his State of the College address Wednesday, College of Southern Idaho President Jerry Beck discussed some of the issues facing the school.

Not surprisingly, most concerned money.

"I want everybody to understand that, from my standpoint, even though we have some stressful times to go through, things are as good at the College of Southern Idaho as I think they could be at a community college anywhere in this nation," he said.

About 30 minutes later, however, things didn't look quite so good. Beck said state appropriations in 2009 for the college were about \$13.1 million but, after

Beck

See **CSI**, Main 2

Magicvalley.com

WATCH CSI President Jerry Beck's State of the College address in its entirety.

Tentative tax deal marks health care reform breakthrough

Unions bow to tax on high-cost insurance plans

By David Espo and Sam Hananel
Associated Press writers

WASHINGTON — In a major breakthrough, union leaders bowed Thursday to White House demands for a new tax on high-cost insurance plans as part of landmark health care legislation taking final shape in intensive negotiations. "We are

on the doorstep" of success, President Obama said.

The tentative agreement on the tax, which included significant concessions by the administration, was disclosed as leading lawmakers set an informal timetable of Friday for a compromise on the health care bill that Obama made a top priority in taking office a year ago.

Democrats expressed the hope that the agreement would quickly open the way for progress on other key issues where House and Senate-passed bills differ, as well as attempts by the

White House to squeeze additional financial concessions from drug makers, nursing homes and other health care providers.

On a separate issue, makers of generic drugs, backed by the White House and a senior congressional ally, sought to reduce the patent protection that pharmaceutical companies receive for their new-to-market biotech products. The House and Senate bills both limit competition for 12 years, but Obama told Democrats he wanted changes.

The fast-paced events came as senior lawmakers spent parts of a second consecutive day at the White House for bargaining over terms of a final compromise, and Obama gave a rousing speech to rank and file House Democrats in a late-afternoon appearance in the Capitol complex.

Referring to polls that show lagging support for the legislation, he told Democrats, "I know how big a lift this has been."

In remarks that look ahead

See **TAX**, Main 2

WHAT LATEST MOVE MEANS

- A 40 percent excise tax would be applied to high-cost health insurance policies.
- The threshold on insurance policies subject to tax would be raised from \$8,500 in the Senate-passed bill to \$8,900 for singles and from \$23,000 to \$24,000 for family coverage.
- However, the tax would not apply to policies covering union workers in collective bargaining agreements, state and local workers and members of voluntary employee benefit associations through Dec. 31, 2017.

R&B LEGEND PENDERGRASS DIES

Smooth singer succumbs to colon cancer > Main 6

ComicsEntertainment 7
CommoditiesSports 7
CommunityMain 5

CrosswordClassifieds 6
Dear AbbyClassifieds 2
MoviesEntertainment 2

ObituariesMain 6
OpinionMain 7
SudokuClassifieds 7

MORNING BRIEFING

Pat's Picks

Three things to do today

Pat Marcantonio

● Just like when 2000 approached, there's apprehension about 2012, because it's when the Mayan calendar ends. Chris Anderson of the Faulkner Planetarium in Twin Falls will talk about "Apocalypse 2012: Fact or Fiction" at 7:15 p.m. Cost is \$1.50 to \$2.50. There will also be a sky viewing through the Herrett Center telescope for anyone who pays admission.

● For more otherworldly subjects, the Buhl High School Drama Department presents "The Iliad, The Odyssey and all of Greek Mythology in 99 Minutes or

Less," tonight and Saturday at the West End Senior Citizen Center, 1010 Main St. Dinner begins at 6 p.m., followed by curtain time at 7 p.m. Tickets are \$30 per couple and \$25 per couple for senior citizens.

● Students bring poetry to life at the Poetry Out Loud contest at 7 p.m. at the Full Moon Gallery, 132 Main Ave. S., Twin Falls. Admission is free. Information: 734-2787.

Have your own pick to share? Something unique to the area and that may surprise people? E-mail me at patm@gmagicvalley.com.

CSI

Continued from Main 1

budget holdbacks, funding was closer to \$12.2 million. He said the projected 2010 appropriations would be about \$12.5 million but, in light of Gov. C.L. "Butch" Otter's recent announcement of another \$40 million in holdbacks, the amount would again be smaller.

"As of today, what we're projecting the actual number to be by the time we get done with this year, and this is barring any further holdbacks ... we'll receive \$11,613,700," Beck said.

He estimated the projection for 2011 to be about \$10.1 million.

"It's not good — not good at all," Beck said. "As bleak as this might seem, keep in mind that we've had a very significant student increase here at the College of Southern Idaho, and that has been the thing that has, so to speak, saved our bacon."

Increased enrollment means increased funding. With that in mind, while noting that current enrollment is a record 8,300, Beck discussed expanding dual-credit opportunities for high-school students in the area and making college more accessible — including, he said, the idea of possibly holding classes until 1 a.m.

More than any other community college in the state, CSI is a school of part-time students with full-time jobs, he said.

Beck ended the address with some advice for enjoying the new year.

"Move your desk. Take a different route to work. Do something on one of these weekends that you've never done before," he said.

Damon Hunzeker may be reached at dhunzeker@gmagicvalley.com.

Haiti

Continued from Main 1

Haitian pastor through e-mail. "Luckily, she was found, and she's safe, but it's still heart-wrenching ... They're already going through hard times."

Bruce spent two weeks in the country — pouring concrete, learning Creole, and getting to know the people.

"There's a lot of poverty and there's a big gap between the rich and the poor. There's no middle class, but the people are still generous and loving," he said.

The Red Cross estimates that about 50,000 people have died from the earthquake so far. Meanwhile, some Magic Valley religious groups are raising money to provide help.

St. Edward's the Confessor Catholic Church in Twin Falls will be soliciting collections Jan. 23 and 24, separate from its regular Sunday collection, specifically to benefit the people of Haiti.

Michael Brown, spokesman for the Roman Catholic Diocese of Boise, said parish-

es throughout Idaho will be raising money to supplement the \$5 million pledged by Catholic Relief Services.

"Haiti is predominantly Catholic, and there are many Haitian Catholics living in America, so it's crucial to come together right now while so many are suffering," Brown said.

The Methodist Church is raising money worldwide — through the United Methodist Committee on Relief — while also asking for contributions locally.

"They've set up a fund for Haiti, and any donations coming to our church will go to them," said Etha Carruthers, treasurer for the First United Methodist Church in Twin Falls. "We usually have parishioners who contribute to these things ... I've had a few people call me, but we won't have a sense of the donations probably until after this weekend."

Terry McCurdy, regional spokesman for The Church of Jesus Christ of Latter-day Saints, said the church always keeps humanitarian-relief aid available by asking for contributions each week.

"I would guess that the very minute the church found out that there was a disaster in Haiti that they started sending money immediately," McCurdy said. "Many times the church is on the scene before the Red Cross or governmental entities ... and if they need to raise more funds, like with Hurricane Katrina or this Haiti earthquake, they'll probably ask for additional donations."

SNOWPACK LEVELS		
		
Watershed	Seasonal percentage	peak
Salmon	73%	36%
Big Wood	68%	34%
Little Wood	56%	27%
Big Lost	60%	28%
Little Lost	73%	36%
Henrys Fork/Teton	59%	29%
Upper Snake Basin	56%	29%
Oakley	78%	39%
Salmon Falls	69%	34%
As of Jan. 14		

TIMES-NEWS

PUBLISHER/EDITOR
Brad Hurd 735-3345

NEWSROOM
News tips before 5 p.m. 735-3246
News tips after 5 p.m. 735-3220
Letters to the editor 735-3266
Wood River and Lincoln Co. Bureau 788-3475
Obituaries 735-3266

ADVERTISING
Advertising director John Pfeifer 735-3354

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

CIRCULATION
All delivery areas 733-0931, ext. 1
..... or 1-800-658-3883

Circulation director Laura Stewart 735-3327
Circulation phones open 8 a.m. to 5 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.

Copyright © 2009 Magic Valley Newspapers Inc.
Vol. 105, No. 15

TODAY'S HAPPENINGS

BUSINESS

Twin Falls Chamber ribbon cutting, for Neel and Associates, 3:30 p.m., 247 River Vista Place, Suite 101, Twin Falls, no cost, 733-3974 or www.twinfallschamber.com.

CLUBS AND ORGANIZATIONS

West End Men's Association weekly meeting, 6:30 a.m., Clear Lakes Country Club, 403 Clear Lake Lane, Buhl, 208-543-6682.

EDUCATION

Members of the Twin Falls High School graduating class of 1947 no-host lunch, open to all 1947 classmates, 1 p.m., Jaker's, 1598 Blue Lakes Blvd. N., Twin Falls, 733-7410 or 420-9435.

FAMILY

Foster Parent Support Group, foster and adoptive parents are invited, 6:30 to 8:30 p.m., Visitation House, 152 Sixth Ave. W., Twin Falls, attendees encouraged to bring snacks, no cost, 732-6723 or kburnham@csi.edu

GOVERNMENT

Twin Falls County commissioners, 8:30 a.m., courthouse, 425 Shoshone St. N., 736-4068.

HEALTH AND WELLNESS

SilverSneakers Fitness Program at Curves of Twin Falls, complete cardio and circuit training with resistance, state-of-the-art equipment and "Curves Smart" personalized coaching, 5:30 a.m. to 7 p.m., Twin Falls Curves, 690 Blue Lakes Blvd. N., no cost for Humana Gold-insured or AARP provided by Secure Horizons, 734-7300.

College of Southern Idaho's Over 60 and Getting Fit programs, a guided walking

MORE INSIDE

For detailed coverage of today's arts and entertainment all around south-central Idaho, check out our Events Calendar in the Entertainment section of today's edition.

workout with stretching and gentle resistance training, 9 to 10 a.m. at several Magic Valley locations: Blaine County Campus gym, CSI gym, Gooding ISDB gym, Jerome Rec Center, Rupert Civic gym and Shoshone High School (old gym); and 11:30 a.m. to 12:30 p.m., CSI Mini-Cassia Center gym, no cost, 732-6475.

Fit and Fall Proof Exercise Class, 10:30 a.m., Twin Falls Senior Citizen Center, 530 Shoshone St., no cost, 737-5988.

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

SilverSneakers Fitness Program, innovative exercise program designed specifically for Medicare beneficiaries' unique health and physical needs, 11 a.m., Twin Falls YMCA, 1751 Elizabeth Blvd., no cost for Humana-insured or YMCA members and \$6 per class for uninsured, 733-4384.

SilverSneakers Fitness Program, 10:30 to 11:30 a.m., Jerome Senior Center, 520 N. Lincoln St., no cost for Humana Gold Choice members, \$1 for non-Humana members, 324-5642.

Celebrate Recovery, based on the 12 steps and eight biblical principles, 7 p.m., Cafe Agape, Lighthouse Christian Fellowship,

960 Eastland Drive, Twin Falls, 737-4667.

Celebrate Recovery, a place to learn life-affirming, healthy behaviors, 7 p.m., Fireside Room of the Nazarene Fellowship Hall at Yakima Avenue and Main Street, Filer, 734-0557.

Al-Anon/Alateen family groups, to bring help and hope to families and friends of alcoholics, hot line: 866-592-3198.

LIBRARY

Family Storytime, 10 a.m., Jerome Public Library, 208-324-5427.

Children's storytime, preschoolers, kindergartners, and their parents invited for stories and sing alongs, 10:30 a.m., Kiva room, Twin Falls Public Library, 201 4th Ave. E., no cost, 733-2964 ext. 110

SPORTS AND RECREATION

Active seniors pickleball group, pickleball enthusiasts willing to teach newcomers, 9 a.m., Adventist Hilltop Schol, 131 Grandview Drive, Twin Falls, no cost, 837-6365 or rabjab@q.com.

Snowsports Camp for kids, four consecutive weeks for ages kindergarten to Sixth grade, 9 to 11:30 a.m., and 12:30 to 3 p.m., Sun Valley Nordic Center, 1 Sun Valley Road, P.O. Box, 10, \$150 for four weeks (lift tickets and lessons), 208-622-2250.

Ski group lessons, classic skiing group lessons, 10 a.m.; skate skiing, 2 p.m., Sun Valley Nordic Center, 1 Sun Valley Road, P.O. Box, 10, \$40 package price (includes equipment rental and instructions), 208-622-2250.

Locals' adult clinics, beginner and low intermediate on Dollar, 10 to noon; intermediate and advanced on Baldy, 1 to 3 p.m., Sun Valley Nordic Center, 1 Sun Valley Road, P.O. Box, 10, \$110 for three weeks (lift tickets not included), 208-622-2250.

MLK holiday brings several closures around valley

Times-News

Many offices and facilities are closed Monday for Martin Luther King Jr. Day.

- Most city offices are closed, including in Twin

Falls, Jerome, Burley, Rupert, Hailey, Gooding and Shoshone.

- County, state and federal offices are closed.
- Post offices are closed.
- Banks are closed.

- Twin Falls Public Library is closed.
- College of Southern Idaho and Herrett Center for Arts and Science are closed.
- YMCA/Twin Falls City

Pool is open regular hours; open swim from 2 to 4 p.m. and 6 to 8 p.m.

- Magic Valley Mall is open 10 a.m. to 9 p.m.
- Trash collection will follow the regular schedule.

Rate

Continued from Main 1

But the customer groups, concerned about the effects of another large rate increase during a recession, asked the company to consider a moratorium during talks over the company's rate of return for its stockholders. Idaho Power has not been able to earn its full authorized return for a decade now, according to the PUC.

The agreement allows the utility to support a higher return by recouping some investment-tax credits faster than initially planned. It can still change other rate components such as the annual Fixed Cost

Adjustment or raise rates to cover the cost of installing advanced power meters.

"This was a settlement that we felt pretty good about when we signed, and we think that our customers and staff felt pretty good about it," Ric Gale, Idaho Power vice president for regulatory affairs, told the *Times-News* on Thursday. "It's one of those things where I think everyone's found benefits in the transaction."

Following several years of stable rates in the 1990s — triggered in part, the utility says, by a previous rate settlement — rates have bounced around for the

past decade.

Growth helped feed an overall rise in demand for electricity, utility officials have said. But with more customers adopting energy-efficiency measures, forecasters expect an average load growth of .7 percent per year over the next 20 years, according to Idaho Power's just-filed 2009 Integrated Resource Plan. Sales growth is expected to smooth out after a couple more years of 2- and 4-percent jumps.

Idaho Power's general rate last rose by an average 3.1 percent in February 2009, less than what the utility requested. The PUC at that

time also put in place a three-tiered rate system that Gale said has prompted a large number of customer calls during its first winter in place.

Officials recognize the frustrations people who reach the highest tier have when they open their bills, Gale said. But he added that the tiers were meant to spur energy conservation, and that the new power meters — not yet available in the Magic Valley — are helping people understand their costs.

"We don't enjoy delivering that high third-tier bill," he said. "That's not fun for them. It's not fun for us."

Jobs

Continued from Main 1

across state agencies under Otter's proposal. Of the 83.8 positions, some are vacant but others represent workers still employed by the state, Hammon said, adding he did not have breakdowns.

The numbers vary across state agencies.

For example, a cut of 16 more full-time positions is recommended for the Idaho Department of Health and Welfare, on top of 27.25 already vacant positions.

That's 43.25 fewer positions total for the next fiscal year under the recommendation.

The recommendation for Idaho State Police is a cut of three positions, making its total reduction 20 positions when including 17 current vacant positions.

Hammon noted health and safety were factored into those decisions for Health and Welfare and ISP.

"A caseworker can only handle so many children before they become bur-

dened," he said.

He stressed that the recommendation attempts to make a balance of all needs in the state.

"We ended up not cutting very many of them because of the public safety nature of that," he said, referring to the ISP positions.

Hammon didn't go through all 50-plus entities tabbed for cuts. At this early stage in JFAC hearings, it's not expected because individual agencies come in to give more detailed

overviews of their budgets.

By removing the already vacant jobs, it helps give a clearer picture of the state, said Sen. Dean Cameron, R-Rupert, and co-chairman of JFAC.

"It makes government look bigger than it already is if we have vacant positions that aren't already filled," he said.

Cutting about 450 vacant and filled full-time positions from the state's payroll represents a 2.2 percent cut from 19,642 positions.

Tax

Continued from Main 1

to the fall campaign, he added, "If Republicans want to campaign against what we've done by standing up for the status quo and by standing up for insurance companies over American families, that is a fight I want to have."

Later in a closed-door session with lawmakers, Obama said that once the bill is signed, he intends to travel coast to coast in a series of election-year appearances designed to trumpet the changes it would make, according to one participant in the meeting. The participant was not authorized to speak on the record

because the meeting was private.

Republicans are nearly unanimously opposed to the legislation, and have made clear they intend to try to turn it to their advantage in midterm elections this fall in which 37 Senate seats and all 435 House seats are at stake.

The president wants legislation to expand health care to millions who lack it, crack down on insurance industry practices such as denial of benefits on the basis of pre-existing medical conditions and slow the growth of health care costs generally.

The president has told lawmakers he wants the tax

on high-cost plans included in the legislation to help rein in costs. But that position courted conflict with labor leaders who fear exposing their membership to higher taxes, as well as with House Democrats who omitted it from the legislation they initially passed.

The day's events underscored the urgency with which the White House and top Democrats were working, and the tentative agreement on a new tax on high-cost plans was the most prominent fruit of the effort.

"This was a very critical issue that had to be resolved, and I think it has been," said Rep. Rob

Andrews, D-N.J., who told reporters he had been briefed on the emerging agreement to impose a tax on costly insurance plans.

While not all details were set, it appeared the union leaders had backed down on their outright opposition to a new tax, and the White House had agreed to several concessions to mollify their concerns.

In a significant victory for unions, the 40 percent excise tax would not apply to policies covering workers in collective bargaining agreements, state and local workers and members of voluntary employee benefit associations through Dec. 31, 2017.

New judge Eric Wildman takes oath of office Thursday in Jerome

By Andrea Jackson
Times-News writer

JEROME — The judges sat in the jury box Thursday watching Eric Wildman get dressed like them.

From a packed courtroom Thursday in Jerome, more than a dozen judges welcomed Wildman to the bench as the area's newest judge.

Wildman, a staff attorney for the Snake River Basin Adjudication (SRBA) took his oath Thursday after the governor appointed him last month to fill retiring Judge Barry Wood's slot. Wildman's name was forwarded to the governor by the Idaho Judicial Council as eight other applicants didn't make the short list.

He will have a large job to do, according to Wood, whom Wildman clerked for more than a decade ago.

Wildman actually has four jobs, said Wood, who before retiring was based in Gooding as the administrative judge for south-central Idaho's 5th Judicial District.

Wildman will serve as a

MEAGAN THOMPSON/Times-News
Fifth District Judge Eric Wildman receives a little help from his daughters, Ariel Star Wildman and Skylar Wildman, as his wife, Rebecca Wildman, looks on as he dons his robe for the first time during the oath of office ceremony Thursday afternoon at the Jerome County Courthouse.

district judge. He will preside over the SRBA and the Coeur d'Alene Spokane River Basin Adjudication, since according to Wood, for the first time in state history only one judge will handle appeals to the

Idaho Department of Water Resources.

Wildman was Wood's law clerk from November 1994 through April 1996. He went into private practice until October 1999, and then joined the SRBA as an attorney.

Wood presided over the SRBA for nearly two years through 2000, when a relative was appointed to the Idaho Supreme Court. Wildman takes over the SRBA job from Judge John Melanson, who was based in Minidoka County until the governor appointed him to a slot on the Idaho Court of Appeals.

The governor appointed former Deputy Minidoka County Prosecutor Jonathan Brody to fill Melanson's district judge position, and he was sworn in last week.

On Thursday, Wildman said he was honored and humbled by his appointment.

"I will work hard to maintain that responsibility," said Wildman, a self-described motorcycle enthusiast who likes to ski.

Second round of federal stimulus could boost roadwork budget

By Ben Botkin
Times-News writer

BOISE — Another round of federal stimulus for transportation could come Idaho's way, prompting a wave of road construction to the tune of \$182 million for the state's roads budget.

Idaho Transportation Department officials spoke about the possibility in a hearing on Thursday with the House and Senate transportation committees of the state Legislature.

The federal jobs bill that would provide the funding has passed the House and still needs to pass the Senate in Congress before it could become a reality.

For the Magic Valley, the federal cash may mean improvements at the interchange of Interstate 84 and U.S. Highway 93 north of Twin Falls.

ITD has asked all of its districts throughout the state to submit project proposals for its board to consider in a Jan. 21 meeting

and prioritize in preparation of the bill passing Congress.

Nathan Jerke, spokesman for ITD's district that covers the Magic Valley, said it's recommending reconstruction of the east-bound overpass on I-84 at the intersection with U.S. 93 to the board.

"The clearance just isn't enough to allow high loads," Jerke said in an interview.

The estimated \$20 million project would also include reconstruction of U.S. 93 from the interchange three-quarters of a mile north to the Flying J truck stop.

While money's already set aside for reconstruction of U.S. 93, there's no timetable for replacing the overpass, mainly because it's a high-dollar item, Jerke said.

"It is needed for specific reasons, but the bridge is still in good shape," Jerke said, adding that the overpass project is needed in the long-term to aid

capacity. "The on- and off-ramps still work. It's not a 100 percent necessity."

At the hearing, ITD Chief Engineer Tom Cole said there are many unknowns about the federal bill, besides the obvious question of whether it will pass the Senate, where its funding amount could change.

If the bill does pass, it could require having about half the available funding — about \$90 million — under contract for projects that are bid out in a tight time frame of 90 days.

If the bill goes through, Cole said he expects ITD would initially seek bids for more than \$90 million worth of work in case the bids come in low.

The federal jobs bill is also being eyed in Idaho's education community, as it would also generate funding for teachers at a time when the state is strapped for cash.

Ben Botkin may be reached at bbotkin@magicvalley.com.

Been here long? Wilson Butte poses archaeology riddle

How old's the neighborhood?

Nobody knows for sure how long south-central Idaho has been inhabited, but that question has stirred a remarkably heated debate in the fusty world of archaeology.

At issue is a place just around the corner where you've probably never been: Wilson Butte Cave, located in Bureau of Land Management-controlled desert south of Dietrich.

In 1959 and 1960, Ruth Gruhn — a Radcliff College-trained archaeologist — surveyed the site, did radiocarbon dating of the artifacts she found there, and estimated there was evidence of human habitation 14,500 years ago. That's a whole lot earlier than most archaeologists believed paleo-Indians were around here.

And it was a very different Idaho in which they lived. Mammoths, bison, horses, camels, ground sloths and even saber-tooth cats still roamed an Idaho landscape cooler and wetter than it is today (the estimated annual mean temperature was less than 40 degrees). Geologists believe the first volcanic eruption at Craters of the Moon National Monument didn't start until 15,000 years ago, and Clovis culture — until recently believed to mark the advent of humans in North America — didn't emerge until 13,000 years ago.

But Gruhn's estimate was way off base, some archaeologists argued: Wilson Butte Cave was first inhabited fewer than 11,000 years ago.

"The paucity of the artifactual remains, the pooling of the bone collection for a radiocarbon date, together with the difficulty in reconciling a temporal gap of nearly 4,000 years between the ... early dates at Wilson Butte Cave ... and the next-oldest radiocarbon dates in the study area (10,000 years at Deer Creek Cave near Jarbidge) challenge the early age assessment," wrote Dan Meatte, archaeologist for the Washington State Parks and Recreation Commission.

Undaunted, Gruhn returned to Wilson Butte Cave in 1988 and 1989 for more study. Using more advanced technology than existed in 1959, she concluded her original estimate of its first habitation was about right.

Subsequent research has shown that timeline is plausible. In 2006, Idaho State University archaeologists dug up stone tools from Castle Rocks State Park in Cassia County that they estimated were 16,000 years old.

Since 1975, when unexpectedly old human artifacts were discovered at a site in

Chile, the archaeology community has been riven with disagreement about when the first migrants arrived in North America from Asia. Some scientists now believe it may have been more than 30,000 years ago.

According to the BLM, the earliest residents of Wilson Butte Cave were probably buffalo hunters. Subsequent paleo-Indian

YOU
DON'T SAY
Steve Crump

cultures occupied Wilson Butte Cave until the forebears of the Shoshoni Indians arrived in the 15th century, and the cave was used occasionally by Indians well into the last century.

Steve Crump is the Times-News Opinion editor.

Drs Roberts & Hall
are excited to welcome

Jerrica
Pittenger, RDH

to our hygiene team.

Call to schedule your cleaning appointment today with Vicki, Barbara, Anna or Jerrica!

- New Patients Welcome
- Accepting Insurance

Roberts & Hall
Dedicated to Excellence

256 Martin St., Twin Falls, ID 83301
208.733.5346
www.smile7.com

Charlotte's Web
Going Out of
Business
Sale

Every
Thing
MUST
GO!

Prices Slashed
40%
to
80%
OFF

Many Items
Below Cost!

1246 Overland Ave. (by the Mayfair)
208.431.2436

Hours: Tue.-Fri. 10:30-5:30 • Sat. 10:30-3:00 • Closed Monday

OPEN
SUNDAYS
10 TO 4

Swirl Grill
Power
Heater

Swivel housing
gives directional
heat control. 2 heat
settings; auto safety
shutoff. 10.75" high.
1,500 watts.

\$14.99
#115-193
Reg. \$27.99

True Value
START RIGHT. START HERE.™

Krengel's
Hardware

628 Main Avenue South
Twin Falls • 736-0080
STORE HOURS: MON.-SAT. 8 a.m.-6 p.m.
SUN. 10 a.m.-4 p.m.

SIDEWALK
SALE

Fri. - Mon., Jan. 15-18
Save up to 90%!

Performing
Live Saturday
WE ARE HEROES
Winners of MTV
America's Best
Dance Crew
www.WEAREHEROESONLINE.COM

Best Price

MAGIC VALLEY MALL

ROSE
316-3000, Call Me!
www.magicvalleymall.com

Super Saturday at Impact Athletics

JOIN THE
party™

FREE
for
Everyone

Super Saturday
Jan. 16th 8 am to 11 am

Prizes
&
Lots of
Fun!

PiYo (Pilates/Yoga) • 8-9 am
Group POWER (Strength Class) • 9-10 am
Zumba (Latin Dancing) • 10-11 am

Join
Us

Impact Athletic
THE CLUB

1150 East 16th St. Burley • 678-5011

Your ANSWER
to Health and Fitness

COMMUNITY

Memorial donation

Marge Hoops of Twin Falls recently made a \$5,000 donation to Magic Valley Rehabilitation Services, Inc. in memory of her daughter Angela Hoops. A plaque acknowledging Angela Hoops and the contribution was prepared and will be displayed. The plaque reads: 'In Memory of Angela Hoops. Angela willingly gave her talents and treasures so that people with disabilities could have opportunities to explore and enhance their unique skills and abilities, and to achieve maximum participation in employment and community life.' Pictured from left: Jeff Crumrine, MVRS executive director and Marge Hoops.

Courtesy photo

COMMUNITY NEWS

T.F.'s Bieri earns Ph.D.

Joanna Bieri, daughter of James and Stefanie Bieri of Twin Falls and a 1997 graduate of Twin Falls High School, recently graduated from Northwestern University in Evanston, Ill., with a doctorate in applied mathematics. During graduate school Bieri received a fellowship

Bieri

from NASA to fund her research, mathematical modeling of micro-flames in narrow channels. She also lectured to several undergraduate classes. She is currently employed at the University of Redlands in California, where she is the newest tenure-track faculty member in the Department of Mathematics and Computer Science. Bieri also completed a bachelor's degree in physics and math from Northern Arizona University in 2002. Information: 733-5893.

Sgt. Litnak deployed to Afghanistan

Army Reserve Sgt. Pauliese A. Litnak has been mobilized and activated for deployment to a forward-operating base in Afghanistan, in support of Operation Enduring Freedom. Litnak, a postal clerk, is a member of the 478th Human Resources Company, based in Salt Lake City. She has four years of military service. She is the daughter of Paula R. Mangini of Twin Falls. The sergeant graduated from a

home-school program in 2004.

Martinez of Twin Falls on Wayland honor roll

Jessica Martinez, of Twin Falls, was included on the dean's list for the fall semester at Wayland Baptist University in Plainview, Texas, based on her grade-point average. Students with a GPA at or above 3.5 are named to the dean's list. Martinez is the daughter of John and Shari Martinez.

— Staff reports

Courtesy photo

Pictured, from left, are Eagle Scouts Jeff, Nathan, Matthew, Joshua, Adam, Benjamin and Jared Harris.

Eagle Scout honored

Jared Harris of Boy Scouts of America Troop 115, was honored at an Eagle Scout Court of Honor on Jan. 3. The court of honor was held at the LDS Star

Second Ward building in Burley. Harris organized a blanket and coat drive for the Helping Hands mission as his Eagle project. He collected more

than 100 blankets and 100 coats for the shelter. Harris is the sixth son of Jeff and Rebecca Harris to receive his Eagle rank. All of his older brothers and his father, who is also an Eagle Scout, took part in the Court of Honor ceremony. They also sang together "An American Scout."

SOMEBODY NEEDS YOU

Donations — River Ridge Care and Rehabilitation Center needs activity supplies for the Solana unit (Alzheimer's Care Unit), including plastic dishes for the kitchen, rolling pins, beads, clothes pins and clothesline, costume jewelry and small, empty jars (for aromatherapy scents). Information: Stephaney, 734-8645, ext. 142.

Volunteers/donations — The College of Southern Idaho Refugee Center needs blankets, coffee mugs, kitchen knives, bikes in good condition, television converter boxes, DVD players and knitting supplies (yarn and knitting needles of all sizes) for upcoming classes. The center needs individuals, families or groups interested in volunteering with refugees to tutor English, provide transportation for grocery shopping and visit with families. Donated items can be taken to the center, 8 a.m. to 5 p.m. (closed noon to 1 p.m.), Monday through Friday, at 1526 Highland Ave. E., Twin Falls. Information: Michelle, 736-2166.

Donations — Safe Harbor needs good, used blankets and sleeping bags to give to people for winter. Donated items can be taken to 269 Filer Ave., Twin Falls, or contact Phyllis, 735-8787.

Drivers — Retired and Senior Volunteer Program at CSI's Office on Aging needs volunteer drivers, age 55 and older, in the Twin Falls area to take senior citizens to medical appointments and for grocery shopping. Drivers are offered mileage reimbursement. Information: Edith, 736-4764.

Drivers — Retired and Senior Volunteer Program needs volunteer drivers, age 55 and older, in the Mini-Cassia area to take senior citizens to medical appointments and for grocery shopping. Drivers are offered mileage reimbursement. Information: Kitty, 677-4872, ext. 2.

Volunteers — Idaho Home Health and Hospice needs volunteers to help in the office, provide respite care, be companions and read to patients in the Twin Falls, Gooding, Wendell, Jerome, Burley, Rupert and Buhl areas. Information: Nichole, 734-4061, ext. 117, or nichole@idahohomehealth.com.

Donations — BILLS Place, a nonprofit transitional home for women, needs two dressers and one twin-size bed. Information: 316-1962.

Drivers — Twin Falls Senior Citizens Center needs volunteer drivers for the home-delivered meals program for the homebound. Drivers do not have to be seniors to volunteer to drive one or two days a week for an hour to an hour and a half. The center needs people who can be relied on for their appointed routes and who care about the well-being of the elderly. Reimbursed mileage for gas is available. Information: Karen, 734-5084, or 530 Shoshone St. W., Twin Falls.

Volunteers — First Choice Home Care and Hospice needs volunteers in the Twin Falls, Jerome, Gooding, Glens Ferry and Burley areas to assist with patient care: sit with patients, play games and read to patients, or help in the office. Information: Kerri, 736-0900.

Volunteers — Hospice Visions needs volunteers to help make a difference in the lives of caregivers and those experiencing end-of-life issues. Volunteers provide companionship, bring joy during difficult times and ease burdens by writing letters, singing, playing cards and games, reading, working with junior volunteers or being a friend. Information: Flo, 735-0121.

Volunteers — Alliance Home Health and Hospice needs volunteers committed to the support of patient care. Volunteers are members of the hospice team who can provide compassionate care and service to patients and families. Opportunities include: preparing meals, companionship, telephone calls, clerical work, light housekeeping, respite, visiting, fundraising, shopping, emotional support, doing laundry and yard work. Information: Tracy, 733-2234, or 218 Falls Ave., Twin Falls.

WANT TO HELP?

This public service column is designed to match needs in the Magic Valley with volunteer help. If you need a volunteer, contact the Retired and Senior Volunteer Program (RSVP) at 736-4764, before noon Wednesday for Friday publication. RSVP is a United Way-sponsored agency at the College of Southern Idaho.

Drinking more water cures incontinence and diarrhea

DEAR DR. GOTT: I am a 65-year-old female. For about five years, I suffered from unpredictable fecal incontinence and diarrhea. Both afflictions were unpleasant and caused me considerable anxiety. My 84-year-old aunt was not a bit shocked when I confided this to her. She simply told me to drink more water. Of course, my reaction was "Huh?" to which she said, "You're dehydrated. Just do it!" I can tell you that it really did work. Although I disdain the heaviness of so much water, I changed

ASK
DR. GOTT
Dr. Peter Gott

from iced water to room temperature, and the feeling isn't so bad. I now drink about four ounces 12 times a day and have no more problems. How could this be — more water curing me of both afflictions? I need to know the reason this works, because people don't believe me when I tell them.

DEAR READER: Diarrhea is typically caused by an infection or functional bowel disorder, such as irritable bowel syndrome. It can lead to dehydration, so it is important to take in additional fluids during an episode. Constipation often responds well to increased fluid intake. I am just as baffled as you are, but I am printing your letter with the request that if any of my readers have heard of or have had experience with this, they should write to me with their results.

As a matter of interest, I will briefly discuss dehydration. This condition occurs when the body loses more water than it takes in. This can occur for a number of reasons, including diarrhea, vomiting, excessive sweating, decreased water intake and the use of certain medications. Symptoms range from mild to severe and can include thirst, decreased sweating and urination, reduced skin elasticity, dry mouth, low blood pressure, shock, severe damage to internal organs, confu-

sion, coma and death. Treatment is simple: hydrate. This can often be accomplished by simply cooling down and drinking more fluids. In severe cases, IV fluids may be needed to replace not only lost water but also lost electrolytes. If vomiting or diarrhea occurs for more than three days, a physician should be seen to determine the cause and ensure that dehydration has not resulted. To provide related information, I am sending you a copy of my Health Report "Constipation and

Diarrhea." Other readers who would like a copy should send a self-addressed stamped No. 10 envelope and a \$2 U.S. check or money order to Newsletter, P.O. Box 167, Wickliffe, OH 44092. Be sure to mention the title.

Peter Gott is a retired physician and the author of the book "Dr. Gott's No Flour, No Sugar Diet," available at most chain and independent bookstores, and the recently published "Dr. Gott's No Flour, No Sugar Cookbook."

Maida E. (Hinson) Hanchey

A large, extended family gathered throughout the week at the home of Maida E. (Hinson) Hanchey to bid her farewell, and to comfort one another. Surrounded by loved ones, she died early Thursday morning, Jan. 14, 2010, at the age of 91.

Wife of the late William J. Hanchey, she was also the loving mother of Billie (Charles) Park, Gary (Judy) Hanchey, Johnny (Twila) Hanchey, Carrol (Rupert) Buntin, Loretta (Nellis) Burkhardt, Bunny Hieb (recently deceased), Bobbie (Terry) Holmes, Linda Schoepp, Vickie (Tom) Collins, Perry (Mary) Hanchey, William (Jackie) Hanchey, Ileta (Scott) Jensen, Rhonda Boisvert, Jeff (Sue) Hanchey, Elizabeth (Rick) Reinstein, and Ramona Crandall.

Born to Agrippa and Ollie (Marlowe) Hinson on June 7, 1918, in Hoboken, Ga., she is survived by one brother,

Elton (Elizabeth) Hinson of Brunswick, Ga.; and sisters, Irma Davis of Brunswick, Ga., and Velva Allen of Waycross, Ga.

“Grandma Hanchey” is also survived by grandchildren and great-grandchildren that number into the hundreds.

The family moved from Georgia to the Eden/Hunt Area in 1946 and later settled in Twin Falls, where they owned and operated Hanchey’s Body Shop and Billie’s Used Cars.

“Who can find a virtuous woman? For her price is far above rubies.” “Strength and honor are her clothing; and she shall rejoice in time to come” (Proverbs 31, KJV).

The family wishes to thank Dr. A.C. Emery for his many years of dedication to her care and keeping.

The funeral will be at 1 p.m. Saturday, Jan. 16, at Eternal Life Christian Center in Twin Falls. Interment will follow at Sunset Memorial Park.

Don E. Wilferth

RUPERT — Don E. Wilferth passed away at home Wednesday, Jan. 13, 2010.

He always lived life his way, and was tough to the last.

Don was born in Rupert, Idaho, on Oct. 13, 1937, the only son of Joe and Marion Wilferth.

He married Connie Meacham July 11, 1960. He is survived by his wife, Connie; their son, Ty; grandchildren, Lane and Hailey; one sister, Gay (Jim) Lee of Heyburn; and many cousins.

Don was a bronc rider and cowboy, a cattle buyer, a feedlot manager and a truck driver. He liked to hunt and fish and grew a beautiful garden. His favorite thing was to train young horses. He always rode and owned good horses.

The family offers many thanks to friends and relatives for their support for the past two years, and a special thank you to Dr.

Miranda and staff of the cancer clinic in Twin Falls and to Idaho Home Health and Hospice for their caring support.

He will be deeply missed by those who loved him and never forgotten by those who knew him.

A memorial service and inurnment will be held sometime in the spring under the direction of Hansen Mortuary Rupert Chapel.

DEATH NOTICES

William L. Jackson

YUMA, Ariz. — William L. “Bill” Jackson, 74, of Yuma, Ariz., and formerly of Twin Falls, died Saturday, Jan. 2, 2010, at his home.

No service is planned (Sun Vista Mortuary in Yuma, Ariz.).

Floyd A. Finney

KIMBERLY — Floyd Allan Finney, 73, of Kimberly, died Wednesday, Jan. 13, 2010, at his home.

Arrangements will be announced by Parke’s Magic Valley Funeral Home of Twin Falls.

SERVICES

Ronald Craig Leydet of Mountain Home, funeral Mass at 10 a.m. today at Our Lady of Good Counsel (Rost Funeral Home, McMurtrey Chapel in Mountain Home).

Harold “Deac” Rediker of Jerome, informal gathering of friends and family from 5 to 7 p.m. today at Jerome City Library (Hove-Robertson Funeral Chapel in Jerome).

Eileen Grace Cochrane Quesnell of Twin Falls, rosary at 10:30 a.m. Saturday at St. Edward’s Catholic Church in Twin Falls; Mass at 11 a.m. at the church (White Mortuary in Twin Falls).

Ralph Fisher Hicken of Burley and formerly of Provo, Utah, graveside service at 11 a.m. Saturday at the Heber City Cemetery in Heber City, Utah; visitation from 6 to 8 p.m. today at the Olpin-Hoopes Funeral Home, 288 N. Main St. in Heber City, Utah (Rasmussen Funeral Home in Burley).

Juanita Mae Wright of Taylorsville, Utah, and formerly of Kimberly, graveside service at 11 a.m. Saturday at Valley View Memorial Park, 4400 W. 4100 S. in West Valley City, Utah; funeral at 12:30 p.m. Saturday at the Bluffdale LDS Ward Chapel, 14662 S. 3200 W. in Bluffdale, Utah.

Michael Driesel of Kuna, funeral at 11 a.m. Saturday at

the Declo LDS Stake Center, 213 W. Main St.; visitation from 6 to 8 p.m. today at the Rasmussen Funeral Home, 1350 E. 16th St. in Burley, and 10 to 10:45 a.m. Saturday at the church.

Jay Edward Draper of Rupert, funeral at 11 a.m. Saturday, at the Hansen Mortuary Rupert Chapel, 710 Sixth St.; visitation from 6 to 8 p.m. today at the mortuary.

Marjorie Pauline Minert King of Paul, funeral at 11 a.m. Saturday at the Burley United Methodist Church, 405 E. 27th St.; visitation from 6 to 8 p.m. today at the Hansen Mortuary Rupert Chapel, 710 Sixth St., and one hour before the funeral Saturday at the church.

Glenn E. Stelma of Bellevue, memorial service at 1 p.m. Saturday at the Bellevue Community Church (Wood River Funeral Chapel in Hailey).

Francis D. (Jack) Tanner of Rupert, memorial service at 2 p.m. Saturday at the Morrison Funeral Home and Crematory, 188 S. Highway 24 in Rupert.

James L. (Jim) Corbett of Nampa and formerly of the Magic Valley area, memorial service at 1:30 p.m. Monday at the First Church of the Nazarene, 610 16th Ave. S. in Nampa (Flahiff Funeral Home in Caldwell).

For obituary rates and information, call 735-3266 Monday through Saturday. Deadline is 3 p.m. for next-day publication. E-mail obituaries to obits@magicvalley.com. Death notices are a free service and can be placed until 4 p.m. daily. To view or submit obituaries online, or to place a message in an online guestbook, go to www.magicvalley.com and click on “Obituaries.”

Twin Falls Cemetery Winter Pre-Planning Special

Single Grave Space
\$25.00 per month*
for Details
Call 735-0011

or stop by
Parke’s Magic Valley Funeral Home
2551 Kimberly Rd.
Twin Falls, Idaho.

**No interest if paid in full within 24 months of purchase.*

U.S. takes charge in Haiti — with troops, rescue aid

By Jennifer Loven
Associated Press writer

WASHINGTON — President Obama and the U.S. moved to take charge in earthquake-ravaged Haiti on Thursday, dispatching thousands of troops along with tons of aid to try to keep order as well as rescue the suffering in a country dysfunctional in the best of times.

Tested by the first large-scale humanitarian disaster of his presidency, Obama ordered a relief effort of historic proportions despite the strains it was sure to put on both the stretched U.S. budget and military forces fighting two wars. He pledged an initial \$100 million — with the likelihood of more later.

“The United States is providing a lot of the glue that is keeping people communicating and working together as we try to assert authority, reinstate the government and begin to do what governments have to do to rebuild,” Secretary of State Hillary Rodham Clinton said on Fox News Channel.

Obama announced “the first waves” of the American response were in place, with two search-and-rescue teams on the ground, Coast Guard cutters in port, the U.S. Southern Command in control of the airport and airlifts bringing in urgently needed supplies and ferrying out the injured.

But the chief emphasis out of Washington was the huge amount of U.S. help that was still on the way — some half-dozen ships and 5,500 soldiers and Marines were making their way across the Caribbean.

Seeking to pre-empt criticism, officials noted the difficulty of getting resources in as fast as they would like because of needed preparation time and then the barriers of damaged communications, roads, airport and port. Obama acknowledged it would take hours “and in many cases days” to get the full U.S. contingent to Haiti.

The U.S. Federal Aviation Administration halted all civilian aid flights to Haiti, though not government ones. The Haitian government said there was no more

room on ramps for planes to unload their cargo, and some planes on the ground didn’t have enough fuel to leave.

The role of heading the relief effort and managing the crisis quickly fell to the United States, for lack — in the short term, at least — of any other capable entity.

The government of Haitian President Rene Preval was severely disabled, with the president’s own residences damaged and the Parliament building collapsed along with other ministries and departments.

The large United Nations mission in Haiti, some 9,000-strong, was still operating, with about 3,000 peacekeepers patrolling the still-calm streets of Port-au-Prince, the country’s capital, population center and heart of earthquake damage. But the U.N.’s abilities to respond aggressively to possible problems were hobbled as well. Its headquarters building was destroyed, and dozens of its personnel, including some leaders, were dead or missing — leaving it in need of rescue help itself.

R&B singer Teddy Pendergrass dies at 59

Los Angeles Times

Teddy Pendergrass, the soul singer who combined hyper-romantic love songs with a virile, sexy stage presence to become the quintessential R&B boudoir crooner before a 1982 car accident left him paralyzed, died Wednesday in his native Philadelphia. He was 59.

Pendergrass, best known for the sandpaper voice behind the 1972 hit “If You Don’t Know Me By Now” while he was with Harold Melvin & the Blue Notes, had undergone colon cancer surgery last year and had been in declining health ever since, his son, Teddy Pendergrass II, said in a statement.

“Teddy Pendergrass was one of the greatest artists that the music industry has ever known, and there hasn’t been another one since,” veteran producers and songwriters Kenny Gamble and Leon Huff said in a joint statement issued Thursday. “We’ve lost our voice and we’ve lost our best friend, but we’re thankful for what we had. It was beautiful. He was one of the best.”

Even though he was rendered a quadriplegic by the accident in which he lost control of his Rolls-Royce and crashed into a tree, Pendergrass fought through arduous physical rehabilitation to be able to continue to sing.

As one of the architects of what became known as The Sound of Philadelphia, a shimmering and urbane extension of the R&B music that had exploded out of Detroit in the 1960s from Motown Records, Pendergrass subsequently recorded several more albums and charted more than a dozen additional hits on the R&B charts, including a No. 1 duet with Whitney Houston, “It Should’ve Been You.”

Two years after the crash in which his neck was broken and his spinal cord partially severed, he told Life magazine: “I don’t know a whole lot of people who could have come through with smiles, as I have. That’s not an egotistical statement. But I haven’t seen a wall or hurdle yet that I haven’t been able to jump. If I can’t jump it, I go through it.”

Hammertoe Clinic

• Contracted Toes • Toe Corns/Callouses
• Deformed Toes • Infected Toes
• Toe/Joint Pain • Toe Ulcers/Sores

Timothy G. Tomlinson, DPM
1120 Montana • Gooding • 934-8829

AP photo

Cindy Terasme cries after seeing the feet of her dead 14-year-old brother, Jean Gaelle Dersmorne, in the rubble of St. Gerard School on Thursday in Port-au-Prince. A 7.0-magnitude earthquake hit Haiti Tuesday.

Rescue effort comes too late for 9-year-old girl trapped in rubble

By Mike Melia
Associated Press writer

PORT-AU-PRINCE, Haiti — Trapped beneath the crumbled remains of her home, the 9-year-old girl could be heard begging for rescue as neighbors clawed at sand and debris with their bare hands.

It had been two days since the earthquake collapsed the cinderblock home, trapping Haryssa Keem Clerge inside the basement. Friends and neighbors braved aftershocks to climb over the rubble, one of hundreds of toppled structures teetering on the side of a ravine.

In a city full of people desperately waiting for more help than neighbors

can muster, it never came for Haryssa.

Just hours after her screams renewed rescuers’ hopes Thursday, the child’s lifeless body was finally pulled from the mass of concrete and twisted metal. Wrapped in a green bath towel, it was placed inside a loose desk drawer. With nowhere to take it, the body was then left on the hood of a battered Isuzu Trooper.

“There are no police, no anybody,” said the child’s despairing godmother, Kettely Clerge. Neighbors had to hold her back as she walked toward the building’s winding, partially collapsed stairway, wailing: “I want to see her!”

A day earlier, the little girl’s mother, Lauranie Jean,

was pulled from the rubble of the same house. She lay moaning inside a tent Thursday as volunteers rubbed ointment into open wounds on her sides.

The family has now taken refuge in a dirt playground — one of hundreds of open spaces across Port-au-Prince that people are filling each night to try to avoid the risk of aftershocks.

Haitians living in the capital’s growing tent cities say they do not expect help anytime soon.

“People are waiting for someone to take care of them,” said Michel Reau, 27, who brought his wife and infant child to the park after their home collapsed. “We are out of food. We are out of water.”

The Savings are
CLEAR **EFP TOZ**
50% ALL FRAMES **\$50.00**
When Purchasing Lenses **EYE EXAM**
(basic exam only)
Cheaper Peepers
DISCOUNT EYEWEAR
525 Blue Lakes Blvd. • Twin Falls • 735-2244

SIDEWALK SALE
Fri. - Mon., Jan. 15-18
Save up to 90%!
Performing Live Saturday
WE ARE HEROES
Winners of MTV America’s Best Dance Crew
Best Price
ROSE
316-3000, Call Me!
www.magicvalleymall.com

OPINION

QUOTABLE
“I’m still looking to understand the magnitude of the event and how to manage.”
– Haiti President Rene Preval, a day after a magnitude-7 quake flattened much of the Haitian capital of 2 million people

EDITORIAL

The road ahead for Luna: Public-schools partisan

Twenty-five years ago, a Republican superintendent of public instruction stood before a GOP-dominated Legislature and said lawmakers weren’t doing enough for the state’s kids.

That didn’t make Jerry Evans popular with the speaker of the House of Representatives at the time, Tom Stivers of Twin Falls. Nor with the Senate president, a fellow named Jim Risch.

But Evans wasn’t there to please the crowd. His brief was for the public schools.

Tom Luna, a Republican who is the current state schools’ superintendent, could find himself in a similar situation when he presents his own public school budget to the Joint Finance-Appropriations Committee on Jan. 28.

“A \$130 million reduction – that in and of itself should alarm every mother and father in our school system,” Luna said this week. “If you couple that with our monies that were spent last year, we’re talking about almost \$200 million that has been cut from our public school system over a two-year period of time.”

Gov. C.L. “Butch” Otter wants to spend \$1.231 billion in general fund money on public schools next year; that’s \$14.3 million less than the state is spending this year. But the total-funds recommendation also includes \$59.8 million in state dedicated funds; \$33.07 million in federal stimulus funds; and \$270.8 million in other federal funds. That totals \$1.58 billion, an overall reduction of \$130 million or 7.6 percent.

Luna said \$68 million was cut from the “maintenance” budget for schools during last year’s legislative session, the funding level needed to continue providing the same services, though some funds were added back in after that to cover student enrollment growth. The growth money goes only to districts that gain students.

The governor’s budget proposal for next year includes \$9 million for growth, but Luna said he thought more than \$22 million was needed. He said if the growth funding isn’t counted, schools are looking at a \$139 million overall drop next year. If the student population grows beyond projections, the state must fund the added cost from its reserve accounts.

So at what point does Luna, a longtime Otter loyalist, publicly part company with the governor on this issue?

Probably not this year because the tax revenue just isn’t available to do much more. But as the state’s economy rebounds, look for the superintendent to be a much more vocal – and aggressive – advocate for better funding for public schools.

That, after all, is his job.

Luna and Otter must face the voters in November, and while both are favored for reelection the superintendent clearly has an ambitious agenda for Idaho public education beyond 2010.

It will be interesting to see what he does with that mandate.

Our view: Politically, Superintendent of Public Instruction Tom Luna has been a good soldier in the administration of Gov. C.L. “Butch” Otter. But he clearly isn’t happy with the direction of public school spending in Idaho.

What do you think? We welcome viewpoints from our readers on this and other issues.

Is ‘Obama fatigue’ setting in?

President Obama is approaching the first anniversary of his inauguration, and already signs of “Obama fatigue” are evident. Over the holidays, one tends to spend a lot of time with relatives and old friends, oftentimes gathered around the television. So when the president’s happy or frowning visage comes on the tube, one can gauge the gut-level reactions.

Steven Hill

My family and friends run the gamut of the political spectrum, so they form my own little focus group. The moderates and conservatives are both Republican and Democrat, and most of them actually voted for Obama, convinced by the candidate’s soaring rhetoric and his elderly opponent John McCain’s creaky appearance that the first black president in American history should be given a chance. Yet when Obama’s face came on the tube, every one of them now reacted negatively.

Some shook their heads, kind of smirking. Others were more visceral in their grimaces and body language. They voiced the usual conservative talking points about “big government takeover,” but they also complained about the bailout of wealthy bank executives and auto companies while “the little guy” suffered. Some agreed that financial re-regulation was necessary, not only over the conservative punching bags of Fannie and Freddie Mac but also reinstatement of Glass-Steagall restrictions between investment and commercial banks.

“Make banking boring again,” one said. I even

detected an openness among some to try liberal solutions like the public option.

When I pointed out that the congressional Republicans seem dead set on opposing anything Obama does, most of them agreed but they were interested in results, not excuses. And the man they had voted for to solve the nation’s problems was bogged down in the swamp of Washington. “We elected him to figure this out,” said one. “He hasn’t figured out anything, and the country is going downhill.”

The reaction of the liberals in the family was even more surprising. Most of them were even more visceral in their disgust with Obama than the conservatives. Having been ecstatic when Obama was voted in, having felt themselves part of a historical wave that had elected what they thought was a transformative figure like Franklin Roosevelt, now they were deeply suspicious.

“I can’t believe a word he says,” said one. “He completely duped us. On the campaign trail he showed us one face, and now as president another.”

Interestingly, they were upset over some of the same things as the conservatives, such as the bailout of the

banks, lack of strong financial re-regulation proposals, and the inability to solve the health care problem.

When I pointed out the complexity of the problems he had inherited, including a collapsing economy and a Congress beholden to special interests like health insurance companies, they acknowledged those challenges but didn’t cut Obama any slack. When I pointed out that he needs votes from 60 out of 100 Senators to get anything done they were impatient.

“Whatever happened to the Internet presidency, where he was going to mobilize Obama’s army to pressure recalcitrant Democratic senators?” said one liberal friend. “Personally, I don’t think he really cares about the public option, or many other things he said on the campaign trail. He lets the wealthy set the agenda, all these politicians are the same.”

Remarkably, many of the complaints between the liberals and conservatives were not all that different. They seemed to share common ground in that they wanted solutions to the country’s many challenges. What none of them had patience for was the gripping sense that the country is stalled.

Despite all of Obama’s soaring oratory about

pulling together as a nation to solve deep economic, health care and global warming crises, they all felt Obama is not delivering. Whether his inabilities are related to personal shortcomings or the defects of America’s antiquated political system, they were not much interested. All they were interested in was results. And a year into his presidency, Obama was failing to produce much of those.

So when seeing Obama on their TV screens, nearly every one of them shook their heads, grimaced, snorted or chuckled, and then quickly changed the channel. I don’t recall George W. Bush reaching this point in his presidency until near the end of his first term. If that’s a bellwether, then Obama is in trouble.

His post-election mandate is gone, and what’s left is the tough slog ahead of modest accomplishments. Unfortunately, the country needs much more than that. Fasten your seatbelts, we are in for a long ride.

Steven Hill is director of the Political Reform Program for the New America Foundation. He wrote this commentary for McClatchy-Tribune News Service.

Google to China: Drop dead

Nicholas Kristof

It has been dispiriting to see America’s banks apparently stand for nothing more lofty than plunder. It has been demoralizing to see President Obama hiding from the Dalai Lama rather than offend China’s rulers.

So all that makes Google’s decision to stand up to Chinese cyberoppression positively breathtaking. By announcing that it no longer plans to censor search results in China, even if that means it must withdraw from the country, Google is showing spine – a kind that few other companies or governments have shown toward Beijing.

One result was immediate: Young Chinese have been visiting Google’s headquarters in Beijing to deposit flowers and pay their respects.

China promptly tried to censor the ensuing debate about its censorship, but many Chinese Twitter users went out of their way to praise Google. One from Guangdong declared: “It’s not Google that’s withdrawing from China, it’s China that’s withdrawing from the world.”

Cynics say that Google

grid, disrupt communications and tinker with the floodgates of dams.

Moreover, China’s leaders aren’t keeping their cyber-arsenal in reserve. They seem to be using it aggressively already.

A major coordinated assault on computers of the Dalai Lama, foreign embassies and even foreign ministries was uncovered last year and traced to Chinese hackers. The operation targeted computers in more than 100 countries and was so widespread that Western intelligence experts believe it was organized by the Chinese government, although there is no definitive proof of that.

A second point is that China is redrawing the balance between openness and economic efficiency. The architect of China’s astonishingly successful economic reforms, Deng Xiaoping, clenched his teeth and accepted photocopyers, fax machines, cellphones, computers and lawyers because they were part of modernization.

Yet in the last few years, President Hu Jintao has cracked down on Internet freedoms and independent

lawyers and journalists. Hu is intellectually brilliant but seems to have no vision for China 20 years from now. He seems to be the weakest Chinese leader since Hua Guofeng was stripped of power in 1978.

Instead, vision and leadership in China have come from its Netizens, who show none of the lame sycophancy that so many foreigners do. In their Twitter photos, many display yellow ribbons to show solidarity with Liu Xiaobo, a Chinese writer recently sentenced to 10 years in prison. That’s guts!

China’s Netizens scale the Great Firewall of China with virtual private networks and American-based proxy servers like Freegate.

Eventually, I think, a combination of technology, education and information will end the present stasis in China. In a conflict between the Communist Party and Google, the party will win in the short run. But in the long run, I’d put my money on Google.

Nicholas Kristof is a columnist for The New York Times. Write to him at nkristof@nytimes.com.

Doonesbury

By Garry Trudeau

Mallard Fillmore

By Bruce Tinsley

Health care reform's time bombs

One of the few things we can be sure of when Congress finally enacts health-care reform is that the battle will rage on, unabated. Republicans will attack the law's weaknesses (and strengths), while Democrats will point to provisions that are popular and take effect immediately, such as the ban on insurers denying coverage for preexisting conditions.

But there are some provisions in the pending legislation that, if included in the final bill, may well drape Democratic candidates with "Kick Me" signs come November. One of these is the excise tax on more costly health insurance policies, a feature of the Senate bill that President Obama supports but that is opposed by organized labor and most House Democrats. Another is the fine to be paid by individuals who decline any coverage — it's a relatively small amount (the Senate bill sets it at \$95 for the first year) but an issue that could loom large in the political wars to come.

In a speech Monday, AFL-CIO President Richard Trumka raised the specter of the 1994 election, when "working Americans ... couldn't tell the difference between the two parties." This time around, Trumka warned, unless the president and Congress step up their efforts at job creation, bank regulation and labor law reform, and unless they drop the proposal to fund health reform through the excise tax — which, he said, would be levied on 31 million Americans — Democrats might be looking at another electoral debacle.

Economists are united on the need to slow the upward spiral of health insurance costs — a concern the House bill addressed by creating a public plan to compete with the private ones. But since conservative Senate Democrats have effectively killed the public option, House Democrats and labor leaders fear that the new cost-control panacea of taxing high-end plans as income could engender a backlash — pitting one group of workers against the uninsured — that Republicans could exploit, much as the GOP fomented a racial backlash against the Great Society programs of the '60s. The political mess in which the Democrats could find themselves would be worsened by the fact that the tax would kick in promptly, while the subsidies it would help fund to enable people to buy insurance on the exchanges wouldn't be available until 2013 or 2014.

After meeting with the president on Tuesday, labor leaders emerged convinced that Obama would not back off the excise tax but that the thresholds at which the tax would kick in are not engraved in stone, and that the president was also open to additional funding options for health reform. It seems unlikely, however, that there's enough give in Obama's position (and the Senate's) to defuse this issue.

Another political time bomb could be the fee on those Americans who, despite the subsidies, refuse to purchase insurance. In such libertarian-leaning regions as the Mountain West, which has been trending Democratic in recent elections, the issue could loom large even before the fee is imposed (which wouldn't be until the exchanges are up and running in three or four years). Indeed, precisely because the fee won't yet exist, the accounts of its magnitude can, and surely will, be exaggerated by Republican opponents.

If Democrats want to avoid this headache, they could follow the recommendation of my American Prospect colleague Paul Starr. Instead of fining those who go without insurance, Starr has proposed this: "For five years they would

Harold Meyerson

become ineligible for federal subsidies for health insurance and, if they did buy coverage, no insurer would

have to cover a pre-existing condition of theirs." They would not be fined for avoiding the new system, but neither could they benefit from or exploit it. This period of ineligibility, Starr adds, "deters opportunistic switches in and out of the public funds, and it helps to prevent the private insurers from cherry-picking healthy

people and driving up insurance costs in the public sector."

Yet another pitfall the Democrats would be advised to sidestep is the Senate bill's creation of 50 state insurance exchanges instead of the one national exchange created in the House bill. With one national pool and one set of regulations, con-

sumers' ability to get a good deal would be maximized. With states free to make their own regulations, however, some may craft exchanges to insurers' specifications, and hard-right states — South Carolina, anyone? — may balk at setting up effective exchanges altogether, transferring the political battles over health

care from the national to the state level. Establishing one national exchange is plainly better policy, but if that's not sufficient incentive for congressional Democrats, they should remember it's also better politics.

Harold Meyerson is a columnist for The Washington Post.

GOOD LOW PRICES on what you need today

New Crop
Red or Green
Seedless Grapes

1.98
Lb.

A fresh new crop of crisp, juicy grapes is here!
Grapes are perfect for lunches or snacks,
or try them sliced on your next green salad
for a burst of sweet flavor. Chilean grown.

FredMeyer 3-Day Coupon

Fred Meyer
Macaroni & Cheese

15¢
Ea.

Your First 6
With This Coupon
Additional at
Everyday Low Price
7.25 oz.
Original.

Customer: Limit one coupon per purchase.
Valid for in-store purchases only. Valid Friday,
January 15 through Sunday, January 17,
2010. Cash value 1/20th of 1¢.

FredMeyer 3-Day Coupon

Fred Meyer
Bath Tissue

99¢
Ea.

Your First 2
With This Coupon
Additional at
Everyday Low Price
6 Double Rolls.
Regular or Ultra.

Customer: Limit one coupon per purchase.
Valid for in-store purchases only. Valid Friday,
January 15 through Sunday, January 17,
2010. Cash value 1/20th of 1¢.

FredMeyer 3-Day Coupon

Big K Pop

10¢
Ea.

Your First 5
With This Coupon
Additional at
Everyday Low Price
20 oz.
Assorted varieties.

Customer: Limit one coupon per purchase.
Valid for in-store purchases only. Valid Friday,
January 15 through Sunday, January 17,
2010. Cash value 1/20th of 1¢.

Fred Meyer®

What's on *Your* List?

Prices good Friday, January 15 through Sunday, January 17, 2010. Most stores open 7AM to 11PM.

Broncos at the White House?

Senator wants BSU to be invited along with Alabama

By Frederic J. Frommer
Associated Press writer

WASHINGTON — Sen. Orrin Hatch is urging President Barack Obama to invite Boise State to the White House along with Bowl Championship Series winner Alabama, arguing both undefeated teams deserve the honor traditionally afforded to college football's national champion.

The Utah Republican, a fierce critic of the BCS, made the request in a letter Thursday.

Hatch wrote that because there is no playoff, fans are left to speculate whether more than one team

deserves to be called the best in college football. Hatch was already irate that his home state team, Utah, didn't play for the national title last year despite going undefeated.

Last fall, Hatch urged Obama to ask the Justice Department to investigate whether the BCS violated antitrust laws, but he has yet to receive a response.

In Thursday's letter, Hatch argued that inviting both teams will "send a clear message" that champions should be chosen on the field.

"The president has previously

See **BRONCOS**, Sports 4

AP photo
Boise State coach Chris Petersen celebrates after Boise State beat TCU 17-10 in the Fiesta Bowl Jan. 4 in Glendale, Ariz.

Petersen wins 2nd Bryant award

By Chris Duncan
Associated Press writer

HOUSTON — Boise State coach Chris Petersen happily concedes that Alabama is college football's national champion.

He's just glad his Broncos are mentioned in the debate.

Petersen won the Paul "Bear" Bryant Award on Thursday night, the second time in four years he's earned the honor recognizing the nation's best coach.

The Broncos finished a 14-0 season with a 17-10 win over previously unbeaten TCU in the Fiesta Bowl.

Petersen, the first two-time winner of the award, beat out Alabama's Nick Saban, who led the Crimson Tide to a 37-21 win over Texas in the BCS championship game and an undefeated season. Saban won the Bryant Award in 2003, when he coached LSU to the BCS national title.

Petersen smiled when asked if he would've liked to play the Tide in a winner-take-all showdown after the teams won their bowl games.

"No, I'm good," he said. "Let everybody else debate that."

See **PETERSEN**, Sports 4

Wild (Scenic) West

CSI men outlast E. Utah

By Mike Christensen
Times-News writer

Two things happen when the Golden Eagles meet the Golden Eagles: overtime and a plethora of whistles.

The College of Southern Idaho men's basketball team finally got over the hump in a close conference game, outlasting the College of Eastern Utah 83-77 in a foul-plagued game that saw nine plays disqualified.

"We've lost so many of these close ones, it's good to be on the other side of one of these," said CSI head coach Steve Gosar. "We needed this one."

CSI and CEU went to overtime for the third time in four meetings. CSI trailed almost the entire game, leading for less than one minute of regulation.

CSI (13-7, 4-5 Scenic West Athletic Conference) trailed 69-64 with 2:20 remaining in regulation, but got within 71-69 on a tip-in by center Kenny Buckner with 59 seconds left. Josten Thomas blocked a shot on the defensive end to set up CSI's final possession of regulation. With the designed play

See **CSI**, Sports 4

MEAGAN THOMPSON/Times-News
College of Southern Idaho swingman Josten Thomas takes a shot over two Eastern Utah defenders Thursday night during the first half of the Golden Eagles' home game.

CSI women take ugly win over CEU

By Mike Christensen
Times-News writer

Randy Rogers summed it up in three words: "Ugly basketball tonight."

Missed layups, sloppy offensive execution and a poor effort on the glass dampened a much-needed conference win for the College of Southern Idaho women, who slogged their way to a 65-54 home win over the College of Eastern Utah Thursday night.

The hard-to-watch nature of the game was only enhanced by CEU's 29 turnovers, 19 of which came before intermission.

While CSI (13-6, 5-4 Scenic West Athletic Conference) ended a three-game league skid, it was outrebounded 46-35 and surrendered 16 offensive boards to CEU.

"That's unacceptable for a team with our size," said Rogers.

CSI hit only two of its first 14 shots and trailed 10-7 midway through the first half. But a banked in trey by Felicity Jones and six straight points by Daidra Brown, including consecutive mid-court steals and layups, ignited a 14-2 CSI run to put the host Golden Eagles in front to stay.

CEU (6-13, 2-7 SWAC) rallied within five early in the second half, but CSI soon rebuilt a 10-point cushion and later hit three consecutive 3-pointers to build a large lead of 15.

"We have spurts," said Jones, who had six points and five steals. "We play

good and then we're lackadaisical."

Part of the inconsistent play can be attributed to liberal substitutions by Rogers, who also limited the minutes of All-American Shauneice Samms and point guard Brown, who are battling nagging injuries.

"We're just not in sync," said Rogers, whose team shot 37 percent from the field. "... I thought at times our effort was good, but our execution was poor."

Brown had 13 points and three steals in 19 minutes off the bench, while Samms scored 11. Laurel Kearsley grabbed seven rebounds, while Devan Matkin added six points, a team-high five assists and two steals. Kylie Hardison scored eight off the bench.

Kaylie Robison had 18 points and seven boards for CEU, while Bruna Deichmann scored 14.

CSI hosts last-place Colorado Northwest Community College at 3 p.m. Saturday.

Said Jones: "We've got to hustle, play hard and do the little things."

CSI 65, Eastern Utah 54

EASTERN UTAH (54)
Bruna Deichmann 5-11 4-5 14, Samara Pereira 2-6 0-0 4, Stacey Stringham 1-5 0-0 3, Kaylie Robison 9-13 0-0 18, Savana Gines 1-4 0-0 3, Dyana Thurgood 0-0 0-0 0, Megan Garvin 0-2 0-0 0, Patricia Smith 0-0 0-0 0, Monique Bruggeman 0-1 0-0 0, Maddie Hind 1-2 0-0 2, Brook Hiatt 1-2 0-0 2, Livnat Alon 1-4 0-0 3, McKenda Hill 2-7 0-0 5, Totals 23-57 4-5 54.
CSI (65)
Laurel Kearsley 1-6 5-6 7, Nicole Harper 0-3 1-3 1, Devan Matkin 2-5 0-0 6, Kayla Williams 2-7 0-0 4, Tina Fakahafua 0-3 0-0 0, Emiliya Yancheva 0-0 0-0 0, Felicity Jones 2-9 0-0 6, Kalika Tullock 2-4 0-1 5, Holly Checketts 0-1 0-0 0, Shauneice Samms 4-7 3-11, Daidra Brown 5-11 2-2 13, Kylie Hardison 3-4 1-4 8, Maddy Plunkett 2-3 0-0 4, Totals 23-63 12-21 65.
Halftime: CSI 30, CEU 20. 3-point goals: CEU 4-16 (Deichmann 0-2, Stringham 1-2, Gines 1-4, Garvin 0-2, Hiatt 0-1, Alon 1-1, Hill 1-4); CSI 7-18 (Matkin 2-3, Fakahafua 0-2, Jones 2-3, Tullock 1-1, Checketts 0-1, Brown 1-4, Hardison 1-2). Rebounds: CEU 46 (Robison 7); CSI 35 (Kearsley 7, Assists: CEU 9 (four with 2); CSI 19 (Matkin 5). Turnovers: CEU 29; CSI 14. Total fouls: CEU 16; CSI 9. Fouled out: none. Technical fouls: none.

Minico steals road win over rival Burley

By Ryan Howe
Times-News writer

BURLEY — Standing at the free throw line with a chance to seal a victory over your biggest rival is a pressure-packed position for anyone, let alone a sophomore.

But Minico's Marlee Chandler didn't let the situation rattle her.

"I just had to focus on myself and not let the crowd get to me," she said.

Chandler calmly sank a pair of free throws with eight seconds left to ice a 38-33 victory over Burley Thursday night.

Minico improved to 12-3 overall and 5-1 in Great Basin Conference play with its fifth straight victory.

Prior to Chandler's makes, Minico had converted just 1 of its last 8 chances from the line to keep giving Burley chances.

"We took the shots that we had, they just didn't fall," said Burley senior Teresa Wayment. "But Minico played well tonight, they deserve credit."

It was a typical tightly-contested rivalry game. Burley's biggest lead was four, while Minico's biggest lead was five.

Chandler came off the bench to lead Minico with 14 points and Brecka Fetzer finished with nine.

Burley's Shawna Pace scored 10 of her game-high 15 points in the first half as the Spartans had no answer for the senior post inside.

But Minico countered with its quickness. The Spartans were able to drive to the hoop and earn trips to the foul line.

"Minico is doing this to everybody," said Burley coach Gordon Kerbs. "They're beating people with dribble penetration. I thought our

girls did a good job defending cuts, but they caused us problems with match-ups."

Pace's offensive rebound and put-back gave Burley a 28-26 lead with 3:11 left in the third quarter. But the Bobcats went the next 8:21 without scoring.

"We've had a little rough stretch right now, but we stepped up and started to play like we can," Wayment said. "We're just going to get better, take one game at a time and get ready for the tournament."

Burley (8-7, 3-5 GBC) travels to Skyline on Saturday. Minico hosts Twin Falls on Saturday.

Minico 38, Burley 33	
Minico	8 12 9 9 - 38
Burley	10 9 9 5 - 33
MINICO (38)	
Jena Bingham 2, Kelli Kindig 3, Kendra Bailey 6, Marlee Chandler 14, Brecka Fetzer 9, Tianna Simpson 4, Totals 10 16-27 38.	
BURLEY (33)	
Cheri Preston 10, Brandee Potts 2, Teresa Wayment 6, Shawna Pace 15, Totals 15 1-7 33.	
3-point goals: Minico 2 (Kindig, Fetzer), Burley 2 (Preston 2). Total fouls: Minico 11, Burley 22. Fouled out: none. Technical fouls: none.	

Minico's Marlee Chandler drives to the hoop between Burley defenders Brandee Potts (21), Shawna Pace (41) and Kayla Kerbs Thursday at Burley High School.

RYAN HOWE/
Times-News

PREP RALLY

Records through Dec. 13					
Boys			Girls		
Team	All	Conf.	Team	All	Conf.
Class 4A					
Great Basin Conference					
Twin Falls	10-1	3-0	Jerome	14-1	7-0
Jerome	8-3	3-0	Minico	11-3	4-1
Minico	7-3	3-0	Wood River	11-4	3-4
Burley	4-8	1-3	Burley	8-6	3-4
Wood River	2-7	1-4	Twin Falls	8-6	3-4
Canyon Ridge	1-9	0-4	Canyon Ridge	0-15	0-7

Class 3A			Class 3A		
Sawtooth Central Idaho Conference			Sawtooth Central Idaho Conference		
Kimberly	4-5	3-0	Kimberly	11-1	5-0
Filer	6-3	2-0	Wendell	6-7	3-1
Buhl	4-5	1-2	Filer	5-8	2-4
Wendell	4-5	1-3	Gooding	7-4	1-3
Gooding	1-7	0-2	Buhl	7-8	1-4

Class 2A			Class 2A		
Canyon Conference			Canyon Conference		
Glenns Ferry	11-1	1-0	Declo	9-4	1-0
Declo	7-2	1-0	Valley	5-9	1-1
Valley	0-10	0-2	Glenns Ferry	5-10	0-1

Class 1A			Class 1A		
Division I			Division I		
Snake River Conference			Snake River Conference		
North Division			North Division		
Shoshone	9-0	1-0	Challis	13-1	3-0
Challis	5-6	1-1	Shoshone	10-5	2-1
Hagerman	4-5	1-1	Hagerman	2-12	1-3
Lighthouse Chr.	4-9	0-1	Lighthouse Chr.	3-11	0-2
South Division			South Division		
Castleford	7-1	3-0	Raft River	7-6	5-0
Raft River	6-3	1-1	Hansen	6-8	3-2
Sho-Ban	3-4	1-0	Oakley	4-10	2-3
Oakley	2-6	0-2	Sho-Ban	4-6	1-3
Hansen	2-9	0-2	Castleford	5-9	1-4

Division II			Division II		
Northside Conference			Northside Conference		
Carey	8-1	6-0	Dietrich	11-1	4-0
Dietrich	6-3	3-2	Carey	9-3	4-1
Comm. School	5-2	4-1	Richfield	10-2	4-2
Richfield	3-5	2-3	Camas County	5-5	2-3
Murtaugh	6-1	2-1	Bliss	5-4	1-3
Bliss	3-5	1-3	M.V. Christian	0-2	0-1
Camas County	2-5	0-4	Comm.School	2-6	0-5
M.V. Christian	0-6	0-4			

Records through Dec. 13					
Independent			Independent		
T.F. Christian	2-5	N/A	T.F. Christian	4-6	N/A
Coaches: To report game results, call 208-735-3239 or 1-800-658-3883, ext. 239. Games need to be reported by 10 p.m. for inclusion in the following day's edition of the Times-News.					

Idaho High School Boys Basketball Media Poll

Records through Jan. 12

Class 5A

Team (1st-place)	Rec.	Pts.
1. Eagle (5)	10-1	40
2. Madison (3)	10-1	37
3. Post Falls (1)	11-2	26
4. Coeur d'Alene	11-2	16
5. Timberline	9-2	11

Others receiving votes:
Vallivue 3, Borah 1, Lake City 1.

Class 4A

Team (1st)	Rec.	Pts.
1. Skyview (9)	9-1	45
2. Twin Falls	9-1	36
3. Moscow	9-2	24
4. Middleton	7-2	13
5. Hillcrest	7-3	8

Others receiving votes:
Jerome 7, Minico 2.

Class 3A

Team (1st)	Rec.	Pts.
1. Sugar-Salem (6)	9-1	42
2. Priest River (3)	7-3	29
3. Fruitland	8-3	28
4. Weiser	8-2	10
5. Snake River	8-2	8

Others receiving votes:
McCall-Donnelly 6, Shelley 5, Salmon 3, Filer 2, St. Maries 2.

Class 2A

Team (1st)	Rec.	Pts.
1. Glenns Ferry (9)	10-1	45
2. Kamiah	7-3	23
3. Declo	7-2	19
4. Firth	6-5	15
5. West Side	6-3	12

Others receiving votes:
Soda Springs 10, Melba 7, Cole Valley Christian 2,

Class 1A

Division I

Team (1st)	Rec.	Pts.
1. Prairie (3)	10-1	37
2. Troy (5)	7-3	34
3. Castleford (2)	7-1	27
4. Shoshone	9-0	18
5. Raft River	6-3	10

Others receiving votes:
Genesee 7, Horseshoe Bend 1, Lewis County 1.

Division II

Team (1st)	Rec.	Pts.
1. Carey (6)	8-1	40
2. Mackay (2)	7-1	37
3. Nezperce	7-2	18
4. Murtaugh	6-1	17
5. Richfield (1)	3-5	9

Others receiving votes:

North Gem 8, Dietrich 4, Clark County 1, Greenleaf Friends 1.

Poll voters

David Bashore, *Times-News*; Ryan Collingwood, *Lewiston Tribune*; Mark High, *Morning News*; Paul Kingsbury, *IdahoSports.com*; Greg Lee, *Spokesman-Review*; Michael Lycklama, *Post Register*; Mark Nelke, *Coeur d'Alene Press*; John Wustrow, *Idaho Press-Tribune*; Jesse Zentz, *Idaho Statesman*.

Find out how Times-News writer David Bashore voted at magicvalleyovertime.com and magicvalleysites.com.

BASKETBALL

NBA All Times MST EASTERN				
ATLANTIC	W	L	Pct	GB
Boston	27	11	.711	—
Toronto	19	20	.487	8½
New York	16	22	.421	11
Philadelphia	12	26	.316	15
New Jersey	3	35	.079	24
SOUTHEAST	W	L	Pct	GB
Orlando	26	13	.667	—
Atlanta	25	13	.658	½
Miami	19	18	.514	6
Charlotte	17	19	.472	7½
Washington	12	25	.324	13
CENTRAL	W	L	Pct	GB
Cleveland	30	10	.750	—
Chicago	17	20	.459	11½
Milwaukee	15	21	.417	13
Indiana	15	25	.342	16
Detroit	12	25	.324	16½
SOUTHWEST	W	L	Pct	GB
Dallas	25	13	.658	—
San Antonio	22	17	.564	½
Houston	22	17	.564	3½
New Orleans	20	17	.541	4½
Memphis	19	18	.514	5½
NORTHWEST	W	L	Pct	GB
Denver	25	14	.641	—
Portland	24	16	.600	1½
Oklahoma City	21	17	.553	3½
Utah	21	17	.553	3½
Minnesota	8	32	.200	17½
PACIFIC	W	L	Pct	GB
L.A. Lakers	30	9	.769	—
Phoenix	24	15	.615	6
L.A. Clippers	17	20	.459	12
Sacramento	15	22	.405	14
Golden State	11	26	.297	18

Wednesday's Games
Atlanta 94, Washington 82
Indiana 122, Phoenix 114
New York 93, Philadelphia 92
Boston 111, New Jersey 87
New Orleans 108, L.A. Clippers 94
San Antonio 109, Oklahoma City 108, OT
L.A. Lakers 100, Dallas 95
Houston 120, Minnesota 114, 3OT
Denver 115, Orlando 97
Portland 120, Milwaukee 108
Miami 115, Golden State 102

Thursday's Games
Chicago 96, Boston 83
Cleveland at Utah, later

Friday's Games
San Antonio at Charlotte, 5 p.m.
Sacramento at Philadelphia, 5 p.m.
Washington at Chicago, 6 p.m.
Minnesota at Memphis, 6 p.m.
Phoenix at Atlanta, 6 p.m.
New Orleans at Detroit, 6 p.m.
Indiana at New Jersey, 6 p.m.
Toronto at New York, 6 p.m.
Oklahoma City at Dallas, 6:30 p.m.
Miami at Houston, 6:30 p.m.
Milwaukee at Golden State, 8:30 p.m.
L.A. Clippers at L.A. Lakers, 8:30 p.m.
Orlando at Portland, 8:30 p.m.

Saturday's Games
New Orleans at Indiana, 4 p.m.
Phoenix at Charlotte, 5 p.m.
Sacramento at Washington, 5 p.m.
New York at Detroit, 5:30 p.m.
San Antonio at Memphis, 6 p.m.
Miami at Oklahoma City, 6 p.m.
Milwaukee at Utah, 7 p.m.
Cleveland at L.A. Clippers, 8:30 p.m.

Thursday's NBA box
BULLS 96, CELTICS 83

CHICAGO (96)
Deng 8-13 9-10 25, Gibson 7-10 4-11 14, Noah 4-6 7-8 15, Rose 8-16 1-2 17, Hinrich 5-10 0-0 11, Salmons 2-9 0-5 15, Thomas 2-8 1-4 5, Miller 2-6 0-0 4, Johnson 0-1 0-0 0, Pargo 0-1 0-0 0. Totals 38-84 18-25 96.
BOSTON (83)
Pierce 6-18 6-10 20, Scalabrine 3-8 0-0 7, Perkins 5-9 4-7 14, Rondo 6-14 3-7 15, R.Allen 4-10 0-0 8, T.Allen 1-2 0-0 2, Davis 2-4 2-4 6, Williams 0-0 0-0 8, House 5-6 0-0 11, Giddens 0-0 0-0 0. Totals 32-71 15-28 83.
Chicago 22 30 38 25 - 105
Boston 18 21 24 20 - 83
3-Point Goals—Chicago 2-6 (Salmons 1-2, Hinrich 1-3, Pargo 0-1), Boston 4-17 (Pierce 2-5, House 1-2, Scalabrine 1-5, Rondo 0-1, R.Allen 0-4). Fouled Out—None. Rebounds—Chicago 56 (Noah 11), Boston 49 (Perkins 10). Assists—Chicago 20 (Hinrich 6), Boston 17 (Rondo 7). Total Fouls—Chicago 20, Boston 21. A—18,624 (18,624).

Wednesday's Late NBA Boxes
HEAT 115, WARRIORS 102

MIAMI (115)
Richardson 4-7 0-0 11, Beasley 8-13 2-4 19, O'Neal 11-15 2-2 24, Alston 0-4 1-2 1, Wade 10-15 15-15 35, Anthony 0-1 2-2 2, Haslem 3-9 0-0 6, D.Wright 4-7 1-7 11, Chalmers 2-4 0-0 6. Totals 42-75 23-26 115.
GOLDEN STATE (102)
Maggette 7-11 1-11 21, Radmanovic 0-4 0-0 0, Biedrins 3-6 0-2 6, Curry 3-10 0-0 9, Ellis 6-15 4-8 17, Martin 3-10 3-4 11, Morrow 8-14 4-4 24, Watson 0-1 0-0 0, George 1-3 0-0 3, Hunter 2-3 3-7 13. Totals 33-77 25-32 102.
Miami 22 30 38 25 - 105
Golden State 21 32 26 26 - 102
3-Point Goals—Miami 6-16 (Richardson 3-6, DWright 2-3, Chalmers 2-3, Beasley 1-3, Alston 0-3), Golden State 11-24 (Morrow 4-5, Curry 3-5, Martin 2-4, George 1-3, Ellis 1-6, Radmanovic 0-1). Fouled Out—None. Rebounds—Miami 47 (Haslem 9), Golden State 40 (Biedrins 8). Assists—Miami 26 (Wade 9), Golden State 20 (Ellis 6). Total Fouls—Miami 24, Golden State 20. Technicals—Miami defensive three second 2, Golden State defensive three second. A—17,121 (19,956).

TRAIL BLAZERS 120, BUCKS 108
MILWAUKEE (108)
Mbah a Moute 11-21 1-21, Ilyasova 9-15 2-2 24, Bogut 4-8 2-4 10, Jennings 4-11 2-2 12, Bell 4-9 2-5 12, Thomas 0-0 0-0 0, Meeks 9-17 0-0 21, Delfino 1-4 0-0 3, Rindour 4-12 4-4 12, Warrick 2-5 2-4 6, Gadzuric 2-4 3-5 7. Totals 39-86 18-25 108.
PORTLAND (120)
Webster 6-10 0-0 15, Aldridge 10-15 1-7 21, Howard 4-5 1-2 9, Miller 6-8 7-12 19, Roy 7-10 7-7 22, Blake 4-7 0-0 11, Pendergraph 3-4 9-9, Bayless 7-7 5-12, Fernandez 1-5 0-0 2, Cunningham 0-1 0-0 0, Randolph 0-1 0-0 0. Totals 44-73 24-31 120.
Milwaukee 16 30 25 37 - 108
Portland 31 35 31 23 - 120
3-Point Goals—Milwaukee 12-29 (Ilyasova 4-6, Meeks 3-7, Bell 2-5, Jennings 2-6, Delfino 1-1, Mbah a Moute 0-1, Bogut 0-1, Rindour 0-2), Portland 8-19 (Webster 3-4, Blake 3-5, Roy 1-3, Bayless 1-3, Fernandez 0-4). Fouled Out—None. Rebounds—Milwaukee 51 (Bogut 11), Portland 39 (Howard, Aldridge 7). Assists—Milwaukee 23 (Rindour 8), Portland 25 (Aldridge, Miller 6). Total

Fouls—Milwaukee 26, Portland 23. Technicals—Milwaukee Coach Skiles. A—20,465 (19,980).

NBA Leaders Through Jan. 13				
Scoring	G	FG	FT	PTS
Anthony, DEN	34	348	284	1012
James, CLE	40	407	294	1175
Durant, OKC	38	371	306	1099
Bryant, LAL	39	417	241	1120
Wade, MIA	37	345	270	994
Ellis, GOK	37	379	179	959
Nowitzki, DAL	37	334	235	930
Bosh, TOR	39	321	288	936
Roy, POR	39	324	212	914
Arenas, WAS	32	253	153	722
Johnson, ATL	38	315	110	809
Stoudemire, PHX	39	312	191	815
Evans, SAC	33	251	160	680
Randolph, MEM	37	302	149	756
Kaman, LAC	35	299	116	714
Gay, MEM	35	269	150	714
Duncan, SAN	34	277	131	685
Jackson, CHA	36	260	148	718
Williams, UTA	34	243	139	668
Maggette, GOK	36	221	247	696
Rebounds	G	OFF	DEF	TOT
Howard, ORL	39	145	368	513
Noah, CHI	36	142	297	439
Campy, LAC	36	114	306	420
Wallace, CHA	35	75	329	404
Randolph, MEM	37	171	250	421
Bosh, TOR	39	122	318	440
Lee, NYK	39	88	327	415
Haywood, WAS	36	147	232	379
Boozler, UTA	38	76	321	397
Duncan, SAN	34	99	256	355
Assists	G	AST	AVG	
Paul, NOR	29	325	11.2	
Nash, PHO	39	437	11.2	
Williams, UTA	34	331	9.7	
Rondo, BOS	36	350	9.7	
Kidd, DAL	38	336	8.8	
B. Davis, LAC	37	301	8.1	
James, CLE	40	313	7.8	
Westbrook, OKC	38	280	7.4	
Arenas, WAS	32	230	7.2	
Duhon, NYK	38	240	6.3	

Men's College Scores
FAR WEST
Arizona St. 76, Oregon 57
North Dakota 67, Utah Valley 62
MIDWEST
Buffalo 68, Bowling Green 65
Butler 64, Cleveland 51, 55
Detroit 81, Milwaukee 65
IPFW 61, S. Utah 56
IUPUI 90, Oral Roberts 87, OT
Oakland, Mich. 87, UMKC 73
Valparaiso 70, Youngstown St. 66
W. Illinois 70, Centenary 51
Wis.-Green Bay 68, Wright 66
SOUTH
Campbell 61, Florida Gulf Coast 45
Charleston Southern 73, High Point 69
Chattanooga 56, The Citadel 54
Coll. of Charleston 78, Samford 67
E. Kentucky 67, E. Illinois 59
Fla. International 65, Middle Tennessee 58
Jacksonville 79, Lipscomb 73
Liberty 68, Gardner-Webb 57
Louisiana-Lafayette 55, Denver 49
Louisiana-Monroe 61, South Alabama 58
Mississippi St. 82, Arkansas 80
Morehead St. 80, SE Missouri 40
Murray St. 92, Jacksonville St. 68
New Orleans 67, Ark.-Little Rock 66, OT
North Florida 45, Belmont 43
North Texas 75, Troy 72
Radford 62, Coastal Carolina 52
Stetson 54, ETSU 52
Tennessee 81, Auburn 55
UNC Asheville 97, VMI 84
W. Carolina 79, UNC Greensboro 69
W. Kentucky 79, Florida Atlantic 72
William & Mary 85, James Madison 78
Wofford 71, Georgia Southern 57
EAST
Boston U. 63, Binghamton 55
Georgetown 85, Seton Hall 73
Hartford 74, UMBG 68
Long Island U. 79, Wagner 64
Monmouth, N.J. 63, St. Francis, Pa. 53
Navy 94, Lehigh 83
Quinnipiac 76, Conn. Connecticut St. 45
Robert Morris 80, Fairleigh Dickinson 73
Sacred Heart 72, Bryant 60
St. Francis, NY 61, Mount St. Mary's, Md. 58

BETTING
Glantz-Culver Line
For Jan. 15
NFL Playoffs
Saturday
FAVORITE **OPEN** **TODAY** **O/U** **UNDERDOG**
at New Orleans 6½ 7 (57) Arizona
at Indianapolis 6½ 6½ (44) Baltimore
Sunday
at Minnesota 3 3 (45½) Dallas
at San Diego 9 7 (42) N.Y. Jets
Football
N.Y. Jets 24, Cincinnati 14
Dallas 34, Philadelphia 14
Sunday, Jan. 10
Baltimore 33, New England 14
Arizona 51, Green Bay 45, OT
Divisional Playoffs
Saturday, Jan. 16
Arizona at New Orleans, 2:30 p.m.(FOX)
Baltimore at Indianapolis, 6:15 p.m.(CBS)
Sunday, Jan. 17
Dallas at Minnesota, 11 a.m.(FOX)
N.Y. Jets at San Diego, 2:40 p.m.(CBS)
Conference Championships
Sunday, Jan. 24
AFC, 1 p.m.(CBS)
NFC, 4:40 p.m.(FOX)
Pro Bowl
Sunday, Jan. 31
At Miami
AFC vs. NFC, 5:20 p.m.(ESPN)
Super Bowl
Sunday, Feb. 7

SCOREBOARD

GAME PLAN

LOCAL

HIGH SCHOOL BOYS BASKETBALL

5 p.m.

Twin Falls Christian at Community School

7:30 p.m.

Bliss at Camas County

Canyon Ridge at Burley

Gooding at Declo

Highland at Twin Falls

Jerome at Minico

Rockland at Jackpot (Nev.)

Wood River at Filer

HIGH SCHOOL GIRLS BASKETBALL

6 p.m.

Bliss at Camas County

7:30 p.m.

Challis at Carey

Glenns Ferry at Gooding

Hansen at Sho-Ban

Hillcrest at Wood River

Jerome at Century

Oakley at Castleford

Raft River at Valley

Shoshone at Lighthouse Christian

Wendell at Hagerman

HIGH SCHOOL WRESTLING

3 p.m.

Declo, Filer, Wendell at Magic Valley Classic, Wendell

Jerome at Madison Invitational

3:30 p.m.

Burley at Madison Invite, Rexburg

3:30 p.m.

Gooding at Dahlke Tournament, American Falls

4:30 p.m.

Buhl, Minico, Twin Falls at Spring Creek (Nev.) Invite

TV SCHEDULE

BOXING

7 p.m.

ESPN2 — Champion Juan Carlos Burgos (23-0) vs. Juan Carlos Martinez (17-11) for WBC Caribbean Boxing Federation featherweight title, at Laredo, Texas

GOLF

6:30 a.m.

TGC — European PGA Tour, Joburg Open, second round, at Johannesburg, South Africa (same-day tape)

5 p.m.

TGC — PGA Tour, Sony Open, second round, at Honolulu

NBA BASKETBALL

6 p.m.

ESPN — Phoenix at Atlanta

8:30 p.m.

ESPN — Orlando at Portland

At Miami				Stuart Appleby	36-36	—	72
NFC champion vs. AFC champion, 4:25 p.m.(CBS)				Tim Petrovic	34-38	—	72
GOLF				Steve Wheatcroft	35-37	—	72
				Cameron Percy	35-37	—	72
Sony Open				Tadd Fujikawa	37-35	—	72
				Ted Purdy	36-36	—	72
Thursday				Justin Rose	37-35	—	72
At Waialae Country Club				Paul Goydos	35-36	—	72
Honolulu				Cameron Beckman	36-37	—	72
Purse: \$5.5 Million				Greg Kraft	38-34	—	72
Yardage: 7,044 - Par 70 (35-35)				Bo Van Pelt	35-37	—	72
First Round				Brenden Pappas	35-37	—	72
Note: Tom Gillis Failed To Complete First Round Due To Darkness				Brendon De Jonge	35-37	—	72
Ryan Palmer	31-34	—	65	John Huston	34-39	—	73
Zach Johnson	34-31	—	65	Jay Williamson	38-35	—	73
Davis Love III	32-33	—	65	Bill Haas	37-36	—	73
Troy Merritt	32-33	—	65	Charlie Wi	38-35	—	73
Robert Allenby	34-31	—	65	Daniel Chopra	39-34	—	73
John Merrick	32-33	—	65	Mathias Gronberg	38-35	—	73
Jeff Quinney	33-33	—	66	Michael Letzig	36-37	—	73
Carl Pettersson	34-32	—	66	John Daly	37-36	—	73
Pat Perez	34-32	—	66	Kevin Na	35-38	—	73
Angel Cabrera	34-32	—	66	Derek Lamely	39-34	—	73
Shane Bertsch	33-33	—	66	David Lutterer	39-34	—	73
Tom Lehman	32-34	—	66	Brett Quigley	39-34	—	73
Steve Stricker	35-31	—	66	Jonathan Wagner	35-38	—	73
Brian Stuard	32-34	—	66	Charles Howell II	38-35	—	73
Roger Tambellini	33-33	—	66	Jeff Maggert	35-38	—	73
Martin Flores	32-34	—	66	Jason Day	39-38	—	73
Chris Barnes	34-33	—	67	Scott Piercy	39-34	—	73
Ricky Barnes	34-33	—	67	Kris Blanks	37-36	—	73
Michael Allen	35-32	—	67	Chris Riley	39-35	—	74
Troy Matteson	34-33	—	67	Jerry Kelly	38-36	—	74
Chad Campbell	37-31	—	68	Alex Progar	39-35	—	74
Stewart Cink	32-36	—	68	Luke Donald	36-38	—	74
Sean O'hair	34-34	—	68	Kevin Hayashi	38-36	—	74
Stephen Ames	37-31	—	68	Jesper Parnevik	41-34	—	75
Bob Estes	34-33	—	68	Rich Beem	37-38	—	75
W.C. Liang	34-34	—	68	Brad Fox	35-40	—	75
Ryuji Imada	36-32	—	68	Lukas Glover	38-37	—	75
Brian Gay	34-34	—	68	Jonathan Byrd	38-37	—	75
Rory Sabbatini	34-34	—	68	Rickie Fowler	40-35	—	75
Mark Wilson	34-34	—	68	Garth Mulroy	39-36	—	75
Ryuichi Oda	35-33	—	68	Scott McCarron	41-34	—	75
Kevin Johnson	34-35	—	69	Shigeaki Maruyama	38-37	—	75
Jason Dufner	36-33	—	69	Jimmy Walker	38-37	—	75
Briny Baird	37-32	—	69	Jeff Overton	37-38	—	75
Bubba Watson	35-34	—	69	Harrison Frazar	40-36	—	76
Chris Tidland	34-35	—	69	Justin Blosil	39-37	—	76
Chad Collins	34-35	—	69	Billy Horschel	36-40	—	76
Mark Leishman	33-36	—	69	Kaname Yokoo	39-38	—	76
Joe Ogilvie	35-34	—	69	D.A. Points	37-39	—	76
Ernie Els	35-34	—	69	Tim Wilkinson	37-40	—	77
Vijay Singh	34-35	—	69	Steve Lowery	41-36	—	77
Retief Goosen	36-33	—	69	Mark Turnesa	40-37	—	77
Graham Delatt	32-37	—	69	Nicholas Thompson	42-37	—	79
Blake Adams	35-34	—	69	Tom Gillis			Dnf
Spencer Levin	34-35	—	69				
T.J. Kuy	34-35	—	69				
John Rollins	35-35	—	70				
Y.E. Yang	32-38	—	70				
Matt Kuchar	36-34	—	70				
Justin Leonard	36-34	—	70				
Woody Austin	34-36	—	70				
Chris Beyer	34-36	—	70				
Aaron Goldberg	34-36	—	70				
Fredrik Jacobson	37-33	—	70				
Ben Curtis	36-34	—	70				
Chez Reavie	35-35	—	70				
Dustin Johnson	34-36	—	70				

Shoshone defeats Pirates 47-34 to remain unbeaten

Times-News

Thomas Lanahan and Cody Race contributed key points Thursday in the Shoshone boys basketball team's 47-34 victory over Snake River Conference North Division rival Hagerman in Shoshone.

Lanahan scored eight of his dozen points (eight rebounds) during the first quarter to help give the Indians a 15-8 edge, while Race contributed seven of his total 11 during the third, which kept Hagerman from threatening late in the game. Josh Olsen also scored 11 for the Indians. Zac Reid led the Pirates with 11 points.

Hagerman will travel to Malta Saturday to face Raft River, and the Indians (10-0, 2-0) will visit Jerome Monday to play the Tiger juniors.

Shoshone 47, Hagerman 34
Hagerman 87 10 9-34
Shoshone 15 11 10-47
HAGERMAN (34)
 Dylan Brooks 5, Ryan Arnold 2, Ambrosio Nava 3, Ryan Luttmer 5, Zac Reid 11, Zarek Tupper 8. Totals 11 9-14 34.
SHOSHONE (47)
 Skye Axelson 7, Andrew Sortor 6, Thomas Lanahan 12, Josh Olsen 11, Cody Race 11. Totals 20 5-8 47.
 3-point goals: Hagerman 3 (Brooks, Nava, Luttmer); Shoshone 2 (Lanahan 2). Total fouls: Hagerman 12; Shoshone 17. Fouled out: Hagerman, Brooks; Shoshone, Olsen. Technical fouls: none.

TWIN FALLS CHRISTIAN ACADEMY 63, MAGIC VALLEY CHRISTIAN SCHOOL 49

The Twin Falls Christian Academy boys basketball team defeated Magic Valley Christian School 63-49 at home Thursday.

The Warriors trailed after two quarters, but they applied the press during the third for an 18-2 run that allowed them to take the lead.

James Garrison led with 23 points, and Austin Brown added 18. Zach Van Esch of Magic Valley Christian led all scorers with 29 points.

The 3-6 Warriors will travel to Sun Valley tonight to face the Community School.

Twin Falls Christian Academy 63, Magic Valley Christian School 49
MVC 14 12 15-49
TFCA 8 11 17-33
MVC (49)
 Logan Vander Stelt 3, Dillon Van Esch 15, Robert Ryder 2, Zach Van Esch 29. Totals 20 6-15 49.
TFCA (63)
 Austin Brown 18, Ethan Paz 2, Nate Rippee 12, Joel Carpenter 4, Jesse Bolyard 4, James Garrison 23. Totals 22 10-24 63.
 3-point goals: MVC 3 (Vander Stelt, D. Van Esch, Z. Van Esch); TFCA 3 (Brown 3). Total fouls: MVC 19; TFCA 16. Fouled out: MVC, Andre Briggs, Carpenter; TFCA, Bolyard. Technical fouls: none.

GLENN'S FERRY 67, BUHL 53

The Glenns Ferry boys basketball team moved to 12-1 Thursday with a 67-53 home victory over Buhl.

Ross Arellano led the Pilots with 20 points, while Michael Crane, Gabe Arevalo and Justin Solosabal also scored in double figures. A 15-8 advantage in the third quarter helped push the Pilots ahead of the Indians for good. J.D. Leckenby led Buhl with 24 points.

The Indians travel to Gooding Saturday for a Sawtooth Central Idaho Conference game, and Glenns Ferry (1-0 Canyon Conference) hosts Declo Tuesday in conference action.

Glenns Ferry 67, Buhl 53
Buhl 11 18 15-53
Glenns Ferry 17 12 15 23-67
BUHL (53)
 Scott Harris 3, J.D. Leckenby 24, Brian Schofield 2, Matt Hamilton 8, Camden Gillins 6, Cader Owen 2, Mark Montgomery 3, Markus Lively 5. Totals 19 13-17 53.
GLENN'S FERRY (67)
 Michael Crane 14, Ross Arellano 20, Robin Shenk 1, Gabe Arevalo 12, Rory Hance 4, Zach Owsley 2, Phillip Owsley 4, Justin Solosabal 10. Totals 28 10-16 67.
 3-point goals: Buhl 2 (Hamilton 2); Glenns Ferry 1 (Arellano). Total fouls: Buhl 17; Glenns Ferry 17. Fouled out: none. Technical fouls: none.

RAFT RIVER 71, HANSEN 48

The Raft River and Hansen boys basketball teams exchanged 20-point quarters to start their game Thursday, but it was the Trojans who held on for the 71-48 Snake River Conference South Division victory in Malta.

Four Trojans scored in double figures with H.D. Tuckett leading with 18 points. Kevin Fuller scored 14 for the Huskies.

Both teams are back in action Saturday: Raft River (7-3, 2-1) hosts Hagerman, while Hansen hosts Dietrich.

Raft River 71, Hansen 48
Hansen 20 6 15-48
RAFT RIVER 9 21 17 24-71
RAFT RIVER (71)
 Caleb Lehmann 9, Gabe Stimpson 4, Devon Spearing 3, Kevin Fuller 14, Pete Venstra 12, Christian Wirth 2, Nathan Wilcken 4. Totals 20 4-8 48.
RAFT RIVER (71)
 Cade Powers 16, Rio Manning 9, Taylor Thacker 13, H.D. Tuckett 18, Andrew Finn 6, Sean Streeter 3, Sam Clark 2, Jason Hurst 4. Totals 30 10-14 71.
 3-point goals: Hansen 4 (Fuller 2, Lehmann, Spearing); Raft River 1 (Thacker). Total fouls: Hansen 18; Raft River 13. Fouled out: none. Technical fouls: none.

COMMUNITY SCHOOL 51, DIETRICH 49

Daniel Gomis had 21 points and 25 rebounds as the Community School boys basketball team held off Dietrich's rally for a 51-49 win in Sun Valley on Thursday.

The Blue Devils whittled an

11-point lead down to 2 with 22 seconds left and had two chances to tie the game but couldn't convert.

Kolton Hubert scored 12 and Andrew Rocha and Walter Hansen each added 11 for Dietrich.

The Community School (7-2) hosts Twin Falls Christian today.

Community School 51, Dietrich 49
Dietrich 8 11 12 18-49
COMMUNITY SCHOOL (51)
 Dylan Perron 9, James McDaniel 6, Kolton Hubert 12, Andrew Rocha 11, Walter Hansen 11. Totals 18 7-10 49.
DIETRICH (49)
 Will Brokaw 8, Paul Davis 9, Dane Imman 2, Daniel Gomis 21, Henry Rickbeil 4, Hunter Weaver 7. Totals 16 7-15 51.
 3-point goals: Dietrich 6 (Rocha 2, Perron 2, Hansen, Hubert); Community School 2 (Gomis, Brokaw). Total fouls: Dietrich 15, Community School 15. Fouled out: none. Technical fouls: none.

CAREY 58, MURTAUGH 43

The Carey Panthers remained unbeaten in the Northside Conference at 7-0 with a 58-43 win over the host Murtaugh Red Devils.

The Panthers were led by Brett Adamson scoring a game-high 17 points and Blair Peck posting 14 including four 3-pointers. Humberto Pacheco knocked down 16 points for the Red Devils (6-2, 3-2) and Derek Bates contributed 12.

Carey (9-1) hosts Butte County and Murtaugh hosts the Community School on Tuesday.

Carey 58, Murtaugh 43
Carey 17 10 15 16-58
MURTAUGH (43)
 Dillon Simpson 4, Brett Adamson 17, Trevor Peck 9, Blair Peck 14, Tyler Willis 2, Wacey Barg 3, Jacey Baird 5, Caleb Cenarrusa 2, Joey Laidlaw 2. Totals 22 6-7 58.
MURTAUGH (43)
 Zach Cummins 5, Humberto Pacheco 16, Derek Bates 12, Austin Stanger 5, Manuel Pacheco 5. Totals 17 5-8 43.
 3-point goals: Carey 8 (Peck 4, T. Peck 3, Adamson); Murtaugh 4 (Humberto Pacheco 2, Manuel Pacheco, Cummins). Total fouls: Carey 10, Murtaugh 13. Fouled out: none. Technical fouls: none.

BLISS 43, RICHFIELD 25

Cole Erkins scored 12 points on four 3-pointers and Thomas Palmer had 11 leading Bliss to a 43-25 Northside Conference victory over the visiting Richfield Tigers. Cameron Schoessler registered 13 boards and Alex Cortez had five steals for the Bears (4-7, 2-3).

Jose Rivas had 16 points in the loss for Richfield (3-6, 2-4).

Bliss is on the road at Camas County tonight.

Bliss 43, Richfield 25
Richfield 11 5 5 4-25
BLISS (43)
 Zac Turnage 3, Tucker Smith 3, John-Erik Classon 2, Jose Rivas 16.
RICHFIELD (25)
 Francisco Sanchez 4, Alex Cortez 4, Cameron Schoessler 6, Cole Erkins 12, Zac Vincent 6, Thomas Palmer 11.
 3-point goals: Richfield 4 (Turnage, Rivas 3, Bliss 4, Erkins 4). Total fouls: Richfield 17, bliss 11. Fouled out: Richfield, Joel Garibo Vergara, Rivas. Technical fouls: none.

CASTLEFORD 80, SHO-BAN 31

Castleford picked up a road Snake River South Conference win as the Wolves romped over Sho-Ban 80-31.

Kale Weekes led the Castleford offense with 19 points followed by Ethan Tverdy with 16 and Sam Chavez added 11.

Castleford (8-1, 4-0) is on the road at Challis on Saturday.

Castleford 80, Sho-Ban 31
Castleford 31 22 22 5-30
SHO-BAN (31)
 Clayton Kline 2, Nick Howard 2, Oscar Vargas 5, Houston Horner 4, Kale Weekes 19, Sam Chavez 11, Tyler Hansen 21, Ethan Tverdy 16. Totals 34 11-15 80.
SHO-BAN (31)
 Terino 2, Runninghorse 5, Graves 1, Toby 6, Red Cloud 4, Sanchez 2, Grant 4, Eschies 2, Tome 5. Totals 11 8-20 31.
 3-point goals: Castleford 2 (Chavez 2), Sho-Ban 1 (Runninghorse). Total fouls: Castleford 19, Sho-Ban 11. Fouled out: none. Technical fouls: none.

Girls basketball

WENDELL 33, GOODING 29, OT

Kristen Brandsma and Heather Sturgeon both scored 10 as Wendell outlasted Gooding 33-29 in overtime on Thursday.

Brittany Wirth had a game-high 15 for Gooding in the loss.

Wendell (7-7, 4-1 SCIC) is at Hagerman tonight.

Wendell 33, Gooding 29, OT
Gooding 5 4 9 3-29
WENDELL (33)
 Angela Vitek 8, Mackenzie Stevens 3, Carrie Baker 2, Brittany Wirth 15, Coppel 1. Totals 8 10-17 29.
WENDELL (33)
 Hannah Lancaster 6, Krystyl Miller 2, Yvonne Bartholomew 5, Kristen Brandsma 10, Heather Sturgeon 10. Totals 12 7-11 33.
 3-point goals: Gooding 3 (Wirth, Vitek, Stevens); Wendell 2 (Sturgeon 2). Total fouls: Gooding 15, Wendell 15. Fouled out: Gooding, Wirth. Technical fouls: none.

RICHFIELD 52, BLISS 23

Richfield improved to 11-2 overall and 5-2 in the Northside Conference with a 52-23 road win over Bliss.

Bliss junior Abby Burk had 10 steals, 11 rebounds and nine points missing a triple-double by a single point.

Heidi Buckner scored a

game-high 16 points and Teenie Kent followed with 15 for the Tigers.

Bliss (6-4, 1-4) is at Camas County tonight.

Richfield travels to Camas County on Tuesday.

Richfield 52, Bliss 23
Richfield 25 9 18 0-52
BLISS (23)
 Teenie Kent 15, Mirian Rivas 7, Sasha Kent 8, Breanna Brockman 4, Heidi Buckner 16, Kallee Scott 2. Totals 18 6-10 52.
BLISS (23)
 Abby Burk 9, Amy Young 6, Densie Butler 1, Savannah Kehrer 7. Totals 8 5-10 23.
 3-point goals: Richfield 10 (Buckner 4, T. Kent 3, S. Kent 2, Rivas); Bliss 2 (Young 2). Total fouls: Richfield 10, Bliss 7. Fouled out: none. Technical fouls: none.

FILER 47, CANYON RIDGE 38

Natalie Hughes recorded a double-double with 18 points and 10 rebounds as Filer beat Canyon Ridge 47-38 in non conference play. Karly Hudelson led all players with 22 points for the Riverhawks (0-16, 0-8 Great Basin Conference).

Canyon Ridge is at Minico and Filer (6-9, 2-4 Sawtooth Central Idaho Conference) hosts Wendell on Tuesday.

Filer 47, Canyon Ridge 38
Canyon Ridge 6 7 12 13-38
FILER (47)
 Karly Hudelson 22, Bonnie Detweiler 1, Laken Mullin 5, Staci Baird 2, Katie Hamby 4, Joslin 4. Totals 12 13-34 38.
CANYON RIDGE (38)
 Taylor Twitchell 11, Janessa Orban 3, Sierra Koyle 2, Taylor Oyler 5, Kenzie Kaster 2, Natalie Hughes 18, Katie Williams 6. Totals 15 13-25 47.
 3-point goals: Canyon Ridge 1 (Hudelson). Filer 4 (Twitchell 3, Orban). Total fouls: Canyon Ridge 20, Filer 24. Fouled out: Canyon Ridge, Joslin, Filer, Koyle, Oyler. Technical fouls: Canyon Ridge, bench.

DIETRICH 57, COMMUNITY SCHOOL 24

The Dietrich girls basketball team defeated the Community School 57-24 in Northside Conference action Thursday in Sun Valley.

The Blue Devils will host Declo Saturday, while the Cutthroats (3-7, 0-5) will travel to play the Murtaugh junior varsity squad next Thursday.

Dietrich 57, Community School 24

Dietrich 57, Community School 24
Dietrich 18 18 15 6-57
COMMUNITY SCHOOL (24)
 Ellie Dalton 6, Jessica Perron 11, Moriah Dill 8, Halie Stoddard 9, Shayla Porter 5, Keld Dalton 2, Dayna Phillips 6, Charley Bingham 8, Cheyenne Hubert 2. Totals 28 4-6 57.
COMMUNITY SCHOOL (24)
 Maggie Flood 10, Kayla Cloud 3, Natalie Goddard 5, Ella Marks 4. Totals 13 3-6 24.
 3-point goals: Dietrich 5 (Stoddard 3, Perron, Bingham). Total fouls: Dietrich 5; Community School 7. Fouled out: none. Technical fouls: none.

KIMBERLY 55, BUHL 33

The Kimberly girls basketball team earned a 55-33 Sawtooth Central Idaho Conference victory Thursday at Buhl. Alex Pfefferle led the Bulldogs with 18 points.

The Indians (7-10, 1-5) travel to Gooding Tuesday. Kimberly hosts Declo Wednesday.

Kimberly 55, Buhl 33
Kimberly 19 9 10 17-55
BUHL (33)
 Alex Pfefferle 18, Kaitlyn Goetz 8, Nellie Makings 11, Averie Schroeder 5, Taylor Sievers 2, Brooke Lammers 6, Talya Murphy 5. Totals 16 4-11 33.
BUHL (33)
 Cassiede Kippes 2, Lacy Hall 3, Kendyl Hamilton 8, Courtney Azevedo 11, Katherine Hunter 7, Bailee Montgomery 2. Totals 11 8-20 33.
 3-point goals: Kimberly 4 (Pfefferle 2, Goetz, Schroeder); Buhl 1 (Azevedo). Total fouls: Kimberly 18; Buhl 16. Fouled out: Kimberly, Lammers. Technical fouls: none.

Wrestling

BLACKFOOT 46, MINICO 19

The Minico wrestling team had a tough night on the road in Blackfoot, falling 46-19 to the Bronco squad. Alberto Ramirez (125 pounds) and Braxton Schell (135) scored the only pinfalls for Minico, while David Borden (152) and Colby May (171) won decisions.

The Spartans will travel to Nevada this weekend to compete in Spring Creek's tournament.

Blackfoot 46, Minico 19
 103 pounds: Juan Navarro, Blackfoot, pinned Brian Jensen, 1:22; 112: Kohl Bingham, Blackfoot, dec. Isiah Jararado, 4:3; 119: Steven Agee, Blackfoot, won by forfeit; 125: Alberto Ramirez, Minico, pinned Jeremy Robbins, 3:26; 130: Titus Robinson, Blackfoot, pinned Austin Gilcrest, 1:02; 135: Stetson Jurgenson, Blackfoot, pinned Joey Gomez, 4:59; 140: Gerald Cervantes, Blackfoot, dec. Dakota Rupard, 6-5; 145: Braxton Schell, Minico, pinned Eddie Stone, 3:29; 152: David Borden, Minico, major dec. John Horak, 9-1; 160: Chris Percy, Blackfoot, T-Fall Jorge Vega, 17-2; 171: Colby May, Minico, dec. Colton Hill, 3-2; 189: Zach Rea, Blackfoot, major dec. Brady May, 8-0; 215: Garrett Buck, Blackfoot, dec. Jacob Barclay, 7-4; 285: Roberto Chavez, Blackfoot, major dec. Ramiro Rojas, 11-0.

Bowling

WESTERN IDAHO INVITE RESULTS

The Jerome boys bowling team won the Western Idaho Invitational, with Minico finishing third.

The Minico girls and Burley girls finished second and third, respectively.

The high bowler for the girls tournament was Jessica Jenkins of Twin Falls with a 487.

WENDELL 7, JEROME 6

Wendell defeated Jerome 7-6 in girls bowling action. Kelsey Peterson of Wendell was the high bowler with a 146.

Broncos fall in final minute

Anthony Thomas' putback on the Broncos' third offensive rebound was a fraction of a second too late, leaving Boise State unable to send its game with San Jose State into overtime and giving the Spartans a 76-74 victory Thursday in San Jose.

Officials reviewed film of the late bucket and did not overturn their call of a late basket. The Broncos fall to 9-9 overall and winless in the Western Athletic Conference at 0-5.

San Jose State led 73-71 with roughly a minute left in the game when La'Shard Anderson nailed a 3-pointer to take the 74-73 lead. Former College of Southern Idaho player Daequon Montreal fouled Spartans leader Adrian Oliver, and the junior guard hit both of his free throws — he went 12-for-12 in the game — to regain the lead at 75-74.

Anderson bricked a 3-pointer in the ensuing possession, and another Boise State foul sent the Spartans back to the stripe. Mac Peterson converted 1 of 2 to make it a one-basket game with seven seconds left. The Broncos were able to get the ball to the rim but were unable to put it in despite three offensive rebounds.

Oliver led all scorers with 33 points, while Montreal led the Broncos with 19. Boise State will travel to Logan, Utah, Saturday to play Utah State.

TOP 25
NO. 9 TENNESSEE 81, AUBURN 55
 KNOXVILLE, Tenn. — Wayne Chism

CSI

Continued from Sports 1

falling apart, point guard D.J. Stennis made his only field goal of the game, knocking to the hoop to tie the score at 71-71.

CEU (12-6, 6-3 SWAC) failed to get a shot off on its end, forcing the extra period.

Chuck Odum put CSI ahead for good in overtime, hitting two free throws for a 76-75 lead with 1:54 remaining, then stealing the ball and throwing down a breakaway dunk for a 78-75 cushion.

Buckner had a big night, finishing with 13 points and 13 rebounds.

"It was a physical ball game. You had to be a man to get a rebound in there," said Gosar.

Buckner chalked up his big night to "playing hard."

And in the end, that was the key for CSI.

"That was definitely not our best ball game, but the guys fought," said Gosar.

Said Buckner: "The team is starting to come together a little more."

After hitting 15 of 17 free throws in the first half, CSI went 10-for-25 in the second half, limiting its chances to rally ahead of CEU. But CSI made 8 of 12

had 12 points, 12 rebounds and six steals and No. 9 Tennessee shook off a slow start.

Bobby Maze and J.P. Prince both had 14 points for the Volunteers (13-2, 1-0 Southeastern Conference), while Scotty Hopson chipped in 11 and Kenny Hall 10.

The game was tied at 42 with 18:19 left when Maze hit a jumper in the lane to launch an 11-1 run. Renaldo Woolridge hit a 3-pointer as the shot clock expired to give Tennessee a 53-43 lead with 13:46 left.

DeWayne Reed had 19 points and Frankie Sullivan added 14 for Auburn (9-8, 0-2).

The Tigers have lost 10 straight games against Top Ten teams and six straight meetings with Tennessee in Knoxville.

NO. 11 GEORGETOWN 85, SETON HALL 73

WASHINGTON — Chris Wright scored 21 points to lead Georgetown.

Jason Clark added 20 points on 5-of-6 shooting, including 4-of-4 from 3-point range, for the Hoyas (13-2, 4-1 Big East), who have not lost in eight games this season at the Verizon Center. Austin Freeman added 16 points and Julian Vaughn had 13 for Georgetown.

Jeremy Hazell, who entered as the Big East's second-leading scorer at 23.3 points per game, led the Pirates (10-6, 1-4) with 17 points — eight in the final minute — on 6-of-14 shooting, 3 of 9 3-pointers.

— Staff and wire reports

from the stripe in OT.

Josten Thomas finished with 15 points and 10 boards, almost all coming late in the game. Odum scored 16, while Carrick Felix and Byago Diouf each netted 10. All three fouled out.

Nick Thompson had a huge night for CEU with 20 points and eight boards. Six of the visiting Golden Eagles fouled out as both teams played overtime severely short-handed, which only added to the late drama.

"That was a good ball game," said Gosar. "If that didn't get your heart up, I don't know what would."

CSI trailed 35-23 late in the first half, but Diouf hit a 40-footer at the first-half horn, part of an 11-0 CSI run spanning the halves.

CSI 83, Eastern Utah 77, OT

CSI (83)
 Michael Glover 2-10 1-1 5, Fernando Defavari 0-0 0-0 0, Isiah Williams 4-11 3-3 11, Nick Thompson 8-16 2-2 20, Cliff Colomon 1-1 2-2 5, Tony Dalton 2-6 2-4 6, Aaron Hawk-Harris 0-1 2-2 2, Jonathan Mills 2-10 2-2 6, Renan Custodio 3-7 3-3 10, Vander Joaquim 5-7 2-4 12. Totals 27-69 19-23 77.

CSI (83)
 Carrick Felix 3-7 3-7 10, Josten Thomas 6-15 2-15 18, Pierre Jackson 0-1 0-1 3-3 11, Nick Thompson 8-16 2-2 20, Cliff Colomon 1-1 2-2 5, Tony Dalton 2-6 2-4 6, Aaron Hawk-Harris 0-1 2-2 2, Jonathan Mills 2-10 2-2 6, Renan Custodio 3-7 3-3 10, Vander Joaquim 5-7 2-4 12. Totals 27-69 19-23 77.
CSI (83)
 Carrick Felix 3-7 3-7 10, Josten Thomas 6-15 2-15 18, Pierre Jackson 0-1 0-1 3-3 11, Nick Thompson 8-16 2-2 20, Cliff Colomon 1-1 2-2 5, Tony Dalton 2-6 2-4 6, Aaron Hawk-Harris 0-1 2-2 2, Jonathan Mills 2-10 2-2 6, Renan Custodio 3-7 3-3 10, Vander Joaquim 5-7 2-4 12. Totals 27-69 19-23 77.

Harbaugh, Oregon's Chip Kelly and Houston's Kevin Sumlin.

The award is given by the National Sportscasters and Sportswriters Association, and Thursday's awards banquet in Houston was organized by the American Heart Association.

The Broncos finished fourth in the final Associated Press Top 25 poll and will lose only four seniors from their roster next season. Petersen, also named the WAC Coach of the Year, doesn't think his players will be fazed by higher-than-ever expectations.

"I know we're going to be ranked high," he said. "Where that is, I don't know, it doesn't really matter. Preseason rankings don't mean a lot to me and hopefully they won't mean a lot to the kids in our program."

"We can't let that derail us. We need that to drive us, and I think we're a pretty driven program already."

Broncos

Continued from Sports 1

articulated his displeasure with the BCS system, but he's focused on more important things right now," White House spokesman Adam

Abrams said in an e-mail to The Associated Press. Bill Hancock, the executive director of the BCS, said it was Obama's call.

"But Boise State's own coach, and every other coach in the USA Today poll, along with every journalist in the AP poll, agreed with what happened on the field in Pasadena — that

Alabama is the national champion," he said in an e-mail to the AP. "Really, doesn't Congress have more important things to do?"

Boise State coach Chris Petersen reiterated Thursday night that Alabama

AP file photo
Tennessee Titans running back Chris Johnson (28) runs for an 85-yard touchdown against the Arizona Cardinals in Nashville, Tenn., Nov. 29, 2009. Johnson was a unanimous All-Pro selection.

Titans’ Johnson unanimous choice for AP All-Pro team

NEW YORK (AP) — Chris Johnson didn’t get any votes for MVP. He didn’t miss any for The Associated Press 2009 NFL All-Pro team.

The 2,000-yard rusher from the Tennessee Titans was the only unanimous choice for the squad, announced Thursday. He’s joined in the backfield by Colts quarterback Peyton Manning, who won an unprecedented fourth Most Valuable Player Award last week, when only quarterbacks received votes.

“That’d be a good thing,” said Johnson, who won the Offensive Player of the Year award Wednesday. “Because I feel like if you put a season out there, out of those dudes who got votes or the dudes who won, I wouldn’t feel they had a better season than I had, and broke as many records in one season that I had.”

For setting the league mark for yards from scrimmage and becoming the sixth 2,000-yard rusher in NFL history, Johnson got all 50 votes from a nationwide panel of sports writers. One other player, San Francisco inside linebacker Patrick Willis, came close with, appropriately, 49. Cornerbacks Charles Woodson of Green Bay, the Defensive Player of the Year, and Darrelle Revis of the New York Jets each got 48, as did Oakland punter Shane Lechler.

“I just think Patrick is a very unique guy,” 49ers coach Mike Singletary said. “He’s a guy who’s always going to be around the ball. He has the instincts. He has the speed. He can be where he wants to be.”

He’s on the All-Pro team for the second time in his three pro seasons. The other inside linebacker, Baltimore’s Ray Lewis, made it for the seventh time.

Other veteran All-Pros include Manning, chosen for the fifth time, as were Minnesota guard Steve Hutchinson and Vikings defensive tackle Kevin Williams, and Lechler.

The Vikings had the most players on the team with four — running back Adrian Peterson and defensive end Jared Allen also made it. Next was Indianapolis with three: Manning, tight end Dallas Clark, and DE Dwight Freeney.

New Orleans (guard Jahri Evans and safety Darren Sharper), Dallas (outside linebacker DeMarcus Ware and defensive tackle Jay Ratliff), the Jets (Revis and center Nick Mangold), Denver (tackle Ryan Clady and defensive end Elvis Dumervil) and Cleveland (tackle Joe Thomas and kick returner Joshua Cribbs) had two players.

“To be selected for the All-Pro team is really overwhelming to me,” Clady said. “There are so many great tackles playing right now. To be recognized among them is truly a blessing. I would like to thank my teammates and coaches for this honor.”

In all, there were 15 AFC players and 12 from the NFC selected.

Fourteen players made All-Pro for the first time: Johnson, Revis, Dumervil, Ratliff, Cribbs, Mangold, Evans, Thomas, Clady, Clark, New England receiver Wes Welker, Philadelphia fullback Leonard Weaver, San Diego placekicker Nick Kaeding and Arizona safety Adrian Wilson. Woodson made it for the first time with Green Bay, second time overall; he was an All-Pro in 1999 with Oakland. Sharper made it nine years ago with Green Bay.

Also selected to the team was Houston receiver Andre Johnson for the second time.

Repeaters from last year were Manning, Peterson, Andre Johnson, Hutchinson, Allen, Williams, Ware, Lewis and Lechler.

The New York Giants, Washington, Atlanta, Carolina, Tampa Bay, Chicago, Detroit, Seattle, St. Louis, Miami, Buffalo, Jacksonville, Cincinnati, Kansas City and Pittsburgh had no All-Pros this season.

Colts’ WR Garcon learns some family OK in Haiti

INDIANAPOLIS — owner Al Davis on Thursday to discuss his status as head coach.

Raiders senior executive John Herrera said the two men could meet again today. Cable has been spending the 10 days since the season ended evaluating the team with his assistant coaches.

Cable’s status is in question after he went 5-11 in his first full season as coach and failed to develop JaMarcus Russell into a legitimate NFL quarterback. Cable is 9-19 since replacing Lane Kiffin early in the 2008 season, leading the Raiders to their NFL-worst seventh straight season with at least 11 losses.

Cable has pointed to the team’s improvement after Russell’s midseason benching as proof that he deserves another year to get the Raiders back to the playoffs.

Garcon said his mother heard from a family member on Wednesday night. He received calls on Thursday morning, letting him know some of his relatives were safe.

Garcon attended high school in Florida, but his parents emigrated to the U.S. from Haiti, and most of his relatives still live there.

A visibly drained Garcon said many of his family members still are unaccounted for. He appreciates the outpouring of support for the nation, but says more help is needed.

The second-year player said it’s difficult to focus on Saturday’s playoff game against Baltimore, but it’s “something you’ve got to do.”

N.Y. hires Fewell as defensive coordinator

EAST RUTHERFORD, N.J. — Buffalo Bills interim coach Perry Fewell was hired as the New York Giants’ defensive coordinator.

Coach Tom Coughlin announced the move late Thursday evening after Fewell spent the past few days weighing offers from the Giants and the Chicago Bears.

Fewell also interviewed for the vacant Bills coaching job but he has said for a while that he felt he was a long shot for that position.

Giants rookie defensive coordinator Bill Sheridan was fired the day after the regular season ended. The Giants gave up more than 40 points in each of their last two games and 427 points for the season, ranking third from the bottom in the NFL. Only the Detroit Lions and St. Louis Rams gave up more.

Ex-NFL star Bruce Smith admits to driving drunk

VIRGINIA BEACH, Va. — Former NFL star Bruce Smith pleaded guilty to drunken driving Thursday, saying he wanted to own up to his mistake and strive to be an asset to the community.

Smith, 46, was fined \$1,000 and given a 90-day suspended sentence in a plea agreement with Virginia Beach prosecutors, who dropped charges of speeding and refusal to take a breath test. He also must complete an alcohol safety program, and his driving privileges will be limited for one year.

Smith’s restricted license will allow him to drive only for work, medical appointments, to visit his elderly mother, to attend the alcohol program and to take his children to and from medical appointments and school.

The NFL’s all-time sacks leader, who was inducted into the Pro Football Hall of Fame in August, had been convicted of the drunken driving charge in General District Court in July.

— The Associated Press

Cable will meet with Davis about job status

ALAMEDA, Calif. — Tom Cable planned to meet with Oakland Raiders

Holtz leaving ECU for South Florida

TAMPA, Fla. — Skip Holtz is the new football coach at South Florida, taking over a program recovering from a scandal that led to the firing of Jim Leavitt.

The 45-year-old Holtz led East Carolina to the past two Conference USA championships. He inherits a talented but inconsistent team that’s tasted the national limelight while also falling short of a goal of winning the Big East.

Holtz informed his old team of his decision during a meeting with players Thursday in Greenville, N.C. USF will introduce him as the second coach in the Bulls’ 13-year history on Friday.

Leavitt was dismissed last week after a school investigation concluded he grabbed a player by the throat, slapped him in the face, then lied about it.

USF player wants apology from fired coach Leavitt

TAMPA, Fla. — The player who says fired South Florida football coach Jim Leavitt grabbed him by the throat and slapped him in the face wants a public apology.

The attorney for Joel Miller said Thursday that the sophomore walk-on is not interested in filing a lawsuit, but could if Leavitt doesn’t “man up” and admit wrongdoing in the locker room incident that cost the coach his job.

Leavitt was fired last week after a university investigation concluded he grabbed Miller during halftime of a game, slapped the player twice in the face and then lied about it. The coach strongly denies the accusation and wants his job back.

Kramer’s breach of contract claims denied

HELENA, Mont. — A District Court judge dismissed former Montana State football coach Mike Kramer’s claims that the university breached its contract with him when he was fired in May 2007.

But District Judge Kathy Seeley ruled on Jan. 8 that Kramer’s claims that the school slandered, libeled and portrayed him in a false light are matters for a jury to decide. His lawsuit claims his reputation was damaged as was his ability to get another coaching job. A trial date will be scheduled on Jan. 25.

“We are pleased coach Kramer will have his day in court,” his attorney, Triel Culver of Billings, said in an e-mail.

Kramer filed a lawsuit in December 2007 alleging MSU fired him under the “without cause” part of his contract and then proceeded to give reasons for his firing, including the legal troubles of former players.

Chow will stay at UCLA

LOS ANGELES — Norm Chow declined the chance to switch teams

again in Los Angeles’ fierce football rivalry.

Chow said Thursday he’ll stay at UCLA for his third season as offensive coordinator, rebuffing overtures from Lane Kiffin to return to Southern California.

After a couple of uneasy days during which the Trojans openly courted Chow, UCLA coach Rick Neuheisel was grateful to learn his widely respected offensive mastermind had passed on a lucrative contract offer at USC.

“It’s an exciting time to be at UCLA,” Chow said. “I certainly understand the challenges, but I’m looking forward to what lies ahead at UCLA.”

Unga to return to BYU

PROVO, Utah — BYU running back Harvey Unga says he’s staying for his final season.

Unga is already the Cougars’ career rushing leader with 3,455 yards in three seasons. He issued a statement Thursday saying he will not declare for the NFL draft.

Unga led the Mountain West Conference in rushing last fall with 1,087 yards. He is the first BYU player to rush for 1,000 yards in three consecutive seasons.

— The Associated Press

Six-way tie for early lead at Sony

HONOLULU (AP) — The first full-field event of the PGA Tour season produced quite a log jam, with Robert Allenby and John Merrick the latest to join the six-way tie for the lead Thursday at the Sony Open.

Allenby was among the many surprises, having twisted his ankle so badly on Monday that he would have withdrawn had he not traveled so many miles to get to Oahu. For Davis Love III, it was his first time competing in two months.

And perhaps the most stunning name in the lead was Troy Merritt, who had never played a PGA Tour event in his life until he calmed his nerves, stuck a tee in the ground and shot a 5-under 65.

They were joined by defending champion Zach Johnson and Ryan Palmer, while 10 other players were one shot behind.

Davis Love III follows his drive off the No. 1 tee during the first round of the Sony Open golf tournament, Thursday in Honolulu.

AP photo

PARADISE VALLEY, Ariz. (AP) — Baseball owners unanimously ratified a five-year contract with umpires on Thursday, wrapping up a decade of labor peace in a sport once plagued by work stoppages.

The deal, expected to be ratified by umpires on Monday, would remove a ban on umpires appearing in consecutive World Series, according to a person with knowledge of the agreement. The person spoke on condition of anonymity because owners didn’t reveal those details.

Ending the World Series restriction would allow the best umpires to work those games in repeated seasons. Removal of that provision would come after several blown calls during the 2009 postseason.

Baseball has not had a serious labor problem since 1999, when a dispute led to mass resignation by umpires, with 22 of them losing their jobs. There has been no work stoppage in the sport since 1994.

“Having lived through the work stoppages of ’72, ’76, ’80, ’81, ’85, ’90, ’94, that you’d have 16 years of labor peace, peace with the umpires, it’s one of the things I’m very proud of,” commissioner Bud Selig said.

Later Thursday, Selig’s new committee for on-field matters held its first meeting, a session that stretched from its scheduled two hours to nearly four.

The 14-member committee, formed a month ago, is considering a wide range of issues, including whether to expand the use of instant replay and possibly extending the first-round playoff series to a best-of-seven format. It will make recommendations to the commissioner and the owners.

“We talked about everything,” Selig said. “I said there would be no sacred cows, there were no sacred cows. The only subject that we didn’t talk about is they didn’t evaluate the commissioner. Other than that we really discussed everything from A to Z.”

BUSINESS

Dow Jones Industrial ▲ 29.78 | Nasdaq composite ▲ 8.84 | S&P 500 ▲ 2.78 | Russell 2000 ▲ 2.87

Another year of FORECLOSURES?

A home facing imminent foreclosure is shown in San Antonio.

AP file photo

Government proposes new modification programs

By Adrian Sainz
Associated Press writer

A record 2.8 million households were threatened with foreclosure last year, and that number is expected to rise this year as more unemployed and cash-strapped homeowners fall behind on their mortgages.

The number of households that received a foreclosure-related notice rose 21 percent from 2008, RealtyTrac Inc. reported Thursday. One in 45 homes were sent a filing, which includes default notices, scheduled foreclosure auctions and bank reposessions.

Nevada, Arizona and Florida led the nation, with California, Utah, Idaho, Georgia, Michigan, Illinois, and Colorado rounding out the top 10.

In December, more than 349,000 households, or one in 366 homes, were hit with a foreclosure-related notice. That represents a 14 percent spike from November and a 15 percent jump from December 2008.

Banks repossessed more than

Between 3 and 3.5 million homes are expected to enter some phase of foreclosure this year, said Rick Sharga, senior vice president of Irvine, Calif.-based RealtyTrac.

92,000 homes, up 19 percent from November. That increase was likely due to lenders working to clear their books at the end of the year, RealtyTrac said.

Stemming the tide of foreclosures is an important step for the real estate market and the economy to recover. Because foreclosures are usually sold at heavy discounts, they can lower the value of surrounding properties. Cities lose property tax dollars from empty foreclosures and declining home values, straining local economies. Home prices have stabilized in some cities, but are still down 30 percent nationally from mid-2006.

The foreclosure crisis isn't letting up. Between 3 and 3.5 million homes are expected to enter some phase of foreclosure this year, said Rick Sharga, senior vice president of Irvine, Calif.-based RealtyTrac, which began tracking the data five years ago.

High foreclosures forced the federal government and several states to come up with plans to prevent or delay foreclosures to help troubled borrowers.

"It was bad, but it could have been much worse, and it probably should have been worse," Sharga said.

One plan intended to help homeowners is the Obama administration's loan modification program known as Making Home Affordable. Lenders participating in the program have offered trial loan modifications to 760,000 eligible borrowers since it was launched in March. A loan modification changes the terms of the loan, such as lowering the interest rate, to make the monthly payments more affordable.

See **FORECLOSE**, Sports 7

Dec. retail sales fall; long-term may look rosier, analysts say

By Christopher S. Rugaber and Martin Crutsinger
Associated Press writers

WASHINGTON — Retail sales unexpectedly fell in December, leaving 2009 with the biggest yearly drop on record and highlighting the formidable hurdles facing the economy as it struggles to recover from the deepest recession in seven decades.

Still, many economists, puzzled by the retail sales decline that followed earlier reports from retailers of brighter holiday sales, cautioned that the December figures don't necessarily signal a big consumer pullback and could be a blip.

Taking November and December figures together provides a picture of modestly positive spending, they said, but the monthly drop undercuts how tentative the economic recovery remains, given all the headwinds facing consumers.

"Consumer spending is growing very weakly, but the key thing is that it's growing," said Scott Hoyt, senior director of consumer economics at Moody's Economy.com. "The consumer is very weak. Confidence is exceptionally low." He added he expects tepid sales growth into the summer.

The Commerce Department said Thursday that retail sales declined 0.3 percent in December compared with November, much weaker than the 0.5 percent rise that economists had been expecting. Excluding autos, sales dropped by 0.2 percent, also weaker than the 0.3 percent rise analyst had forecast.

Retail sales rise

Total monthly sales for retail trade and food services, Seasonally adjusted

SOURCE: Department of Commerce AP

Analysis

For the year, sales fell 6.2 percent, the biggest decline on government records that go back to 1992. The only other year that annual sales fell was in 2008, when they slipped by 0.5 percent.

The 0.3 percent decline in December was the first setback since September, when sales had fallen 2 percent. Sales posted strong gains of 1.2 percent in October and 1.8 percent in November, raising hopes that the consumer is starting to mount a comeback.

A separate report showed that business inventories rose by 0.4 percent in November. It marked the second straight month that stockpiles have increased after a stretch of 13 monthly declines in inventories. The hope is that future sales gains will convince businesses to keep restocking, a development that will boost production and provide support for the recovery.

The December drop in retail sales was a surprise given that the nation's big retailers had reported better-than-expected results last week, reflecting a surge of last-minute holiday shopping.

Geithner will testify on bailout deals

By Daniel Wagner
Associated Press writer

WASHINGTON — Treasury Secretary Timothy Geithner is set to testify before a House probe into his role in deals that sent billions of bailout dollars to Goldman Sachs Group Inc. and other big banks.

Staffers for the House Committee on Oversight and Government Reform say Geithner is confirmed to appear at a hearing Jan. 27 on the bailout of American International Group Inc.

The committee wants to know why the Federal Reserve Bank of New York paid banks to cancel their contracts with AIG and didn't demand concessions. The deals might have cost taxpayers billions more than necessary.

An earlier watchdog report said Geithner approved the decisions as president of the New York Fed.

The staffers spoke anonymously because they are not authorized to discuss Geithner's plans.

Geithner

Obama seeks tax on banks; calls bonuses 'obscene'

Money would cover losses from bailout

By Jim Kuhnhehn
Associated Press writer

WASHINGTON — With an emphatic and populist tone, President Obama on Thursday described bank bonuses as "obscene" and called for a new tax on Wall Street's largest firms to cover a projected \$117 billion shortfall in the government's financial crisis bailout fund.

In remarks prepared for a White House appearance,

AP photo

From left, Goldman Sachs Group, Inc. Chairman and Chief Executive Officer Lloyd Blankfein; JPMorgan Chase & Company Chairman and Chief Executive Officer James Dimon; Morgan Stanley Chairman John Mack, and Bank of America Corporation chief executive officer and President Brian Moynihan, are sworn-in on Capitol Hill in Washington.

Obama said he was determined that every dollar spent from the \$700 billion

Troubled Asset Relief Program to rescue Wall Street firms, auto compa-

nies and mortgage holders is

See **BANKS**, Sports 7

BUSINESS BRIEFS

Last day to apply for BID board vacancy

Today is the last day that the Historic Downtown Business Improvement District board will accept applications for candidates interested in serving on the district's board.

The seven-member board

has one vacancy after Jeff Bulkley stepped down last year.

The board provides recommendations on parking, landscaping and maintenance as well as developing and executing marketing plans, events, promotions, and advertising for the district.

The appointment will end June 30, 2011, but the candidate will also have the option to serve two additional three-year terms. Members of the district who are in good standing are encouraged to submit a letter of interest and qualifications.

Letters of interest may be submitted to City Economic

Development Director Melinda Anderson before 5 p.m. today.

T.F. chamber of commerce to host annual meeting

The Twin Falls Area Chamber of Commerce will

host its annual meeting Jan. 30 at the Canyon Crest Dining & Event Center located at 330 Canyon Crest Drive.

No-host cocktails begin at 6 p.m. with the annual membership meeting, election of directors, dinner and presentation of awards at 7 p.m. University of Idaho

President Duane Nellis and Idaho State University President Arthur Vilas will discuss "Higher Education: Idaho's Partner for Economic Development."

Tickets for the event are \$40 per person and can be purchased at the Chamber office.

— Staff reports

STOCKS OF LOCAL INTEREST

Con Agra	23.63	▼	.18	Dell Inc.	14.70	▼	.37	Idacorp	32.82	▼	.06	Int. Bancorp	2.20	▼	.25
Lithia Mo.	8.88	▼	.38	McDonalds	62.65	▲	.06	Micron	10.73	▲	.27	Supervalu	14.33	▲	.47

COMMODITIES

For more see Sports 7

Live cattle	86.65	▲	.95	Feb. Oil	79.20	▼	.45
Feb. Gold	1142.60	▲	5.80	Mar. Silver	18.67	▲	.12

MARKET SUMMARY

NYSE				AMEX				NASDAQ			
MOST ACTIVE (\$1 OR MORE)				MOST ACTIVE (\$1 OR MORE)				MOST ACTIVE (\$1 OR MORE)			
Name	Vol(00)	Last	Chg	Name	Vol(00)	Last	Chg	Name	Vol(00)	Last	Chg
Citigrp	2484734	3.51	+0.1	NA Pall g	38011	4.60	+2.2	Intel	1292087	21.48	+5.2
SprintNex	1450325	3.69	-3.1	VantageDrl	33290	1.66	-0.2	PwShs	QQQ646407	46.39	+0.4
BkofAm	1386638	16.82	+2.0	GoldStR g	25042	3.44	-0.1	Microsoft	594676	30.96	+6.1
SPDR	1026161	114.93	+3.1	KodiakO g	21529	2.75	+1.8	Cisco	516777	24.95	+3.1
FordM	854040	11.76	+0.8	NovaGld g	21244	6.49	-0.5	Oracle	437084	25.34	+5.9
GAINERS (\$2 OR MORE)				GAINERS (\$2 OR MORE)				GAINERS (\$2 OR MORE)			
Name	Last	Chg	%Chg	Name	Last	Chg	%Chg	Name	Last	Chg	%Chg
LaBrnch	3.95	+1.17	+42.1	NIVS IntT n	3.46	+3.2	+10.2	Cardica	2.06	+6.9	+50.4
Gramrcy	4.00	+6.1	+18.0	DocuSec	3.00	+2.7	+9.9	CaliperLSc	3.37	+6.5	+23.9
CapitolBcp	3.08	+4.2	+15.8	ChMdA wt	5.13	+4.1	+8.7	CmtyCntrl	2.30	+4.2	+22.3
Spartch	11.97	+1.42	+13.5	Wstmlnd pf	22.26	+1.55	+7.5	Parkvrsn	2.00	+3.6	+22.0
NetSuite	17.82	+1.98	+12.5	KodiakO g	2.75	+1.8	+7.0	RealNwk	4.62	+7.6	+19.7
LOSERS (\$2 OR MORE)				LOSERS (\$2 OR MORE)				LOSERS (\$2 OR MORE)			
Name	Last	Chg	%Chg	Name	Last	Chg	%Chg	Name	Last	Chg	%Chg
Medifast	22.99	-4.01	-14.9	Engex	2.91	-2.9	-9.1	RosettaG	2.10	-9.9	-32.0
TrinaSolar	52.22	-6.96	-11.8	ImpactM n	5.20	-5.2	-9.1	Flanders h	3.80	-5.5	-12.6
Sealy cvr16	94.00	-10.80	-10.3	HeraldNVB	3.11	-2.7	-7.9	InfoLogx rs	4.00	-4.5	-10.1
Sealy s	3.46	-3.7	-9.7	SL Ind	8.57	-6.8	-7.4	ColonialBk	7.20	-8.0	-10.0
CSGlobWm	7.58	-8.0	-9.5	AdcareH wt	2.25	-1.5	-6.3	Intergrp h	9.00	-1.00	-10.0
DIARY				DIARY				DIARY			
Advanced	1,735			Advanced	275			Advanced	1,565		
Declined	1,305			Declined	217			Declined	1,105		
Unchanged	136			Unchanged	67			Unchanged	19		
Total issues	3,176			Total issues	559			Total issues	135		
New Highs	297			New Highs	1			New Highs			
New Lows	2			New Lows	1			New Lows			
Volume	3,945,616,405			Volume	145,916,600			Volume	2,213,818,050		

Intel 4Q profit climbs as PC market turns around

The Associated Press

Intel Corp. said Thursday its fourth-quarter profit ballooned as a strong rebound in the personal computer market overcame a hefty payment Intel made to its biggest rival.

Intel also said its revenue and profit margin in the current quarter could be better than what analysts are expecting, and its shares rose in extended trading.

Computer shipments grew more sharply than expected in the fourth quarter after the recession led to a brutal year for the industry. With Intel supplying the vast majority of PC microprocessors, the company generated net income of \$2.3 billion, or 40 cents

Computer shipments grew more sharply than expected in the fourth quarter after the recession led to a brutal year for the industry.

puters were higher than a year ago.

Analysts expected a profit of 30 cents per share and \$10.2 billion in revenue, according to Thomson Reuters.

Intel's gross profit margin was 64.7 percent of revenue — its best ever, the company said. A higher gross margin number means Intel was able to turn more revenue into profit.

Gross margin is a key measure for a manufacturing-intensive company because it reflects how well the company is controlling costs.

Intel shares, which gained 2.5 percent to close regular trading Thursday at \$21.48, rose 1.8 percent in extended trading to \$21.87.

Banks

Continued from Sports 6

either repaid or paid for in some fashion. Congress would have to approve the tax.

“My determination to achieve this goal is only heightened when I see reports of massive profits and obscene bonuses at the very firms who owe their continued existence to the American people who have not been made whole, and who continue to face real hardship in this recession,” Obama said in his prepared remarks.

In proposing the tax, Obama and his advisers are capitalizing on public antipathy toward banks blamed for causing the crisis, while at the same time addressing a desire to show progress toward reducing record federal deficits.

The president is proposing a levy of 15 basis points, or 0.15 percent, on the liabilities of large financial institutions. The tax,

which officials are calling a “financial crisis responsibility fee,” would apply only to financial companies with assets of more than \$50 billion. Those firms — estimated to amount to about 50 institutions — would have to pay the fee even though many did not accept any taxpayer assistance and most others already paid back the government lent to them.

The administration expects that 60 percent of the revenue would come from the 10 largest firms. As proposed, the fee would go into effect June 30, 2010, and last at least 10 years.

Obama advisers believe the administration can make an argument that banks should tap their generous executive bonus pools for the fee instead of passing the cost on to consumers.

At issue is the net cost of TARP, the fund initiated by the Bush

administration to help financial institutions get rid of toxic assets. The fund has since evolved, helping not only the banking sector, but also autos and homeowners.

Insurance conglomerate American International Group, the largest beneficiary with nearly \$70 billion in bailouts, would have to pay the tax. But General Motors Co. and Chrysler Group LLC, whose \$66 billion in government loans are not expected to be fully repaid, would not be subject to a tax.

Bankers did not hide their objections.

“Politics have overtaken the economics,” said Scott Talbott, the chief lobbyist for the Financial Services Roundtable, a group representing large Wall Street institutions. “This is a punitive tax on companies that repaid TARP in full or never took TARP!”

COMMODITIES REPORT

CLOSING FUTURES					
Mon	Commodity	High	Low	Close	Change
Feb	Live cattle	86.80	86.10	86.65	+.95
Apr	Live cattle	90.10	89.53	90.35	+.85
Jan	Feeder cattle	98.10	97.25	97.53	+.23
Mar	Feeder cattle	98.50	97.68	97.95	+.38
Apr	Feeder cattle	99.53	98.60	98.80	+.05
Feb	Lean hogs	69.40	68.50	69.05	+.07
Apr	Lean hogs	73.55	72.75	72.75	-.58
Feb	Pork belly	90.20	89.00	89.55	+.76
Mar	Pork belly	88.50	87.50	88.50	+.50
Mar	Wheat	531.50	526.00	527.75	-.925
May	Wheat	544.00	542.00	540.75	-.925
Mar	KC Wheat	532.00	525.00	527.00	-.950
May	KC Wheat	542.00	537.50	538.75	-.950
Mar	MP5 Wheat	544.00	534.75	536.75	-.725
May	MP5 Wheat	556.00	547.25	548.75	-.675
Mar	Corn	382.00	377.00	381.00	-.300
May	Corn	393.00	388.00	391.75	-.325
Jan	Soybeans	986.00	969.00	968.50	-15.00
Mar	Soybeans	993.00	975.50	984.00	-8.50
Jan	BFP Milk	14.39	14.30	14.31	-.09
Feb	BFP Milk	13.93	13.85	13.93	+.03
Mar	BFP Milk	14.40	14.26	14.29	-.01
Apr	BFP Milk	14.53	14.46	14.48	-.02
May	BFP Milk	14.90	14.85	14.88	-.02
Mar	Sugar	28.34	27.70	27.76	-.28
Apr	Sugar	xx.xx	xx.xx	26.52	-.25
Mar	B-Pound	1.6341	1.6244	1.6319	+.0044
Jun	B-Pound	1.6325	1.6235	1.6316	+.0050
Mar	J-Yen	1.1011	1.0867	1.0981	+.0042
Jun	J-Yen	1.1007	1.0894	1.1017	+.0072
Mar	Euro-currency	1.4555	1.4443	1.4498	-.0013
Jun	Euro-currency	1.4545	1.4444	1.4493	-.0013
Mar	Canada dollar	.9780	.9688	.9771	+.0068
Jun	Canada dollar	.9775	.9686	.9775	+.0073
Mar	U.S. Dollar	.7718	.7681	.7691	-.09
Feb	Comex gold	1146.7	1130.7	1142.6	+.5.8
Apr	Comex gold	1148.0	1132.0	1143.8	+.5.6
Mar	Comex Silver	18.74	18.46	18.67	+.12
May	Comex Silver	18.76	18.48	18.71	+.13
Mar	Treasury bond	117.3	115.3	116.3	+.29
Jun	Treasury bond	115.3	114.1	115.1	+.31
Mar	Coffee	145.70	143.55	144.35	+.80
May	Coffee	147.70	145.55	146.05	+.85
Mar	Cocoa	2202	2192	2202	+.4
Mar	Cocoa	2300	2291	2291	+.2
Mar	Cotton	73.80	72.22	72.91	-.52
May	Cotton	74.86	73.38	74.08	-.54
Feb	Crude oil	80.36	78.92	79.20	-.45
Feb	Unleaded gas	2.0815	2.0515	2.0701	+.0099
Feb	Heating oil	2.1091	2.0649	2.0769	-.0177
Feb	Natural gas	5.804	5.483	5.564	-.169

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

BEANS

Valley Beans
Prices are net to growers, 100 pounds, U.S. No. 1 beans, less Idaho bean tax and storage charges. Prices subject to change without notice. Producers desiring more recent price information should contact dealers.
Pintos, no quote, new crop great northern, no quote
pinks, no quote, new crop small reds, no quote, new crop.
Prices are given by Rangens in Buhl. Prices current Jan. 13.
Other Idaho bean prices are collected weekly by Bean Market News, U.S. Department of Agriculture Pintos, \$32
great northern, not established small whites, not established
pinks, Ltd. \$32 small reds, Ltd. \$30-\$32. Quotes current Jan. 13.

GRAINS

Valley Grains
Prices for wheat per bushel: mixed grain, oats, corn and beans per hundred weight. Prices subject to change without notice.
Soft white wheat, \$3.75 barley, \$5.50 oats,
\$5.80 corn, \$7.45 (15 percent moisture). Prices are given by Rangens in Buhl. Prices current Jan. 13.
Barley, \$7.25 (48-lb. minimum) spot delivery in Twin Falls and Gooding; corn, no quote (Twin Falls only). Prices quoted by JD Heiskell. Prices current Jan. 13.

POCATELLO (AP) — Idaho Farm Bureau Intermountain Grain and Livestock Report on Thursday.
POCATELLO — White wheat 4.10 (steady) 11.5 percent winter 5.96 (down 7) 14 percent spring 5.40 (down 7) barley 5.73 (steady)
BURLEY — White wheat 4.15 (steady) 11.5 percent winter 4.17 (down 9) 14 percent spring 5.26 (down 8) barley

5.75 (up 25)
OGDEN — White wheat 4.42 (down 3) 11.5 percent winter 4.50 (up 5) 14 percent spring 5.56 (up 11)
Barley 5.75 (steady)

PORTLAND — White wheat 4.72 (steady) 11 percent winter n/a 14 percent spring n/a
NAMPAA — White wheat cwt 6.58 (steady); bushel 3.95 (steady)

CHEESE

Cheddar cheese prices on the Chicago Mercantile Exchange
Barrels: \$1.4500, +.0100; Blocks: \$1.4150, nc

POTATOES

CHICAGO (AP) — USDA — Major potato markets FOB shipping points Wednesday.
Russet Burbanks Idaho 50-lb cartons 70 count 5.50; 100 count 5.00-5.50.
Baled 5-10 lb film bags (non size A) 3.00-3.50.
Russet Norkotahs Washington 50-lb cartons 70 count 5.00; 100 count 5.00.
Baled 5-10 lb film bags (non size A) 3.00-3.50.
Russets Norkotahs Wisconsin 50-lb cartons 70 count 6.00; 100 count 5.50.
Baled 5-10 lb film bags (non size A) 4.75-5.00.
Russet Norkotahs Washington 50-lb cartons 70 count 6.00; 100 count 6.00-6.50.
Baled 5-10 lb film bags (non size A) 3.50-4.00.
Wisconsin Norkotahs 50-lb cartons 70 count; 100 count.
Baled 5-10 lb film bags (non size A).
Round Reds 50-lb sacks Size A Wisconsin 6.00-6.50.
Round Reds 50-lb cartons Size A Minnesota N. Dakota 7.00-7.25.
Round Whites 50-lb sacks size A Wisconsin.

LIVESTOCK

TWIN FALLS — Twin Falls Livestock Commission Co. reports the following prices from the livestock sale held Wednesday, Jan. 13.
Steers: under 400 lbs., \$122-\$133 400 to 500 lbs., \$109-\$130 500 to 600 lbs., \$102-\$118 600 to 700 lbs., \$95.75-\$109 700 to 800 lbs., \$91-\$96.25 over 800 lbs., \$85-\$92.25
Heifers: under 400 lbs., \$107 to \$132 400 to 500 lbs., \$96-\$117 500 to 600 lbs., \$91-\$102.75 600 to 700 lbs., \$89.85-\$94.60 700 to 800 lbs., \$85-\$90.60 over 800 lbs., \$84.50-\$87.75
Commercial/utility cows: \$43-\$53.95
Canners/cutters: \$29-\$42
Stock cows: \$550-\$1,150
Butcher bulls: \$49.50-\$63.25
Feeder bulls: \$46.50-\$58.95
Cows are steady to \$2 higher
feeders are \$4 to \$5
Saturday sale Jan. 9
Livestock: baby calves, \$1 to \$15 head started calves, \$45-\$140 head
goats, \$27.50-\$82.50 head
Hogs: feeders, \$50-\$80 head
Sheep: fats, \$80-\$84; killer ewes, \$20-\$36

JEROME — Producers Livestock Marketing Association in Jerome reports the following prices from the dairy sale held Wednesday, Jan. 13.
Top springer: \$1,460 head
Top 10 springers: \$1,400 head
Top 50 springers: \$1,210 head
Top 100 springers: \$1,200 head
Short bred: \$1,000-\$1,110 head

METALS/MONEY

Selected world gold prices, Thursday.
London morning fixing: \$1137.50 up \$10.25
London afternoon fixing: \$1138.25 up \$11.00.
NY Handy & Harman: \$1138.25 up \$11.00.
NY Handy & Harman fabricated: \$1229.31 up \$11.88.
NY Englehard: \$1140.84 up \$11.02.
NY Englehard fabricated: \$1226.40 up \$11.85.
NY Merc. gold Jan. \$142.60 up \$6.20.
NY HSBC Bank USA 4 p.m. Thu. \$1141.00 up \$4.00.

NEW YORK (AP) — Handy & Harman silver Thursday \$18.555 up \$0.80.
H&H fabricated \$22.266 up \$0.96.
The morning bullion price for silver in London \$18.580 up \$0.230.
Engelhard \$18.720 up \$0.390.

Auction CALENDAR

Through Jan. 25

SATURDAY, JAN 16, 1:00PM
Auction, Twin Falls
Furniture • Appliances • Tools
Collectibles • Garden Items
Phone 734-2548 • Fax 735-8175
HUNT BROS. AUCTIONS
SATURDAY, JAN 16, 10:00AM
Public Auto Auction,TF
Cars • Trailers • Boats • RVs
Equipment • Pickups • Trucks
Phone 734-2548 • Fax 735-8175
HUNTS AUTO AUCTION
SATURDAY, JAN 16, 10:00AM
Dr. Con & Ella Annest Living Estate, Burley
Very large auction, sale preview
Sat Jan. 15, 10am until 4pm
Sat. 16, 8am until sale time
Burley National Guard Armory
BILL A. ESTES & ASSOC.
AUCTIONEERS • 670-2078
www.estesauctioneers.com

MONDAY, JAN 18, 6:00PM
General Auction, Twin Falls
Furniture • Collectibles • Estate Items •
Household • Appliances • Tools & Misc
Consignments Welcome
734-4567 • 731-4567
IDAHO AUCTION BARN
www.idahoauuctionbarn.com
MONDAY, JAN 25, 3:30PM
REAL ESTATE AUCTION
923 Sq Ft 2 Bedroom Home
419 4th Ave East — Jerome, ID
734-4567 • 731-4567
ALL AMERICAN AUCTION
www.idahoauuctionbarn.com
To find out more, click **Auctions**
on **www.magicvalley.com**
AUCTION SALES REP
Jill Hollon 735-3222 • E-mail:
jhollon@gmagicvalley.com

BURLEY/RUPERT FORECAST

Today: Partly cloudy and cool. Highs upper 30s.

Tonight: Partly cloudy. Lows near 20.

Tomorrow: Partly to mostly sunny and dry. Highs upper 30s, lows mid 20s.

ALMANAC - BURLEY

Temperature

Yesterday's High 42°
Yesterday's Low 32°
Normal High / Low 38° / 22°
Record High 57° in 1973
Record Low -4° in 1985

Precipitation

Yesterday's 0.01"
Month to Date 0.34"
Avg. Month to Date 0.56"
Water Year to Date 1.93"
Avg. Water Year to Date 3.24"

IDAHO'S FORECAST

SUN VALLEY, SURROUNDING MTS.

Partly to mostly sunny and pleasant today. Mostly cloudy with some late snow showers Saturday. Scattered snow showers on Sunday.

Today Highs 30's to 40's Tonight's Lows 20's to 30's

BOISE

Cool temperatures and dry conditions for today through Sunday. While skies will be mostly sunny today, do look for increasing clouds this weekend.

Today Highs/Lows 40's / 20's to 30's

NORTHERN UTAH

Mostly sunny skies and very cool today. Clouds will increase on Saturday. Sunday looks to be cloudy but still dry.

Yesterday's State Extremes - High: 58 at Powell Low: 10 at Stanley

weather key: su-sunny, pc-partly cloudy, mc-mostly cloudy, c-cloudy, th-thunderstorms, sh-showers,r-rain, sn-snow, fl-flurries, w-wind, m-missing

TWIN FALLS FIVE-DAY FORECAST

Today

Tonight

Saturday

Sunday

Monday

Tuesday

Mostly sunny and cool

Partly cloudy

A cool, dry Saturday

Mostly cloudy

Partly cloudy, rain and snow showers

Scattered rain and snow showers

High 39°

Low 26°

41° / 29°

42° / 33°

36° / 27°

35° / 27°

ALMANAC - TWIN FALLS

Temperature

Yesterday's High 43°
Yesterday's Low 33°
Normal High / Low 37° / 23°
Record High 54° in 2003
Record Low -2° in 1985

Precipitation

Yesterday's 0.01"
Month to Date 0.59"
Avg. Month to Date 0.62"
Water Year to Date 3.05"
Avg. Water Year to Date 3.68"

Humidity

Yesterday's High 76%
Yesterday's Low 50%
Today's Forecast Avg. 79%

Barometric Pressure

5 pm Yesterday 30.38 in.

Sunrise and Sunset

Today Sunrise: 8:05 AM Sunset: 5:30 PM
Saturday Sunrise: 8:05 AM Sunset: 5:31 PM
Sunday Sunrise: 8:04 AM Sunset: 5:32 PM
Monday Sunrise: 8:03 AM Sunset: 5:34 PM
Tuesday Sunrise: 8:03 AM Sunset: 5:35 PM

Today's U. V. Index

Low Moderate High

2 1 3 5 7 10

The higher the index the more sun protection needed

Forecasts and maps prepared by: DayWeather, Inc. Cheyenne, Wyoming www.dayweather.com

REGIONAL FORECAST

City	Today	Tomorrow	Sunday
Boise	44 31 pc	45 32 pc	46 32 r
Bonnets Ferry	42 35 r	39 31 r	39 31 mx
Burley	37 20 pc	38 25 pc	39 25 pc
Challis	32 16 pc	34 16 pc	32 16 pc
Coeur d' Alene	42 35 r	39 33 r	40 33 mx
Elko, NV	38 18 pc	37 17 mc	34 17 sn
Eugene, OR	52 40 r	50 39 r	51 39 r
Gooding	36 26 pc	38 28 pc	38 28 pc
Grace	34 13 pc	35 16 pc	34 16 pc
Hagerman	40 27 pc	42 28 pc	41 28 pc
Hailey	36 17 pc	35 18 pc	33 18 pc
Idaho Falls	31 13 pc	32 16 pc	33 16 pc
Kalispell, MT	37 28 mc	37 27 r	34 27 pc
Jerome	36 26 pc	39 28 pc	38 28 pc
Lewiston	54 43 r	46 40 r	48 40 r
Malad City	29 9 pc	31 17 pc	31 17 pc
Malla	36 17 pc	36 21 pc	37 21 pc
McCall	33 19 mc	35 25 sn	35 25 sn
Missoula, MT	34 25 pc	38 24 r	36 24 pc
Pocatello	35 16 pc	37 22 pc	37 22 pc
Portland, OR	51 41 r	48 42 r	49 42 r
Rupert	36 19 pc	37 23 pc	38 23 pc
Rexburg	28 12 pc	32 17 pc	31 17 pc
Richland, WA	41 32 pc	43 34 r	43 34 r
Rogerson	38 27 pc	38 24 mc	34 24 sn
Salmon	31 13 pc	35 17 pc	31 17 pc
Salt Lake City, UT	39 22 pc	37 26 pc	41 26 mc
Spokane, WA	48 38 r	42 35 r	43 35 r
Stanley	34 16 pc	32 13 sn	31 13 ls
Sun Valley	35 16 pc	33 15 pc	32 15 pc
Yellowstone, MT	25 6 pc	28 15 mc	29 15 pc

NATIONAL FORECAST

City	Today	Tomorrow	City	Today	Tomorrow
Atlanta	60 38 pc	54 41 r	Orlando	74 57 pc	78 60 th
Atlantic City	47 28 pc	46 34 pc	Philadelphia	46 30 pc	46 31 pc
Baltimore	47 29 pc	46 29 pc	Phoenix	71 46 pc	70 46 pc
Billings	45 27 pc	50 25 pc	Portland, ME	51 41 r	48 42 r
Birmingham	60 41 pc	55 43 r	Raleigh	60 33 pc	55 41 pc
Boston	43 29 pc	44 26 pc	Rapid City	43 23 pc	50 22 pc
Charleston, SC	62 46 pc	62 51 r	Reno	49 31 pc	49 35 mc
Charleston, WV	44 31 r	48 34 pc	Sacramento	52 44 pc	54 43 r
Chicago	37 30 pc	39 30 pc	St. Louis	40 28 mc	44 31 pc
Cleveland	38 28 r	39 28 pc	St. Paul	32 20 pc	34 21 pc
Denver	49 28 pc	60 32 su	Salt Lake City	39 22 pc	37 26 pc
Des Moines	33 22 pc	36 22 pc	San Diego	73 51 pc	68 50 pc
Detroit	37 25 pc	37 28 pc	San Francisco	56 48 pc	56 49 r
El Paso	53 32 pc	58 31 pc	Seattle	51 41 r	48 42 r
Fairbanks	-6 -7 pc	0 -1 pc	Tucson	67 39 su	70 41 pc
Fargo	27 21 pc	32 15 pc	Washington, DC	50 33 pc	47 33 pc
Honolulu	78 65 pc	79 67 su			
Houston	59 49 th	57 41 r			
Indianapolis	38 27 r	39 29 pc			
Jacksonville	68 57 pc	70 59 r			
Kansas City	39 25 hz	41 25 pc			
Las Vegas	62 42 pc	60 44 pc			
Little Rock	53 39 mc	49 35 r			
Los Angeles	76 50 pc	72 50 pc			
Memphis	57 38 pc	52 39 r			
Miami	77 67 r	80 69 th			
Milwaukee	35 25 pc	38 26 pc			
Nashville	54 34 mc	51 40 r			
New Orleans	60 49 r	59 45 r			
New York	46 32 pc	45 31 pc			
Oklahoma City	45 31 mc	51 32 pc			
Omaha	36 19 pc	40 21 su			

CANADIAN FORECAST

City	Today	Tomorrow	City	Today	Tomorrow
Calgary	35 26 pc	33 29 pc	Saskatoon	34 21 pc	34 18 pc
Crantbrook	29 28 hs	31 22 ls	Toronto	33 26 pc	33 27 mx
Edmonton	34 25 ls	31 26 pc	Vancouver	41 39 r	41 40 r
Kelowna	31 29 ls	32 29 ls	Victoria	48 43 r	46 45 r
Lethbridge	41 32 pc	40 31 pc	Winnipeg	34 31 pc	36 24 pc
Regina	35 28 pc	35 25 pc			

Dine on Us

TWIN FALLS

You could win our weekly drawing for a \$50 gift certificate to one of these fine restaurants. Just fill out the entry form below and mail it in for your chance to win.

FEATURED RESTAURANT

ENTRY FORM

Restaurant _____

Name _____

Address _____

City _____ State ____ Zip ____

Phone _____

Mail to: Dine On Us, c/o Times-News, PO Box 548, Twin Falls, ID 83303, or drop off form at our office: 132 Fairfield Street West, Twin Falls.

Loong Hing Restaurant

International Buffet & Mongolian Barbeque

LUNCH & DINNER BUFFET • 7 A.M. TO 9 P.M.

BREAKFAST ~ LUNCH ~ DINNER

The only local buffet with International selections.

WE DO DELIVERY & TAKE-OUT!

1719 KIMBERLY RD. TWIN FALLS, ID 83301

www.loonghing.com 733-3113

LUNCH • DINNER • BUFFET DAILY

Senior Discount

Kids Menu

Wild Game

Mongolian BBQ

Full Salad Bar

Dinner (Our Specialty)

Jumbo Crab

Legs Nightly

BBQ Ribs

Seafood Served Nightly

With a friendly relaxed atmosphere we can accommodate small to large groups, up to 150 people.

All of your traditional favorites and more!

Loong Hing Restaurant

International Buffet & Mongolian Barbeque

LUNCH • DINNER • BUFFET DAILY

Lunch & Dinner Buffet • 7:00AM TO 9:00PM

Senior Discount

Jumbo Crab

Wild Game

Mongolian BBQ

Legs Nightly

Dinner (Our Specialty)

Kids Menu

Seafood Served

BBQ Ribs

Full Salad Bar

Nightly

TAKE OUT OR FREE DELIVERY (WITH ORDER \$15.00 OR MORE)

1719 KIMBERLY RD. • TWIN FALLS, ID 83301

733-3113 OR 736-2882

www.loonghing.com

Rock Creek

STEAKS PRIME RIB FRESH SEAFOOD COCKTAILS

Banquet Facilities 734-4154

Good any night of the week:

8 oz. Prime Grade Petite Sirloin.....\$11.95

12 oz. Prime Grade Top Sirloin.....\$13.95

Don't forget Happy Hour Mon-Fri 4:30 - 6:30 1/2 price appetizers & \$1 off drinks!

200 Addison Ave. W. Twin Falls, ID

DINNER: 5:30pm Mon. - Sat. 5pm on Sundays

Bar Opens at 4:30

10% OFF

YOUR MEAL WITH THIS COUPON

WOK'N GRILL

RESTAURANT

Open Sun. - Thurs. 11am - 10:30pm

Fri. & Sat. 11am - 11pm

(208) 734-6898

1188 Blue Lakes Blvd. N. Twin Falls, Idaho

website: www.wokngrill.net

2008 Top100 Overall Excellence 2008 Top 100 Local Restaurant

WOK'N GRILL

Let's do lunch...

Our pledge to you:

Fresh food prepared when you order it

Authentic Chinese off-menu specials

High quality and low price means great value

Daily Lunch Specials • Wild Game Preparation • Banquet Room

Peking Restaurant

824 Blue Lakes Blvd North • 733-4813

Behind Wendy's • Dine In or Take Out

For the Best PIZZA & PASTA in all the Magic Valley ~ Plus Sandwiches and Salad Bar

Maya's

Enjoy Our Party Room!

170 Blue Lakes Blvd. Twin Falls, ID

733-3963

Photos by MEAGAN THOMPSON/Times-News
Micah Rovera, left, and Josh Marr of Twin Falls' own sOphia perform Jan. 8 during a show at Woody's.

sOphia brings new sound to Twin Falls

By Melissa Davlin
Times-News writer

Josh Marr, lead singer of sOphia, belts out a tune during a Friday-night gig at Woody's in Twin Falls.

Two years ago, Josh Marr started inviting his friends to his Twin Falls basement for Wednesday-night jam sessions. The sessions began attracting other talented musicians and evolved into a band called sOphia. Now, in a music scene filled with punk, screamo and hardcore, the turntable and electrifying live shows set sOphia apart from its Magic Valley peers.

The band is made up of lead singer and guitarist Marr, bass player and vocalist Micah Rovera, drummer Michael Huntsman and turntablist Mick Alaniz. The group played its first show June 3 and has been doing about two shows a month ever since, plus jam sessions every Wednesday in Marr's basement.

Alaniz said sOphia is the only band in Magic Valley with a DJ. He has worked with other bands, but most didn't give him space in the songs to play, he said. The members of sOphia, on the other hand, feature his music prominently on their new self-titled EP.

"It's always fun to see what Mick brings to the table," Marr said.

During live shows, the band plays a mix of original songs and covers. Some are inspired by real-life events; according to friend and fan Rena Carter, "Logan" is about their friend Logan Brizzee who was shot to death in 2007 after drawing a gun on Twin Falls police officers. Other songs are meant to

See **SOPHIA**, Entertainment 8

Hear the songs

Visit myspace.com/deadforsophia, or buy the sOphia self-titled EP for \$6.99 at Hastings in Twin Falls. Los Filthy Hooligans and sOphia will play Feb. 27 at The Ballroom in Twin Falls. Watch the Events Calendar for more information.

Right: Mick Alaniz, sOphia's DJ, introduces the band Jan. 8 in Twin Falls.
Above: Micah Rovera of sOphia plays guitar.

BYU's world-traveling dance troupe heads for Twin Falls

Times-News

Expect waltzes, rumbas and sock hops when the Brigham Young University Ballroom Dance Co. brings its award-winning dance showcase to Twin Falls this month.

The company will perform at 7:30 p.m. Jan. 29 at the College of Southern Idaho's Fine Arts Auditorium. Tickets are \$12 if purchased by Jan. 23, and \$15 after that date. Twin Falls ticket outlets are Crowley's-The Quad in Magic Valley Mall, Bell's Family Books, the College of Southern Idaho box office and Everybody's Business; in Burley, Book Plaza; and in Rupert, The

Book Store.

In its 27 years of formation dancing, the BYU Ballroom Dance Co. has gained a reputation for excellence throughout the world, promoters say.

Audiences see a variety of dances, including gliding waltzes reminiscent of a royal ball, playful swing dances like a 1950s sock hop and dramatic, high-energy dances of the Latin style. The showcase moves smoothly between elegant formation routines and fast-paced rhythmic pieces.

The company completed a tour in May, crossing the U.S. from Utah to Massachusetts and south to Washington, D.C. The tour

featured stops in 19 cities of 11 states and included charitable fundraisers and benefits for BYU alumni groups.

In June 2008, the company took its "Capture the Magic" showcase to Hong Kong and China. A highlight of the tour was participating in the opening of the 2008 Cultural Olympic Festival, six weeks prior to the 2008 Summer Olympics in Beijing. Other past tour destinations have included Ukraine, the South Pacific and Australia.

This season, the company's 10-day tour in October took it to southern Utah and California. The group's extended tour in the United Kingdom, set for May, will

include the British Ballroom Dance Championships in Blackpool, England, to compete for two formation crowns.

BYU touts a list of awards won by its ballroom dancers. In September they competed in the Embassy Ball, an annual ballroom dance competition in Irvine, Calif., and again won the U.S. National Formation Championships — a title the team has held since 1982.

Lee and Linda Wakefield, artistic directors of the Ballroom Dance Co., both hold memberships in the Imperial Society of Teachers of Dance and have degrees in standard and Latin dancing. Information: pam.byu.edu.

Bryce Haymond and Kim Acerson pose while performing a quickstep to 'Puttin' on the Ritz.' As members of the BYU Ballroom Dance Co., they spend hours each week perfecting their routines.

Photo courtesy of BYU

Creole sounds at Nevada's big cowboy poetry event

By Ali Helgoth
Elko Daily Free Press writer

ELKO, Nev. — Geno Delafosse and French Rockin' Boogie do not play your grandfather's cowboy music.

It's a safe bet few people ever cut a rug to "Get Along, Little Dogies," but if audiences find their toes tapping during one of this band's zydeco performances — well, Delafosse said, "that's not unusual."

And they might be overcome by the urge to get up and dance when Delafosse performs at the National Cowboy Poetry Gathering in Elko, Nev., this month. "In Louisiana they dance, and that's like their applause. But that's fine (if people stay seated), we'll take either one."

The band gets plenty of both. In 2007 its fifth album, "Le Cowboy Creole," was nominated for a Grammy in the Best Zydeco or Cajun Music Album category.

The music is lively and upbeat. It can be tempting to sing along even when the lis-

Courtesy photo

Geno Delafosse, a Creole cowboy who ranches near Eunice, La., plays zydeco music with his band, French Rockin' Boogie. He will perform at the National Cowboy Poetry Gathering in Elko, Nev., this month.

tener doesn't understand a word of the French that Delafosse sings in some songs.

While some will have their first experience with zydeco music during one of the band's three scheduled performances, Delafosse will have his first major experience with cowboy poetry.

He's heard it before, but not at the scale afforded by the Gathering.

Delafosse grew up in Eunice, La., described by the city's Web site as "located right smack dab in the middle of Cajun country."

Delafosse learned to play music from his father, musician John Delafosse. While

other children his age listened to rap or hip-hop, he listened to zydeco. By the time he was 7, he started playing in his dad's band.

"My music is very uplifting," Delafosse said. "It's a good-time music, it's for young and old and it has a lot of Cajun influence in it ... some blues influence in it also."

While music occupied his waking hours, being a cowboy occupied his dreams.

At 13 Delafosse bought his first horse, a Shetland pony he purchased for \$50 from a neighbor. Delafosse's brothers always had horses, he said, but he wanted his own. By the time he was 16 he had two or three, purchased at a local stockyard.

Two days before his 29th birthday he bought property for a ranch and later about 10 head of cattle. Working at the Double D Ranch (for Delafosse and Delafosse, in honor of his father) started out as a hobby of sorts, but he later purchased more land and more cattle. He now breeds cattle and raises American Quarter Horses.

Crowded out of Elko in the past? This is your year for cowboy poetry

By Jared DuBach
Elko Daily Free Press writer

ELKO, Nev. — Seats are still available at many of this year's National Cowboy Poetry Gathering shows, which Western Folklife Center spokeswoman Darcy Minter says may be a sign of the economy.

Ticket sales are down slightly from previous years, Minter said, because people who come from out of town are being more frugal.

"We're finding that couples coming in who would typically buy tickets for three shows are cutting out a show and sticking with two, besides their passes," Minter said.

She said this does not mean the Jan. 23-30 event is drawing fewer people this year, simply that attendees plan to spend less.

"We've still got a good selection of tickets left, and hotel rooms in Elko are opening up due to last-minute cancellations," Minter said. Cancellations often happen because people reserve rooms for next year's Gathering and later find they cannot get the time off work, for instance.

Tunes, tales and a turn around the dance floor

Times-News

The 26th annual National Cowboy Poetry Gathering, a festival celebrating the arts of ranching and cowboy culture, will be held at the Western Folklife Center, 501 Railroad St.; Elko Convention Center, 700 Moren Way; and other sites around Elko, Nev.

The festival features performances on eight stages with poets and musicians from the U.S., Canada and Australia, plus exhibits of western art; photography; hands-on workshops in rawhide braiding, writing, guitar, Creole cooking and zydeco dancing; films about the West; panel discussions and ranch dances.

Some events are sold out. Remaining ticketed events include:

JAN. 23

- Great Basin Show kick-off concert with Elko cowboy poet Waddie Mitchell, Great Basin poet Leon Flick and singer-songwriter Richard Elloyan, 7 p.m., G Three Bar Theater, \$20.

JAN. 24

- "The Treasure of the Sierra Madre" movie and dinner, 5:30 p.m., G Three Bar Theater, movie \$10, dinner sold separately.

JAN. 25

- "Swamp Tunes and Cattle Tales" with poetry of the Cracker cowboy and tunes from Creole cowboy Geno Delafosse and French Rockin' Boogie, 7 p.m., G Three Bar Theater, \$20.

JAN. 26

- "Classic Cowboy," poetry and music by Diane Tribitt, Jerry Brooks and Dave Stamey, 7 p.m., G Three Bar Theater, \$20.

JAN. 27

- "Punny Poets" with cowboy poets Andy Nelson, Rodney Nelson, Yvonne Hollenbeck and Pat Richardson, 3:30 p.m., Elko Convention Center auditorium, \$25.

- "A Cowboy Has To Sing," with Stephanie Davis and Sons of the San Joaquin, 6:30 p.m., Elko Convention Center auditorium, \$30-\$35.

- "Rockin' Cowboy" with musicians Ed Littlefield and Marley's Ghost, Mike Beck and Ramblin' Jack Elliott, 8:30 p.m., G Three Bar Theater, \$35.

Tickets and information: Westernfolklife.org or 888-880-5885.

JAN. 28

- Sing-Along with Dave Bourne, Andy Hedges, Andy Wilkinson, Liz Masterson and R.W. Hampton, 1 p.m., G Three Bar Theater, \$25-\$35.

- Dinner theater "Singing in the Saddle: Celebrating the Singing Cowboys of the Silver Screen" with Riders in the Sky, 4:30 p.m. cocktails, 5 p.m. dinner, 6:30 p.m. show, Great Basin College Theater, \$60.

- "Crossing the Great Divide," with Jay Snider, Geno Delafosse and French Rockin' Boogie, and Wylie & The Wild West, 6:30 p.m., Elko Convention Center auditorium, \$30-\$35.

- Mystery Show, 8:30 p.m., G Three Bar Theater, \$35.

- "Words Growing Wild" poetry and music with Paul Zarzyski, Dave Stamey and Cowboy Celtic, 8:30 p.m., Elko Convention Center auditorium, \$30-\$35; and free jam session, 10 p.m., Pioneer Saloon.

JAN. 29

- "Hold Yer Horses," Australian poets Carol Heuchan and Milton Taylor swap horse tales with reciter Jerry Brooks and songwriter Dave Stamey, 11 a.m., Elko Convention Center auditorium, \$25.

- Songwriters' Circle with

SCOTCH PINES

Dog Training
Specializing in
Off-Leash Obedience

Amazing Results!

16 years in Treasure Valley
New to Magic Valley

10 week course \$200.00

Classes begin
Saturday, Jan. 16

www.scotchpinesdogtraining.com
twopartpraise@cableone.net
208-484-5284

Ray Doyle, Andy Hedges, Andy Wilkinson and Stephanie Davis, 1 p.m., G Three Bar Theater, \$25.

- Buckaroo Blue Grass with Michael Martin Murphey, 1:30 p.m., Elko Convention Center auditorium, \$25.

- Dinner Theater "Singing in the Saddle: Celebrating the Singing Cowboys of the Silver Screen" with Riders in the Sky, 4:30 p.m. cocktails, 5 p.m. dinner, 6:30 p.m. show, Great Basin College Theater, \$60.

- Conversation and Dinner with Red Steagall, 5:30 p.m., Elko Basque Club, \$125.

- "Hang-n-Rattle" with Paul Zarzyski and Wylie & The Wild West, 6:30 p.m., Elko Convention Center auditorium, \$30-\$35.

- "Boots and Pearls," poetry and songs by Andy Nelson, Adrian, and Corb Lund and the Hurtin' Albertans, 8:30 p.m., Elko Convention Center auditorium, \$30-\$35.

rium, \$30-\$35.

- Friday Night Dance with Geno Delafosse and French Rockin' Boogie, 9:30 p.m., Elko Convention Center, \$25; and free jam session, 10 p.m., Pioneer Saloon.

See **TUNES**,
Entertainment 3

Herrett Center for Arts and Science

Faulkner Planetarium

The College of Southern Idaho
315 Falls Avenue • Twin Falls
Planetarium and gallery information: 732-6655
Star Line Sky Info. (208) 732-MOON (732-6666)

Adults ... \$4.50 Seniors ... \$3.50
Students ... \$2.50 children under 2 free
Entertainment shows -- All ages \$4.50

SHOW SCHEDULE

The Planets Tues., Fri., & Sat. at 7 p.m.

Pink Floyd: Dark Side of the Moon Fri. at 8:15 p.m.

The Planets Sat. at 2 p.m.

WSKY: Radio Station of the Stars/Live Sky Tour

Sat. at 4 p.m.

Led Zeppelin: Maximum Volume I Sat. at 8:15 p.m.

HERRETT HOURS

Tues & Fri 9:30 am - 9:00 pm

Wed & Thurs 9:30 am - 4:30 pm

Saturday 1:00 pm - 9:00 pm

Closed Sundays, Mondays, and holidays.

For more on the Twin Falls area and local lodging - call 1-866-TWIN FALLS or visit www.twinfallschamber.com

FREE ADMISSION TO ALL GALLERIES AND MUSEUM

LOCATED AT CSI'S NORTH COLLEGE ROAD ENTRANCE

MINGLE IN THE JUNGLE

FREE Reptile revue in the Herrett rainforest-fun for the whole family!
Tuesday, Jan. 19th 6 to 6:30pm

HERRETT FAMILY NIGHT TELESCOPE VIEWING

Tuesday, Jan. 19 7:30 to 9pm
Centennial Observatory,
Adults \$1.50, kids under 6, free.

www.csi.edu/herrett

www.visitidaho.org

Interstate Amusement Inc.
Movies and Times for Jan 15 to 17, 2010
Sorry - We do not accept Debit, Credit Cards, or Personal Checks

Historic Orpheum 146 Main Avenue, Twin Falls
All Adults \$5.00 Before 5:15 p.m.

It's Complicated (R) Daily 7:00 9:30 Sat - Sun 4:30 7:00 9:30

Twin Cinema 12 160 Eastland Drive, Twin Falls
All Adults \$6.00 Before 5:15 p.m.

Leap Year (PG) Daily 7:15 9:45 Sat - Sun 1:30 4:30 7:15 9:45

Lovely Bones (13) Daily 7:15 9:50 Sat - Sun 1:30 4:30 7:15 9:50

The Book of Eli (R) Daily 7:15 9:50 Sat - Sun 1:30 4:30 7:15 9:50

Up in the Air (R) Daily 7:30 9:45 Sat - Sun 12:45 3:00 5:15 7:30 9:45

The Road (R) Daily 7:15 9:45 Sat - Sun 1:30 4:30 7:15 9:45

Disney's Princess and the Frog (G) Daily 7:30 9:45 Sat-Sun 12:45 3:00 5:15 7:30 9:45

Blindside (13) Daily 6:45 9:30 Sat - Sun 12:45 3:45 6:45 9:30

Avatar (13) Daily 7:45 9:50 Sat - Sun 12:00 2:00 3:15 6:45 7:45 9:50

Alvin and the Chipmunks: The Squeakquel (PG) Daily 7:00 9:15 Sat - Sun 12:30 2:40 4:50 7:00 9:15

The Spy Next Door (PG) Daily 7:00 9:15 Sat - Sun 12:30 2:40 4:50 7:00 9:15

Sherlock Holmes (13) Daily 7:00 9:30 Sat - Sun 12:45 3:45 7:00 9:30

Jerome Cinema 4 955 West Main, Jerome
All Adults \$5.50 Before 5:15 p.m.

Avatar (13) Daily 6:30 9:45 Sat - Sun 12:00 3:15 6:30 9:45

Disney's Princess and Frog (G) Daily 7:15 9:30 Sat - Sun 12:30 2:45 5:00 7:15 9:30

Alvin and the Chipmunks: The Squeakquel (PG) Daily 7:00 9:10 Sat - Sun 12:30 2:40 4:50 7:00 9:10

Sherlock Holmes (13) Daily 6:50 9:30 Sat - Sun 12:45 3:45 6:50 9:30

Odyssey 6 Inside Magic Valley Mall, Twin Falls
All Adults \$6.00 Before 5:15 p.m.

Did You Hear About the Morgans (13) Daily 7:30 9:45 Sat - Sun 12:45 3:00 5:15 7:30 9:45

Youth in Revolt (R) Daily 7:15 9:30 Sat - Sun 12:30 2:45 5:00 7:15 9:30

Day Breakers (R) Daily 7:15 9:30 Sat - Sun 12:30 2:45 5:00 7:15 9:30

Precious (R) Daily 7:30 9:45 Sat - Sun 12:45 3:00 5:15 7:30 9:45

Brothers (R) Daily 7:00 9:30 Sat - Sun 12:45 3:45 7:00 9:30

Twilight Saga: New Moon (13) Daily 7:00 9:30 Sat - Sun 12:45 3:45 7:00 9:30

The Story of Life and Everything that Came After...

THE LOVELY BONES PG-13
Mark Wahlberg Rachel Weisz
Now at the Twin Cinema

"Some will kill to have it. He will kill to protect it."
Denzel Washington Gary Oldman
THE BOOK OF ELI
Now at the Twin Cinema

There are two side to every family.
Some that shake the foundations to the Core
BROTHERS
Natalie Portman Tobey Maquire Jake Gyllenhaal
Now at the Odyssey

In a Moment, the World changed Forever..
THE ROAD R
Viggo Mortensen Charlize Theron
Now at the Twin Cinema

Part Spy. Part Babysitter.
All Hero.
THE SPY NEXT DOOR
Jackie Chan Billy Ray Cyrus George Lopez
Now at the Twin Cinema

The Chipmunks have met Their Match....The Chipettes
All New Family Fun Adventure!
ALVIN AND THE CHIPMUNKS the squeakquel PG
Now Showing at the Jerome & Twin Cinema

Robert Downey Jr. Rachel Adams Jude Law
SHERLOCK HOLMES PG-13
Now at the Jerome & Twin Cinema

A Spectacular World Beyond Imagination
AVATAR PG-13
Now at Twin and Jerome Cinema

48th ANNUAL

Served Family Style
ALL YOU CAN EAT
German Sausage For Sale by the Pound.

GERMAN SAUSAGE SUPPER

Tuesday, January 19th
5:00 p.m. to 8:00 p.m.
(Free Will Offering)

Paul Congregational Church
121 N. 2nd W. Paul • Call 436-5657 for more information

Dangers in Different Forms Await!
new moon
Now at the Odyssey

Divorce is Usually Final -- Unless it comes with Benefits
Meryl Street Steve Martin Alex Baldwin
it's Complicated
Now at The Orpheum

3 GOLDEN GLOBE NOMINATIONS!
BEST PICTURE BEST ACTRESS BEST SUPPORTING ACTRESS
"THE BEST PICTURE OF 2009!"
'Precious' is one of a kind!"
Peter Travers, Rolling Stone
precious
Now at the Odyssey

RETHINK GREEK

Buhl High School gives whirlwind mythology tour with clock ticking

By Blair Koch
Times-News correspondent

BUHL — Get ready to toss everything you think you know about Zeus, Athena, Cyclops and the Trojan horse and be cast into a parallel world where Aphrodite comes to life as a Valley Girl. Even Elvis, Sylvester Stallone and Billy Ray Cyrus are represented in this weekend's Buhl High School drama department presentation of "The Iliad, The Odyssey and all of Greek Mythology in 99 Minutes or Less." It's a play where Greek myths meet modern melodrama.

"It's a totally energetic show," director Dave Blaskiewicz said.

An 11-member cast tackles some 50 characters, rehashing classic plots and epic tales, all in under an hour and 39 minutes. The pressure is on.

"The biggest thing is the clock, which we've been rehearsing with and will be on set at the show," Blaskiewicz said.

Audience and cast alike will keep watch on the large electronic box, flashing a bright red countdown.

According to script notes by authors Jay Hopkins and John Hunter, Zeus or

MYTHOLOGY AND TROUT

- **What:** Buhl High School drama department's 12th annual dinner theater, "The Iliad, The Odyssey and all of Greek Mythology in 99 Minutes or Less," by Jay Hopkins and John Hunter.
- **When:** Dinner at 6 p.m., curtain at 7 p.m. tonight and Saturday. The menu: baked trout or chicken, baked potato, salad, drinks and dessert.
- **Where:** West End Senior Citizen Center, 1010 Main St., Buhl.
- **Tickets:** Available at the door, but reservations recommended. Cost is \$30 a couple or \$25 for senior couples. For reservations and family rates: 490-1992 or 543-4577.

Hermes can step onto the stage if the clock runs out, declaring, "I'm a god. I command more time." But Blaskiewicz is pushing his students to make the cut.

During rehearsal, a large metronome, in its classical isosceles shape, tick-tocks a moderato tempo from the stage, urging an atmosphere of quick wit and snappy comedy.

"The audience will enjoy this play. It's presented in a good way, cuts the myths down to their basic truths. Adding snippets and cliché from modern life enhances the plot and creates a tremendously entertaining story," said Caleb Gerdes, 17, a Buhl High junior.

Gerdes juggles just four characters: the Trojan champion Hector, the god Prometheus, a dumb luck sailor and the goddess Hera. They couldn't be more different, but he's enjoying

Buhl High School drama student Liz Peralta, left, rehearses along-side Raymond McLaughlin for the department's production of 'The Iliad, The Odyssey and all of Greek Mythology in 99 Minutes or Less,' opening tonight. Each cast member plays a variety of roles; in this scene Artemis, played by Peralta, convinces her father, McLaughlin's Zeus, to grant her wishes.

Photos by BLAIR KOCH/For the Times-News

characters from across the Greek spectrum.

"It's been a great challenge to accomplish so much, but at the same time the show has provided an opportunity to diversify our abilities in developing characters," Gerdes said. "It's been crazy."

Cast members are all thrown into male and female roles. In addition to a simple toga, female cast will wear pink-and-black striped tights with the men donning yellow-and-black striped tights.

To keep the play moving, props accommodate easy character switches, instead of head-to-toe costume changes. Zeus, for instance, will appear on set claspng a lighting bolt, but the actor's main attire won't change much.

Sometimes, just a mask or wig does the trick. When Keegan Felton takes to the stage as Minotaur, a mythical killing bull, he simply slips on a pair of solid rubber horns.

"I think the audience will surely think, 'What the heck

is that and what is he doing?'" Felton said. "It's been fun to growl and moo."

The dinner theater will be at the West End Senior Citizen Center, so the set is simple and refreshing. A few risers, benches and bold Greek columns provide royal settings, but the set easily gives way to scenes under heavenly blue sky and cherubic cloud cover. Former Buhl High drama student Daniel Euresi painted the set.

"It's great. We had to have something we could move into the senior center, and this set accommodates that and provides the necessary cover for backstage activity," Blaskiewicz said.

If audiences could see it, they'd marvel as much at the hurried yet fluid movement behind the scenes as they will at the comedy playing before them.

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

Zeb Peterson rehearses one of his many roles in the Buhl High School dinner theater.

THE CAST

Tyler Leonard
Keegan Felton
Michawn Adkins
Korby Hutchinson
Zeb Peterson
Caleb Gerdes
Raymond McLaughlin
Jordyn Ruhter
Liz Peralta
Emily Plew
Lexi Bybee
Assistant director: Paola Padilla
Props: Cassie Christopherson, Reva O'Brien, Jasmine Gifford, Alison Brittsan
Directing consultant: Bert Ruffing

Tunes

Continued from Entertainment 2
JAN. 30

- Ranch Family Show with Elizabeth Ebert, Randy Rieman and Sons of the San Joaquin, 3:30 p.m., Elko Convention Center auditorium, \$30 (free for ranch families, ticket required).

- Dinner Theater "Singing in the Saddle: Celebrating the Singing Cowboys of the Silver Screen" with Riders in the Sky, 4:30 p.m. cocktails, 5 p.m. dinner, 6:30 p.m. show, Great Basin College Theater, \$60.

- "The Long Ride" with cowboy Dick Gibford, Ramblin' Jack Elliott, Corb Lund and the Hurtin' Albertans, 6:30 p.m., Elko Convention Center auditorium, \$30-\$35.

- "Big Sky Voices" with Montana poets and musicians Wally McRae, DW Groethe and Stephanie Davis, 8:30 p.m., G Three Bar Theater, \$35.

- Saturday Night Dance with Wylie & The Wild West, 9:30 p.m., Elko Convention Center, \$25; free jam session, 10 p.m., Pioneer Saloon.

- Midnight Show with Corb Lund and the Hurtin' Albertans, midnight, G Three Bar Theater, free with deluxe pass or Saturday day pass.

In addition to ticketed shows, many performances simply require the purchase of a day pass. A four-day deluxe pass for non-ticketed sessions is \$60; a single-day pass for Jan. 27 is \$15; and single-day passes for Jan. 28-30 are \$20. Children under 12 are admitted free to non-ticketed daytime events.

Tickets and information: Westernfolklife.org or 888-880-5885.

FISH-O-RAMA
FRIDAY!! 5-9 P.M.

ALL YOU CAN EAT!

THE DEPOT GRILL
Since 1917

ONLY \$8.75!

545 Shoshone Street S. • (208) 733-0710
www.sorans.com
Open 24 hours/day Mon.-Sat.; Closes at 9 p.m. Sun.

Annual Clearance SALE

Extra 15% off
Store Wide!

Lugz
CONVERSE
SKECHERS
ADIDAS
NIKE
Dr. Martens

20% OFF WITH RENAISSANCE CARD

THE STOCKROOM
FAMILY SHO OUTLET

509 5th St
436-9856

Layaway available Open Mon-Sat • 9:30 - 6:00

SIDEWALK SALE

Fri. - Mon., Jan. 15-18
Save up to 90%!

Performing Live Saturday
WE ARE HEROES
Winners of MTV America's Best Dance Crew

WWW.WEAREHEROESONLINE.COM

BEST PRICE

ROSE
316-3000, Call Me!

MAGIC VALLEY MALL

www.magicvalleymall.com

QUALES Electronics

Big Screen BLOWOUT!

<p>Sony 40" KDL40V5100</p> <p>Sale Price \$1149</p> <p>- Instant Rebate -200</p> <p>\$949</p> <p>Plus FREE Blu Ray DVD Player with this model!</p>	<p>Sony 52" KDL52V5100</p> <p>Sale Price \$1799</p> <p>- Instant Rebate -300</p> <p>\$1499</p> <p>Plus FREE Blu Ray DVD Player with this model!</p>
<p>Sony 46" KDL46XBR9</p> <p>Sale Price \$2199</p> <p>- Instant Rebate -500</p> <p>\$1699</p> <p>Plus FREE Blu Ray DVD Player with this model!</p>	<p>Sony 55" KDL55V5100</p> <p>Sale Price \$2099</p> <p>- Instant Rebate -300</p> <p>\$1799</p> <p>Plus FREE Blu Ray DVD Player with this model!</p>
<p>Sony 32" KDL32L5000</p> <p>Sale Price \$449</p> <p>- Instant Rebate -50</p> <p>\$399</p>	<p>Sony 46" KDL46S5100</p> <p>Sale Price \$1139</p> <p>- Instant Rebate -300</p> <p>\$839</p>

Pay NOTHING DOWN and Pay NO INTEREST for 36 Months on any Sony HDTV! o.a.c.

QUALES Electronics

BRAND SOURCE
Your Neighborhood Store with Billion Dollar Buying Power!
Expert THE BEST BRAND NAMES...
Mitsubishi • Sony • JVC • Onkyo • Canon • Paradigm • RCA • Dish Network

dish NETWORK

1730 Kimberly Rd. • 733-4910
OPEN 9-6 MON - SAT.
Sale ends Feb. 6, 2010

Among the deserted stacks

Twin Falls library invites teens to after-hours party

Times-News

Ever wondered what it would be like to have the Twin Falls Public Library all to yourself? Teens, this is your chance.

The library's first Teen After Hours Party will be from 6 p.m. to midnight Feb. 19. After the library closes at 6 p.m., teens and preteens in grades 6-12 can participate in a lock-in program full of games, movies, crafts and other activities. And yes, snacks and beverages will be on hand.

The idea for a teen lock-in came from the library's Teen Advisory Board, a group of sixth- to 12th-graders who help plan activities and programs. To attend the party, teens must turn in a signed permission slip, and library staff and other adult chaperones will supervise the fun.

The night starts off with a scavenger hunt that will have teens racing all over the library to win door prizes. After that, expect a Guitar Hero Tournament, a Monster Movie Marathon, a Twilight Trivia Contest and more.

To sign up, stop by the library's Youth Services Department or call 733-2964, ext. 110.

Find the full events calendar at magicvalley.com

Courtesy photo

Herrett Forum presenter Bryan Hanks in Mongolia.

Archaeologist on Bronze, Iron ages to speak at forum

Times-News

For the past five years, Bryan Hanks has collaborated with Russian archaeologists to study the remains of people who lived in Russia's Southern Ural Mountains. He will share those experiences at next week's Herrett Forum.

The lecture is set for 7:30 p.m. Wednesday in the Rick Allen Community Room of the Herrett Center for Arts and Science in Twin Falls. New scientific techniques

have shed new light on the people who lived in Russia's steppes some 2,000 years ago and on how their societies functioned, a forum announcement said. The title of Hanks' talk is "Chariot Warfare: Early Metallurgy and Social Complexity in Prehistoric North Central Eurasia." His University of Pittsburgh team worked with scientists from the Russian Academy of Sciences to discover what he calls the region's "vibrant and unique social and eco-

conomic development." Chariot warfare wasn't the only change to ancient society at that time. Trade and social interaction clearly existed, says Hanks, among three distinct groups: metal-producing people in the Ural Mountains, migrating nomads and the more sedentary forest-dwellers. Herrett Forum presentations are held the third Wednesday of each month during the school year. No tickets are required for the free public lecture.

Young performers snag scholarships on stage

Times-News

The 2010 Danny Marona Performing Arts Scholarship competitions are well under way, with two regional contests down and one more to go.

Wednesday night at the Jerome regional, three singers performed well enough to walk away with scholarships and slots in the April finals: First-place winner Amber Wagner, who was also the champion of the 2009 finals, got \$1,500; Joseph Bosteder, second place, took \$1,000; and Jene Johnson, third place, got \$500.

A week earlier at the Mini-Cassia regional, three performers won a total of \$3,000: Kaylani Setoki took first place with her piano composition, vocalist Lili Early came in second, and Alex Harper took third on electric guitar.

The Twin Falls regional

scholarship competition will be at 7 p.m. Wednesday at Roper Auditorium, where these students will compete: Bryce Allan, Rees Atkins, Merissa Berry, Andrew Bortz, Kiah Carpenter, Tess Gregg, Winterr Guest, Tim Hafer, Samantha Howard, Tyler Millican, Nathaniel Payton and Rachel Schenk.

The public may attend and cheer for favorite performers, as judging criteria include audience appeal. Admission is free, but donations to the scholarship fund are welcome.

The finals will be held April 17 at the College of Southern Idaho's Fine Arts Auditorium, where regional winners will compete for another \$7,500 in scholarships.

High school juniors and seniors, and students up to age 21, are eligible to compete each year. Information: Diane Stevens, 316-1292.

The 2009 Danny Marona Performing Arts Scholarship Finals champion, Amber Wagner, performs Sam Cooke's 'A Change is Gonna Come' in April in Twin Falls. This year's finals will be April 17, with students competing for thousands of dollars in scholarships.

Times-News file photo

SKI SATURDAYS IN SUN VALLEY!

Hop on the Sun Valley Stages Ski Bus in Twin Falls Every Saturday throughout the Ski Season!

Please call Sun Valley Stages for Bus Reservations (208)733-3921 8am-5pm Monday through Friday Walk-ons welcome on an as available basis only

...Depart for Sun Valley...

Twin Falls K-mart Parking Lot ~ 7:10 am
Magic Valley Mall - Macy's ~ 7:30 am

...Mountain Pickup Times...

Dollar Mountain ~ 3:30 pm
Bald Mountain / River Run Only~ 4 pm

...Return Trip to Twin Falls...

Magic Valley Mall - Macy's ~ 5:30 pm
Twin Falls K-mart Parking Lot ~ 5:45 pm

...PACKAGE PRICES...

...Bald Mountain Lift Ticket Package...
Adult \$65.00 / Child \$40.00
....Dollar Mountain Lift Ticket Package....
Adult \$40.00 / Child \$30.00

Package includes Saturday round-trip bus transportation, lift ticket and beverage. For bus reservations call (208) 733-3921 or visit: www.sunvalleystages.com

Season Pass or Discount Card holders can ride round-trip for only \$10 Non-skier round-trip - \$20

Check out the daily ski report at: www.sunvalley.com

50%

Save up to

50%

during Brady's BIG SALE

Save Big on Billiard Tables.

Save Big on Exercise Equipment.

Save Big on Game Tables.

Save Big on Gazebos.

Save Big on Saunas.

Save Big on Spas.

Save Big on Top Quality Vacuums.

Hurry in. Quantities extremely limited.

Applies to stock on hand only.

The Big Sale is on now, but for a very limited time.

Happy Holidays from Brady's!

BRADY'S

834 Blue Lakes Blvd N • Twin Falls • (208)733-5261
bradysbunch.com • Tu-Fr 9:30-6:30 • Sat 9:30-5:30

EVENTS CALENDAR

15 FRIDAY

Poetry/Twin Falls

Poetry Out Loud contest with Canyon Ridge High School finalists, hosted by Magic Valley Arts Council, 7 p.m. at Full Moon Gallery, 132 Main Ave. S. in Main Street Plaza. Students memorize and perform poems selected from an anthology at poetryoutloud.org. The students' presentations are judged. Finalists and their selections are **Deena Hardy** with "The Tyger" by William Blake, "Stopping by Woods on a Snowy Evening" by Robert Frost and "Let it be Forgotten" by Sara Teasdale; **Kaitlyn Henning** with "Hope is the Thing With Feathers" by Emily Dickinson, "Deliberate" by Amy Uyematsu and "Caged Bird" by Maya Angelou; **Maddy Mason** with "One Perfect Rose" by Dorothy Parker, "I Felt a Funeral in my Brain" by Dickinson and "Romance" by Claude McKay; and **Maddy Young** with "First Poem for You" by Kim Addonizio, "Epilogue" by Robert Browning and "Romance" by Claude McKay. Free admission. 734-2787.

Astronomy/Twin Falls

"Apocalypse 2012: Fact and Fiction" astronomy talk, 7:15 p.m. in the Rick Allen Room at Herrett Center for Arts and Science. **Chris Anderson**, Faulkner Planetarium production specialist and Centennial Observatory coordinator, discusses rumors and fears that have arisen as a result of time appearing to stop after Dec. 21, 2012, on the Mayan calendar's "13th baktun." The talk includes whether the sun will align with a black hole at the center of the galaxy, if the sun's 11-year cycle will reach a cataclysmic peak, if there is a rogue planet on its way to collide with Earth, and whether Mayans meant to predict the end of the world. Admission is \$2.50 for adults and \$1.50 for students; free for 6 and younger. Telescope viewing follows, 8:15 p.m. to midnight at the Centennial Observatory (weather permitting); admission is \$1.50, or free with astronomy talk or planetarium show admission.

Planetarium/Twin Falls

Faulkner Planetarium at Herrett Center for Arts and Science presents **"The Planets"** at 7 p.m.; and **"Pink Floyd: Dark Side of the Moon"** at 8:15 p.m. Education-show tickets are \$4.50 for adults, \$3.50 for seniors and \$2.50 for students. Tickets for the 8:15 p.m. entertainment show are \$4.50 for all ages.

Theater/Twin Falls

Twin Falls High School Drama Department presents Moliere's **"Tartuffe,"** 7:30 p.m. at Roper Auditorium, 1615 Filer Ave. E. Orgon, a very happy man, has a lovely family, a beautiful new wife, an incredible fortune and a spiritual adviser who promises him eternal bliss. Unfortunately, Orgon is about to lose it all. He's fallen into the trap of an imposter, the hilarious hypocrite Tartuffe who is plotting to steal Orgon's fortune, marry his daughter, seduce his wife and take over his home. Admission is \$5 at the door. 733-6551.

Theater/Twin Falls

Random Acts of Theatre Players presents Tennessee Williams' **"A Streetcar Named Desire,"** 7:30 p.m. at College of Southern Idaho's Fine Arts Theatre. Directed by Shane Brown. Features Camille Barigar as Blanche, Jud Harmon as Stanley and Tony Mannen as the doctor. When the emotionally

MEAGAN THOMPSON/Times-News

Hailey Whitehead, 14, left, Bailey Rigel, 13, center, and Monica David, 12, right, stand in the front row of a group of townsfolk as they scream 'Kill the beast!' during a dress rehearsal for Xavier High School's production of 'Beauty and the Beast.' The show opens Thursday in Jerome.

fragile Blanche DuBois arrives in New Orleans to stay with her sister Stella, she is confronted by Stella's brutish working class husband, Stanley Kowalski. Sparks fly and passions boil, interrupting the delicate balance in Stella and Stanley's marriage and sending Blanche's life out of control. Tickets are \$10, at CSI's Fine Arts box office or at tickets.csi.edu (plus \$1 service fee per ticket for online sales). 732-6288.

Dance/Twin Falls

Disabled American Veterans Auxiliary's public dance, 8 p.m. at the DAV Hall, 459 Shoup Ave.; \$2 donations requested.

Country, rock/Twin Falls

Mixed Emotions, 8:30 p.m. to 12:30 a.m. at Montana Steakhouse, 1826 Canyon Crest Drive. No cover.

Jazz/Twin Falls

Great Riff Jazz, 7-10 p.m. at Pandora's restaurant, 516 Hansen St. S. Family-friendly event. No cover. 733-5433

Theater/Buhl

Buhl High School Drama Department presents its 12th annual dinner theater production, **"The Iliad, The Odyssey and all of Greek Mythology in 99 Minutes or Less,"** at West End Senior Citizen Center, 1010 Main St. Dinner begins at 6 p.m., followed by curtain time at 7 p.m. (Pictured: Liz Peralta as Odysseus's mother.) Tickets are \$30 per couple; \$25 per couple for senior citizens. Proceeds benefit the senior center and Buhl High's drama program. Reservations: 490-1992 or 543-4577.

Country, rock/Declo

The Fugitives, 9 p.m. to 1 a.m. at Shakers, 826 Idaho Highway 81. No cover.

Comedy/Hailey

Company of Fools presents Chicago's comedy theater company, **The Second City**, with its 50th anniversary show, 7 p.m. at Liberty Theatre, 110 N. Main St. Features the next generation of comic greats with a diverse array of sketches, songs and improvisations. From the battle of the sexes to the battles at the voting booth, the touring company provides hilarious insight into contemporary American culture. Tickets are \$30 for main floor reserved seating and \$25 for balcony reserved seating, at 578-9122; companyoffools.org; at Company of Fools' box office, 110 N. Main St. (9 a.m. to 5 p.m. today); or at the theater's box office one hour before curtain time.

Music, dancing/Hailey

Ragamala, a performance of the music and dance of India, 7:30 p.m. at Community Campus auditorium, as part of Sun Valley Center for the Arts' Winter Performance Series. Rooted in Bharatanatyam tradition, the classical dance form from southern India emphasizes supple hand gestures and stylized postures. The Minneapolis-based company blends dance, music and poetry. The dance company will be joined by the Wadaiko Ensemble Tokara, a Japanese Taiko drum troupe, who will perform and accompany the dancers. Tickets are \$25 and \$35 for adults, and \$10 for students 18 and under, at sunvalleycenter.org; 726-9491, ext. 10.

Country/Jerome

Country Classics, 8 p.m. to midnight at Snake River Elks Lodge, 412 E. 200 S. \$5 per person or \$9 per couple. Dinner available 6-9 p.m.

Folk, jazz/Ketchum

The Mighty Shims with blues, folk and jazz by **Fletcher Brock** (guitar, mandolin, banjo)

for Arts and Science. Hours: 9:30 a.m. to 9 p.m. Tuesday and Friday, 9:30 a.m. to 4:30 p.m. Wednesday and Thursday, and 1-9 p.m. Saturday. Free admission. 732-6655 or csi.edu/herrett.

Art/Ketchum

"Outside In: Indian Art Abroad," a multidisciplinary project exploring art made by Indian artists, writers and filmmakers who live outside India, on display *through FEB. 20* at Sun Valley Center for the Arts, 191 Fifth St. E. Free tours, led by curators or trained docents, at 2 p.m. *FEB. 9* and 5:30 p.m. *FEB. 18*. Hours: 9 a.m. to 5 p.m. Monday through Friday. Free admission. sunvalleycenter.org or 726-9491, ext. 10.

Courtesy photo

Ragamala, performing in Hailey tonight, is rooted in Bharatanatyam tradition, a classical dance form from southern India that emphasizes supple hand gestures and stylized postures.

and **Jim Paisley** (bass, guitar), 6:30-9:30 p.m. at Papa Hemi's Hideaway, 310 S. Main St. No cover. 726-3773.

Music, comedy/Rupert

Open Microphone Night with Cody Robbins, 9 p.m. at the Blue Room, 613 Fremont Ave. All performers from musicians to stand-up comedians are welcome. No entry fee; bring your own instruments and materials. PA system provided. No cover.

Comedy/Sun Valley

Sun Valley Resort Winter Comedy Series, featuring **Eddie Ifft** and **Dax Jordan**, 6:30 p.m. in the Boiler Room at Sun Valley Village. Doors open at 5:30 p.m.; \$15 at the door (\$10 with a Sun Valley season ski pass or lift ticket). Live music follows at 9 p.m. with **Low-Fi**, indie-rock band from Boise; \$7 to \$10 cover. 622-2148.

Jazz/Sun Valley

Paul Tillotson Trio, 4:30-8:30 p.m. and **Joe Fos Trio**, 9 p.m. to 1 a.m. at Duchin Lounge at Sun Valley Lodge. No cover. 622-2145.

Art/Boise

"Noise in the Basement" exhibition on display *through FEB. 27* at Basement Gallery, 928 W. Main St. Features the work of Boise illustrative/narrative artists. Hours: 10 a.m. to 5 p.m. Tuesday through Saturday. Gallery is open 5 to 9 p.m. *FEB. 4* for a First Thursday event. Basementgalleryboise.com.

Art/Hailey

"Reinventing Indian Traditions," an exhibition of artwork by photographer, painter and printmaker **Gay Bawa Odmark**, on display *through APRIL 2* at Sun Valley Center for the Arts' Hailey Center, 314 S. Second Ave. Hours: noon to 5 p.m. Wednesday through Friday. Free admission. 726-9491 or sunvalleycenter.org.

Music/Sun Valley

Pianist **Brooks Hartell**, 5-8 p.m. in the Inn Lobby Lounge at Sun Valley Inn. No cover. 622-2145.

16 SATURDAY

Dance workshop, performance/Twin Falls

Dance crew **We Are Heroes**, with Twin Falls native **Riquel Olander** and other members, will teach a **dance workshop** geared toward intermediate and advanced dancers, 9:30-11:30 a.m. at the College of Southern Idaho dance room; cost is \$25 in advance or \$30 at the door; to register, Connie Jones Schwamb at 404-3022. The dance crew will sign autographs at 1 p.m. and **perform** along with area dance studios at 3 p.m. in center court at Magic Valley Mall; free admission. They will also **perform** at the CSI men's basketball game, which starts at 5 p.m. in the CSI gym. The group won the season-four competition of the MTV reality show "Randy Jackson Presents America's Best Dance Crew" in September and was the first all-female crew to win the contest. Since then, they have made appearances and performed on "The Ellen DeGeneres Show" and "The Oprah Winfrey Show." The group has traveled to Houston, Las Vegas, San Francisco, New York and now Idaho to teach and perform. wearheroesonline.com.

Storytime/Twin Falls

Storytime Pottery, 10 a.m. at Hands On, 147 Shoshone St. N.,

with a story, snack and painting adventure for children ages 2-6 and their parents. Story is "Hilda Must Be Dancing." Cost is \$12. Preregister: 736-4475.

Theater/Twin Falls

Random Acts of Theatre Players presents Tennessee Williams' **"A Streetcar Named Desire,"** 7:30 p.m. at College of Southern Idaho's Fine Arts Theatre. Tickets are \$10, at CSI's Fine Arts box office or at tickets.csi.edu (plus \$1 service fee for online sales). 732-6288.

Magicvalley.com

WATCH video of Twin Falls High School actors, costumers and set designers preparing for "Tartuffe."

Theater/Twin Falls

Twin Falls High School Drama Department presents Moliere's **"Tartuffe,"** 7:30 p.m. at Roper Auditorium, 1615 Filer Ave. E. (Pictured: a character costume sketch by student Tuyen Tran.) Admission is \$5 at the door. 733-6551.

Planetarium/Twin Falls

Faulkner Planetarium at Herrett Center for Arts and Science presents **"The Planets"** at 2 and 7 p.m.; **"WSKY: Radio Station of the Stars"** with live sky tour at 4 p.m.; and **"Led Zeppelin" Maximum Volume I"** at 8:15 p.m. Education-show tickets are \$4.50 for adults, \$3.50 for seniors and \$2.50 for students. Tickets for the 8:15 p.m. entertainment show are \$4.50 for all ages.

Jazz/Twin Falls

Great Riff Jazz, 7-10 p.m. at Pandora's restaurant, 516 Hansen St. S. Family-friendly event. No cover. 733-5433

Country, rock/Twin Falls

Mixed Emotions, 8:30 p.m. to 12:30 a.m. at Montana Steakhouse, 1826 Canyon Crest Drive. No cover.

Music, dancing/Twin Falls

Belly dance performance by Jasmina at 8:30 p.m., and **Ethan Tucker and The Grass Roots All-Stars**, 9 p.m. to midnight, at Von Scheidt Brewing Co., 157 Second Ave. E. No cover; 21 and older.

Writers meeting/Twin Falls

Twin Falls chapter of **Idaho Writers League** will meet noon to 2 p.m. at Idaho Pizza, 1859 Kimberly Road, for business meeting, brief discussion on proposed IWL State Procedure Calendar continued on Entertainment 6

ONGOING EXHIBITIONS

Interactive exhibit/Boise

"Hot Stuff" exhibition, an exploration into thermodynamics and thermal energy, opens today and continues on display *through JUNE 14* at The Discovery Center of Idaho, 131 Myrtle St. Visitors can interact with each exhibit by experiencing how some materials remain hot, as others cool quickly; seeing how a convex mirror can focus heat; or exploring how a variety of materials conduct heat while changing their properties. Hours: 9 a.m. to 5 p.m. Tuesday through Thursday, 9 a.m. to 7 p.m. Friday, 10 a.m. to 5 p.m. Saturday and noon to 5 p.m. Sunday. Admission is \$6.50 for adults, \$5.50 for seniors 60 and older, and \$4 for children 3-17. Free for

children 2 and under. 343.9895 or scidaho.org.

Art/Twin Falls

Full Moon Gallery's exhibit by gallery members and guest artists Loraine Devey, fiber art, and sculptor Elly Young, on display *through JAN. 28* at Magic Valley Arts Council, 132 Main Ave S. in Main Street Plaza. Hours: noon to 5 p.m. Tuesday through Friday and 11 a.m. to 3 p.m. Saturday. Free admission. 734-2787 or magicvall-yartscouncil.org.

Art/Twin Falls

"High Plains Hamlet: An Idaho Frontier Tragedy," art show by **Mike Youngman** and **Karl Brake**, on display *through FEB. 6* in the Jean B. King Gallery at Herrett Center

EVENTS CALENDAR

Calendar continued from Entertainment 5 changes and additions, and discussion on writing contests and rules. www.twinfallswriters.org

Theater/Buhl

Buhl High School Drama Department presents its 12th annual dinner theater production, **“The Iliad, The Odyssey and all of Greek Mythology in 99 Minutes or Less,”** at West End Senior Citizen Center, 1010 Main St. Dinner begins at 6 p.m., followed by curtain at 7 p.m. Tickets are \$30 per couple; \$25 per couple for seniors. Proceeds benefit the senior center and Buhl High’s drama program. Reservations: 490-1992 or 543-4577.

Country, rock/Declo

The Fugitives, 9 p.m. to 1 a.m. at Shakers, 826 Idaho Highway 81. No cover.

Classical/Ketchum

Sun Valley Winter Artist Series features **“Spanish and Latin Classical Guitar Music,”** with Swedish virtuoso Mattias Jacobsson, 8 p.m. at the Church of the Big Wood, 100 Saddle Road. Dessert reception with the artists follows the concert. Individual adult tickets are \$35 and student tickets are \$15, at svwvas.org or 725-5807. Series subscription tickets are \$120 for adults and \$60 for students.

Folk, bluegrass/Ketchum

FourStroke Bus, with a mix of blues, folk, bluegrass and soul by vocalist **Lisa Whitworth**, 6:30-9:30 p.m. at Papa Hemi’s Hideaway, 310 S. Main St. 726-3773.

Comedy/Sun Valley

Sun Valley Resort Winter Comedy Series, featuring **Eddie Ifft** and **Dax Jordan**, 6:30 p.m. in the Boiler Room at Sun Valley Village. Doors open at 5:30 p.m.; \$15 at the door (\$10 with a Sun Valley season ski pass or lift ticket). Live music follows at 9 p.m. with **Low-Fi**, indie-rock band from Boise; \$7 to \$10 cover. 622-2148.

Jazz/Sun Valley

Paul Tillotson Trio, 4:30-8:30 p.m. and **Joe Fos Trio**, 9 p.m. to 1 a.m. at Duchin Lounge at Sun Valley Lodge. No cover. 622-2145.

Music/Sun Valley

Pianist **Brooks Hartell**, 5-8 p.m. in the Inn Lobby Lounge at Sun Valley Inn. No cover. 622-2145.

Music/Sun Valley

Pianist **Larry Harshbarger**, 6-9 p.m. at Ram Restaurant at Sun Valley Resort. No cover. Restaurant reservations: 622-2800.

17 SUNDAY

Auditions/Twin Falls

Dilettante Group of Magic Valley auditions for March musical show, “Beauty and the Beast,” 2-7 p.m. at First Baptist Church, 910 Shoshone St. E. Adults and a few children are needed for the cast. Rehearsals begin Jan. 25 at the church. Information: Heidi at 731-0242 or Troy at 736-7136.

Music/Sun Valley

Forever Plaid, 7:30 p.m. in the Boiler Room at Sun Valley Village. Doors open at 6:30 p.m. \$15 cover (\$12 with valid Idaho identification). Free for children 12 and under. 622-2135.

Music/Sun Valley

Pianist **Leana Leach**, 10 a.m. to 2 p.m. during Sunday brunch in the Lodge Dining Room at Sun Valley Resort. No cover. 622-2800.

Music/Sun Valley

Leana Leach Trio, 8:30 p.m. to 12:30 a.m. at Duchin Lounge at Sun Valley Lodge. No cover. 622-2145.

Blues/Boise

Robert Cray Band, 8:30 p.m. at Knitting Factory Concert

ASHLEY SMITH/Times-News

Magicvalley.com

WATCH video and interviews from Random Acts of Theatre Players’ rehearsal for “A Streetcar Named Desire.”

House, 416 S. Ninth St. Doors open at 7:30 p.m. Blues artist Cray, a five-time Grammy winner, released his debut album “Who’s Been Talkin’” in 1980, followed by “Strong Persuader” in 1986; his recent releases include “Live from Across the Pond” in 2006, “Live at the BBC” in 2008 and his new album “This Time.” Tickets are \$26 for general admission or \$50 for platinum skybox seats, at ticketfly.com, knittingfactory.com or 877-435-9849; or \$28 day of show.

18 MONDAY

Dancing/Twin Falls

Let’s Dance Club with contra and line dancing, 6-8 p.m. Mondays at Twin Falls Senior Citizens Center, 530 Shoshone St. W. \$3 admission; free for children under 14 accompanied by an adult. 410-5650 or galenslatter.com.

Auditions/Twin Falls

Dilettante Group of Magic Valley auditions for March musical show, “Beauty and the Beast,” 7:30-9 p.m. at First Baptist Church, 910 Shoshone St. E. Adults and a few children are needed for the cast. Rehearsals begin Jan. 25 at the church. Information: Heidi at 731-0242 or Troy at 736-7136.

Music/Buhl

Live music for Ladies Night, 6-9 p.m. at Mimi’s Saddlehorn Events Center, 289 Clear Lakes Road in Buhl. No cover.

Music/Sun Valley

Alejandro and Maria Laura with Peruvian folk and American pop music, 7-8:45 p.m. and **Bruce Innes Trio** with jazz, 9 p.m. to 1 a.m. at Duchin Lounge at Sun Valley Lodge. No cover. 622-2145.

19 TUESDAY

Dancing/Twin Falls

Let’s Dance Club with line and square dancing, 6-10 p.m. Tuesdays at Twin Falls Senior Citizens Center, 530 Shoshone St. W. \$3 admission; free for children under 14 accompanied by an adult. 410-5650 or galenslatter.com.

Astronomy/Twin Falls

Family night telescope

viewing, 6:30-9 p.m. in the Centennial Observatory at College of Southern Idaho’s Herrett Center for Arts and Science. Admission is \$1.50, or free with planetarium show admission. Free for children 6 and younger.

Planetarium/Twin Falls

Faulkner Planetarium at Herrett Center for Arts and Science presents **“The Planets”** at 7 p.m. Tickets are \$4.50 for adults, \$3.50 for seniors and \$2.50 for students.

Rock/Twin Falls

Valli and Joe from Milestone, 8 p.m. to midnight, Tuesdays at the Oasis Bar and Grill, 1007 Blue Lakes Blvd. N. No cover.

Book discussion/Buhl

Book Talk features **“Water for Elephants”** by Sara Gruen, 7 p.m. at Buhl Public Library, 215 N. Broadway Ave. Curt Asay leads the discussion. The novel, told in flashback, centers on a young man who had to leave school because of financial difficulties and joins a traveling circus during the Great Depression. The book recreates sights, sounds, smells and unique vocabulary and characters that are part of the traveling show. Free admission. 543-6500.

Jazz/Sun Valley

Paul Tillotson Trio, 4:30-8:30 p.m. and **Joe Fos Trio**, 9 p.m. to 1 a.m. at Duchin Lounge at Sun Valley Lodge. No cover. 622-2145.

Music/Sun Valley

Pianist **Brooks Hartell**, 5-8 p.m. in the Inn Lobby Lounge at Sun Valley Inn. No cover. 622-2145.

Comedy/Sun Valley

Comedian **Mike Murphy**, 6 p.m. in the Boiler Room at Sun Valley Village. Doors open at 5 p.m. Free admission. 622-2148.

20 WEDNESDAY

Lecture/Twin Falls

Herrett Forum, 7:30 p.m. Rick Allen Community Room of the Herrett Center for Arts and Science. **Bryan Hanks** presents “Chariot Warfare: Early Metallurgy and Social Complexity in Prehistoric North Central Eurasia.” Hanks shares his experiences from collaborating with Russian archaeologists for the past five years, studying the remains of people who lived in Russia’s Southern Ural Mountains. Free.

Scholarship competition/Twin Falls

Danny Marona Performing Arts Scholarships’ Twin Falls Regional competition, 7 p.m. at Roper Auditorium, 1615 Filer Ave. E. Students competing are Bryce Allan, Rees Atkins, Merissa Berry, Andrew Bortz, Kiah Carpenter, Tess Gregg, Winterr Guest, Tim Hafer, Samantha Howard, Tyler Millican and Rachel Schenk. High school juniors and seniors, up to age 21, are eligible to compete for scholarships each year. The public can cheer for their favorite performers, as part of the judging criteria is audience appeal. Free admission, with opportunity for donations. Finals competition is April 17 at the College of Southern Idaho Fine Arts Auditorium. Information: Diane Stevens at 316-1292.

Music/Twin Falls

Swift and Sassy with easy listening and sing-along music, 7-10 p.m. at Anchor Bistro, 334 Blue Lakes Blvd. N. No cover.

Music, dancing/Twin Falls

Pole dancing and DJ, with **Muscles by Miss.FIT**, 9 p.m. in the Blueroom, 223 Fifth Ave. S. No cover.

Music/Ketchum

Live music, 6:30-9:30 p.m. at Papa Hemi’s Hideaway, 310 S. Main St. No cover. 726-3773.

Jazz/Sun Valley

Paul Tillotson Trio, 4:30-8:30 p.m. and **Joe Fos Trio**,

9 p.m. to 1 a.m. at Duchin Lounge at Sun Valley Lodge. No cover. 622-2145.

Music/Sun Valley

Pianist **Brooks Hartell**, 5-8 p.m. in the Inn Lobby Lounge at Sun Valley Inn. No cover. 622-2145.

21 THURSDAY

Movie/Twin Falls

Family Movie Night, 6:30 p.m. at Twin Falls Public Library, 201 Fourth Ave. E. Free admission. 733-2964.

Music/Twin Falls

Open microphone night, 6 p.m. Thursdays at Pandora’s restaurant, 516 Hansen St. S. No cover. 733-5433.

Theater/Jerome

Xavier Charter School presents **“Beauty and the Beast,”** 7 p.m. at Jerome High School, 104 N. Tiger Drive. 933-9287.

Jazz/Sun Valley

Paul Tillotson Trio, 4:30-8:30 p.m. and **Joe Fos Trio**, 9 p.m. to 1 a.m. at Duchin Lounge at Sun Valley Lodge. No cover. 622-2145.

Music/Sun Valley

Pianist **Brooks Hartell**, 5-8 p.m. in the Inn Lobby Lounge at Sun Valley Inn. No cover. 622-2145.

Music/Sun Valley

The Fabulous Vuarnettes, 6 p.m. in the Boiler Room at Sun Valley Village. Doors open at 5 p.m. \$15 cover (\$12 with valid Idaho identification). 622-2148.

NEXT WEEK

Fundraiser/Ketchum

Crisis Hotline Benefit Concert, 7:30 p.m. to 1 a.m. **JAN. 22** at the nexStage Theatre, 120 S. Main St. Live music by local bands The Mother Funkers, Cow Says Moo, No Cheap Horses, Toast and special guests. The Crisis Hotline provides 24-hour crisis intervention and referral service to serve southern and southeastern Idaho. Admission is \$15 for adults and \$7 for students under 18, at the Crisis Hotline office in the Sun Building in Hailey, from board members and volunteers, or at the door.

Country, rock/Twin Falls

Mixed Emotions, 8:30 p.m. to 12:30 a.m. **JAN. 22-23** at Montana Steakhouse, 1826 Canyon Crest Drive. No cover.

Comedy/Sun Valley

Sun Valley Resort Winter Comedy Series, featuring **Jason Resler** and **Leif Skyving**, 6:30 p.m. **JAN. 22-23** in the Boiler Room at Sun Valley Village. Doors open at 5:30 p.m.; \$15 at the door (\$10 with a Sun Valley season ski pass or lift ticket). 622-2148.

Music/Sun Valley

Jake Stigers and **Raven** with special guest **Paul Tillotson**, 10 p.m. **JAN. 22-23** in the Boiler Room at Sun Valley Village. Doors open at 9 p.m. \$7-\$10 cover (first 10 people get in free). 622-2148.

Country/Jackpot

Shooter Jennings presents **“Waylon Forever Live,”** 8 p.m. **JAN. 22-23** at the Gala Showroom at Cactus Petes Resort Casino, 1385 U.S. Highway 93 in Jackpot, Nev. Tickets are \$40, \$45 and \$50,

(include two free drinks), at 800-821-1103.

Theater/Burley

Mount Harrison Heritage Foundation presents **“Joseph and the Amazing Technicolor Dreamcoat,”** 7:30 p.m. **JAN. 22-23, 25 and 28-29** and 2 p.m. **JAN. 30** at King Fine Arts Center, 2100 Park Ave. Lyrics by Tim Rice and music by Andrew Lloyd Webber. Directed by Julene Thurston and Cherie Hamilton. Tickets are \$10 for reserved seats, \$8 for general admission and \$5 for upper tier, at 878-6868 or at Welch Music and Book Plaza in Burley and The Book Store in Rupert.

Jazz/Sun Valley

Paul Tillotson Trio, 4:30-8:45 p.m., **JAN. 22-23** and **JAN. 26-30** and **Joe Fos Trio**, 9 p.m. to 1 a.m. at Duchin Lounge at Sun Valley Lodge. No cover. 622-2145.

Music/Sun Valley

Brooks Hartell Trio, 5-8 p.m. **JAN. 22-23** and **JAN. 26-30** in the Inn Lobby Lounge at Sun Valley Inn. No cover. 622-214

Theater/Jerome

Xavier Charter School presents **“Beauty and the Beast,”** 7 p.m. **JAN. 23** at Jerome High School, 104 N. Tiger Drive. 933-9287.

Jazz/Ketchum

Hot Club of San Francisco gypsy jazz quintet, 7:30 p.m. **JAN. 23** at Church of the Big Wood, 100 Saddle Road, as part of Sun Valley Center for the Arts’ Winter Performance Series. The all-acoustic band features Paul Mehling, Jeff Magidson and Jason Vanderford on guitar, Clint Baker on bass and Evan Price on violin. The quintet performs jazz, swing, bebop, blues, Cajun, bossa nova, gypsy and original compositions spanning many decades and inspired by Django Reinhardt and Stephane Grappelli. The performance features “Silent Surrealism” series of four black-and-white short films from the 1930s with musical accompaniment. Tickets are \$20 and \$30 for adults, at sunvalleycenter.org; 726-9491, ext. 10; or at the center in Ketchum.

Poetry, music/Nevada

The 26th annual National Cowboy Poetry Gathering, a festival celebrating the arts of ranching and cowboy culture, **JAN. 23-30** at Western Folklife Center, 501 Railroad St.; Elko Convention Center, 700 Moren Way; and other sites around Elko. Tickets and information: Westernfolklife.org or 888-880-5885.

Jazz/Sun Valley

Bruce Innes Trio, 9 p.m. to 1 a.m. **JAN. 25** at Duchin Lounge at Sun Valley Lodge. No cover. 622-2145.

Music/Twin Falls

Vocalist and guitarist **Chris Bender**, 7-10 p.m. **JAN. 27** at Anchor Bistro, 334 Blue Lakes Blvd. N. No cover.

Screenwriting/Twin Falls

Southern Idaho Screenwriters group’s meeting, 7 p.m. **JAN. 27** at the Twin Falls Senior Citizens Center, 530 Shoshone St. W. The group will discuss screenwriting and participate in writing exercises. Anyone is invited; come prepared to pitch an idea for a short script and bring the first page to share. Information: Patricia Marcantonio, 735-3288.

Fundraiser/Twin Falls

Rotary Club of Twin Falls’ fifth annual Death by Chocolate event, 6-9 p.m. **JAN. 28** at Canyon Crest Dining and Event Center, 330 Canyon Crest Drive. Local chefs will compete in five categories: best chocolate cake, brownie, cookie, candy and unique dessert. Attendees and a panel of judges will sample and vote for their favorites, along with second- and third-place winners in each category. In addition to chocolate tasting, the event includes a no-host bar, live music by bluegrass band Strings Attached, a silent auction and a raffle. Tickets are \$15 per person in advance at Everybody’s Business in Twin Falls or \$20 at the door. Proceeds benefit local charities including Valley House and Salvation Army, school scholarships and more. Information: Jill Skeem at 320-2786 or jillasher-man@yahoo.com.

Calendar deadlines

Don’t miss your chance to tell southern Idaho about your arts event. The deadline for entries for the Entertainment calendar is 5 p.m. the Friday prior to publication. That means today, if you want your entry to appear next Friday. Send submissions to Ramona Jones at ramona@magicvalley.com.

BLAIR KOCH/For the Times-News

From left, Emily Plew, Lexi Bybee and Raymond McLaughlin, as Zeus, rehearse a council-of-the-gods scene in the Buhl High School production of ‘The Iliad, The Odyssey and all of Greek Mythology in 99 Minutes or Less,’ opening tonight at Buhl’s senior center.

B.C.

By Mastroianni and Hart

Baby Blues

By Rick Kirkman & Jerry Scott

Beetle Bailey

By Mort Walker

Blondie

By Dean Young & Stan Drake

Dilbert

By Scott Adams

The Elderberries

By Phil Frank and Joe Troise

For Better or For Worse

By Lynn Johnston

Frank and Ernest

By Bob Thaves

Garfield

By Jim Davis

Hagar the Horrible

By Chris Browne

Hi and Lois

By Chance Browne

Luann

By Greg Evans

Classic Peanuts

By Charles M. Schulz

Pearls Before Swine

By Stephan Pastis

Pickles

By Brian Crane

Rose is Rose

By Pat Brady

Non Sequitur

By Wiley

Dennis the Menace

By Hank Ketcham

The Wizard of Id

By Brant Parker & Johnny Hart

Zits

By Jim Borgman and Jerry Scott

Online Sale - 14 days ONLY!

Go to magicvalley.com or call 733-0931 Ext.2 for more information.

2010 JEEP COMPASS SUV

FREEDOM, FUN & UTILITY!

RoadWorthy!
By Ken Chester, Jr.
Motor News Media Corp.

The Jeep brand expanded into new territory back in 2007 with the introduction of the Compass—an all-new modern-styled compact Jeep. The latest addition to the Jeep family has been engineered to deliver fun, freedom, utility, excellent fuel efficiency and Jeep 4x4 capability at a terrific value. The Compass SUV combines the packaging and functionality of a sport-utility vehicle with the performance, handling, fuel economy and price of a compact car or small pickup. The Jeep Compass shares much of its running gear with the Jeep Patriot and Dodge Caliber.

Offered in Sport and Limited trim levels and available in front wheel and all-wheel drive (Freedom Drive I) configurations, standard power for the Compass is generated by a 2.4L four-cylinder engine. A 2.0L four-cylinder engine is a newly available option. Torque for both engines is communicated to the ground through the standard Magna Driveline T355 five-speed manual gearbox, while a Jatco Model CVT2 continuously variable transaxle (CVT) automatic with AutoStick is an available option.

Motor News Media Corporation Photo

Freedom Drive I is a full-time, active four-wheel drive system with lock mode designed to give drivers year-round assurance, as well as the ability to handle rough weather and low-traction conditions. This active four-wheel drive system also features an electronically controlled lockable center coupling, giving drivers the ability to put Jeep Compass in four-wheel drive lock mode to handle deeper snow, sand and other low-traction surfaces.

Unlike other on-demand four-wheel drive systems

that rely on pumps or viscous fluids to transfer torque, the Compass' system requires no front-to-rear slippage for activation. The state-of-the-art electronic four-wheel drive system anticipates the need for added traction and responds to wheel slippage by automatically transferring power to the rear wheels—operating only when needed.

Inside the cabin, Compass was updated last year with an all-new redesigned instrument panel, center console with split lid for added storage space and door trim panels. The all-new

instrument panel features a smoother look while chrome accents brighten the new round heating, ventilation and air conditioning (HVAC) vents, shift bezel, door spears and cluster rings. The all-new center console and door trim panels features padded armrests for added comfort. New LED-illuminated cup holders make it easier to place beverages in the right spot at night.

Starting with its incredible interior spaciousness, the driver enjoys a command-of-the-road seating position. Displays are large and easy

to read, while knobs and switchgear are easy to find and operate. Flexible seating configurations include a front passenger seat that folds forward to create a table-like surface, while standard 60/40 fold-flat rear seats feature an available recline feature for added flexibility and comfort. The rear seatbacks fold forward to create a nearly flat load surface—increasing storage capabilities. The cargo area is equipped with UltraFloor—a durable vinyl floor that is both removable and washable.

2010 Jeep Compass SUV By The Numbers

PRICING

The base Manufacturer's Suggested Retail Price (MSRP) for the 2010 Jeep Compass starts from \$18,720 for the Sport FWD up to \$25,135 for the Limited AWD. Destination charges add \$630.

DIMENSIONS & SPECIFICATIONS:

Wheelbase: 103.7; overall length: 173.4; width: 69.3; height: 65.2. All vehicle measurements are in inches.
Engine: 2.4L four-cylinder - 172 hp at 6000 rpm and 165 lb-ft of torque at 4400 rpm; 2.0L four-cylinder - 158 hp at 6,400 rpm and 141 lb-ft of torque at 5,000 rpm.
Transmission: five-speed manual, continuously variable transaxle automatic.
EPA Fuel Economy: 2.0L four-cylinder - 23 city/29 hwy (manual), 23 city/27 hwy (CVT automatic); 2.4L four-cylinder - 23 city/28 hwy (manual), 21 city/25 hwy (CVT automatic), 21 city/24 hwy (AWD/CVT automatic).
Cargo capacity: 53.6 cubic feet. Towing capacity: 2,000 lbs.

SAFETY FEATURES

Dual front airbags, dual side-curtain airbags, four wheel anti-lock brakes, brake assist, electronic stability program, traction control, active roll mitigation, fog lights, hill start assist, engine immobilizer and tire pressure monitor. Limited adds four wheel disc brakes with anti-lock, universal garage door opener, automatic power door locks, and remote keyless entry. Optional safety features include navigation system and front seat-mounted side-impact airbags.

WARRANTY

Basic: 3-year/36,000 mile Bumper-to-bumper. Powertrain: 5-year/100,000 mile.

IT'S A JANUARY CLEARANCE SALE LIKE NO OTHER! WITH OUR DISCOUNTS & FACTORY INCENTIVES NOW IS THE TIME TO GET YOUR NEW TOYOTA!

NEW 2010 COROLLA LE

4 AT THIS PRICE!

34 MPG HWY^{1a}

\$16,980* Plus Get **0% APR** for 60 mo.!

Includes auto trans, keyless entry, pwr windows, locks, tilt, cruise, CD - MDL 1838 With MSRP of \$17,829.

NEW 2010 TUNDRA

\$4,500 OFF MSRP ON ALL CREW MAX^{1b} **\$4,000 OFF MSRP ON ALL DBL CAB^{1b}**

OR TAKE \$2,000 OFF MSRP ON THE TUNDRA OF YOUR CHOICE And Get **0% APR** for 36 mo.!! **OR 1.9% APR** for 60 mo.!!

America's Best selling Car 11 out of the last 12 years.

Based on R.L. Polk & Co. U.S. Vehicles in operation statistics 1994-2010 as of Jul 1, 2009.

NEW 2010 CAMRY LE

8 AT THIS PRICE!

32 MPG HWY^{1a}

\$21,880* Plus Get **0% APR** for 60 mo.!!

Includes 6 spd auto trans, 2.5L 4cyl. vehicle stability & traction ctrl, pwr seat, keyless entry and more! MDL 2532 w/ EF and CF.

NEW 2010 PRIUS

51 MPG CITY^{1a}

5 AT THIS PRICE!

\$22,980*

Includes smart key system and push button start, auto climate control, tilt, cruise, pwr windows, locks, CD, alloys - MDL 2223

NEW 2009 VENZA

AVAILABLE IN ALL-WHEEL DRIVE!

\$3,000 OFF MSRP ON ALL IN STOCK VENZAS^{1b}

OR
LEASE A NEW 2010 TOYOTA CAMRY
\$195/mo. FOR 36 MONTHS

\$1995 total due at signing

Lease a new 2010 Camry LE 2.5L 4cyl. 5speed auto - mdl 2532 for \$195 a month for 36 months with \$1995 due at signing, which includes 1st mo. payment, \$1150 down payment, \$14 title fee, \$128.30 dealer doc fee, \$0 security deposit and \$650 acquisition fee. Lease and purchase option is \$14,325. Closed and lease. Payment plus tax. On approved credit through TFS Tier 1+.

• 160 POINT QUALITY ASSURANCE INSPECTION
• 7 YR./100,000 MI. LIMITED POWER TRAIN WARRANTY

• 7 YR./100,000 MI. ROADSIDE ASSISTANCE
• CARFAX VEHICLE HISTORY REPORT

1.9% APR 60 MO. FINANCING ON ALL CERTIFIED COROLLAS AND CAMRYS!***

2009 TOYOTA YARIS 4DR #9820 PWR WINDOWS • CRUISE • ALLOYS • W/100,000 MI WARRANTY \$14,980	2007 TOYOTA COROLLA S #9809 AUTO • SPOILER • ALLOYS • W/100,000 MI WARRANTY \$14,980	2009 TOYOTA COROLLA 4DR 2 TO CHOOSE FROM! AUTO • CRUISE • CD • W/100,000 MI WARRANTY \$15,980	2005 TOYOTA SIENNA LE VAN #8774 KEYLESS ENTRY • CD • REAR AIR • W/100,000 MI WTY \$16,980
2006 TOYOTA SIENNA LE AWD VAN #101179A PWR SEAT • PWR SLIDING DOOR • W/100,000 MI WTY \$17,980	2007 TOYOTA CAMRY XLE #100164L • 4CYL • PWR SUNROOF • ALLOYS • W/100,000 MI WTY \$18,980	2009 TOYOTA CAMRY LE 2 TO CHOOSE FROM! • W/100,000 MI WTY \$19,980	2007 TOYOTA SIENNA LE VAN #9806 PWR SEAT • PWR SLIDING DOOR • W/100,000 MI WTY \$19,980
2007 TOYOTA CAMRY XLE V-6 #101156A • HEATED LEATHER SEATS • SUNROOF • W/100,000 MI WTY \$19,980	2005 TOYOTA TUNDRA ACCESS CAB SR5 4X4 #93141-B • 52K MILES • W/100,000 MI WARRANTY \$21,980	2009 TOYOTA RAV4 4WD #9823 KEYLESS ENTRY • W/100,000 MI WTY \$22,980	2007 TOYOTA FJ CRUISER 4X4 #9775 LOADED UNIT • W/100,000 MI WTY \$24,980
2007 TOYOTA SIENNA LTD VAN #9316 NAW • REAR DVD • LEATHER • SUNROOF • W/100,000 MI WTY \$25,980	2009 TOYOTA SIENNA XLE VAN #9318 HEATED LEATHER • SUNROOF • W/100,000 MI WTY \$29,980	2009 TOYOTA AVALON LTD #9319 HTD LEATHER SEATS • SUNROOF • W/100,000 MI WTY \$30,880	2007 TOYOTA TUNDRA LTD CREW MAX 4X4 #9805 HTD LEATHER SEATS • SUNROOF • W/100,000 MI WTY \$30,980

*Prices plus tax, title & \$128.30 dealer doc fee. **APR financing DAC, through TFS Tier 1+ through Tier III. A. EPA estimate. †Dealer retains manufacturer's rebate. Prices good through 1/30/10.

WILLS TOYOTA

236 SHOSHONE STREET WEST • TWIN FALLS • 733-2891 • 1-800-621-5247 • WWW.WILLSTOYOTA.COM

NEW TODAY

RENTAL PROPERTIES

0602 Unfurnished Homes

BURLEY Spotless, newly painted, 3 bdrm, 2 bath townhouse. Sprinklers, AC, gas heat, no pets. Avail. now. \$600 + dep. 208-237-2630 for appointment.

TWIN FALLS Extra large 2 bdrm, 2 bath duplex, AC, W/D hookup, DW, stove, garage, fenced back yard, small pet ok, \$650 + dep. Call 208-733-2236

604 Unfurnished Apartments

TWIN FALLS 3 bdrm 2 bath apt w/garage at 377 Morningside Dr. Fresh coat of paint, small pet negotiable, no smoking. \$675/mo + dep. 1/2 off first months rent! Call now! 208-954-6119

TWIN FALLS Nice 3 bdrm, 2 bath, garage, AC, water, sewer incl. No pets \$650 + \$500 dep. 733-7818

608 Commercial Property

TWIN FALLS Professional Office Space for Rent. 1,772 sq. ft. Reception area, 3 private offices, conference room. Great downtown location, near courthouse. Call Angela at 208-734-2077

MISCELLANEOUS

815 Exercise Equipment

NORDIC TRACK Freemotion 360 home gym -Used 4 times, brand new from Sears. \$350/offer. Call 208-420-0467

816 Miscellaneous

STORE CLOTHING RACKS (6) like new, solid, heavy duty, 36" round chrome racks! Adjustable heights. Original \$300 ea. Buy all for \$500. 208-539-1556

820 Tools/ Machinery

POWERMATIC 10" 5hp 3-phase with 1-phase converter cabinet saw with 6' Beltsmeier fence, \$850. Call 208-720-9250 Hailey

826 Sporting Equipment

GOLF CLUBS Callaway S2H2 full set, 3 woods, 11 irons, \$400. Tommy Armour irons, 3-Lw (12 irons), \$400. Tour model III, 3-pw, \$100. Stand bags, OGIO and Sun Mtn. \$50 ea. 208-944-2004

RECREATIONAL

907 Travel Trailers

ALUMA LITE '93 5' wheel, 28', good cond. \$6500. Ross Sales. Call 208-539-1616

KEYSTONE '08 Copper Canyon 5' wheel, like new, 35', 2 slides, \$20,000. Call Ross Sales. Trades Welcome. 208-539-1616

TRANSPORTATION

1006 Trucks

FORD '03 F-350 Red crew cab, 7.3 diesel, lifted show truck. Great cond. \$18,500. 208-539-1616

1010 Autos

AUDI '01 A4, 4 door, leather, AT, loaded, power sunroof, \$5995. 208-293-4090

HONDA '97 Civic LX, 4 door, 139K mis, 35mpg. 2 sets of tires; 4 new studded snow & 4 hwy. Exc running. \$2100 firm. 208-720-9250

1005 Semis And Heavy Equipment

FREIGHTLINER '89 Dump Truck FL120 w/16' round bottom bed. High lift hydraulic rear gate. NTC 350 Cummins diesel, 10 spd, PS, AC, brand new radials. clean lease return, well maintained. \$14,900. 208-320-4058

GMC '89 Topkick with 16' flatbed 3206 Cat diesel, 5 speed Allison auto trans. 33,000 GVW, new radials 60,000 actual miles one owner, well maintained. \$6900. 208-320-4058

FRUEHAUF 36' step deck, lift deck, 5" wheel equipment trailer. 61,000 GVW, 10,000/24.5 rubber, new radials, tire in as new cond. \$10,500. 320-4058.

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '89 Topkick with 16' flatbed 3206 Cat diesel, 5 speed Allison auto trans. 33,000 GVW, new radials 60,000 actual miles one owner, well maintained. \$6900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

GMC '94 HD3500 mechanics truck, w/6000 lb. Lift all crane, hyd. Outriggers, hyd. Air compressor, hyd. generator. 6.5 turbo diesel, 5 spd, AC, PS, one owner, fleet maintained. \$75,000 replacement cost. Sell for \$12,900. 208-320-4058

1005 Semis And Heavy Equipment

IHC-COF-9670 XL, Tractor Day-Cab, 150,000 actual miles, 6V '92 Detroit, 335hp, 7 spd deep under trans, brand new radials. Former Orange County, CA. Sheriff's Dept. \$11,900. 208-320-4058

1006 Trucks

CADILLAC '07 Escalade EXT, AWD, CD, premium wheels. Must see! Stock# 7G164031 208-733-3033

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

CHEVROLET '02 S10, 23K miles, bedliner, automatic, AC, 2WD, nice little truck, only \$7950.

1006 Trucks

DODGE '06 1 ton dually, 4 door, Cummins, 4x4, SLT pkg, loaded, AT, 0% assumable loan. 293-4090

FORD '00 F-250 ext cab, 4x4, V8, AT, AC, PW, lift, cruise, alloy wheels, 75% radials, high miles but a clean well maintained truck, one owner, \$4500. 208-320-4058

FORD '01 F-150 4.2L V6, AT, AC, 24 mpg, very clean, one owner, \$4500. Call 320-4058

FORD '01 F-150 4.2L V6, AT, AC, 24 mpg, very clean, one owner, \$4500. Call 320-4058

FORD '01 F-150 4x4 with utility bed, 6.8L AT, AC, previous gov't owned, good fleet maintained, immaculate, work ready. \$7900. Call 208-320-4058.

FORD '02 Ranger, 40K miles, bedliner, automatic, AC, CD, 4x4, only \$10,950.

FORD '02 Ranger, 40K miles, bedliner, automatic, AC, CD, 4x4, only \$10,950.

FORD '02 Ranger, 40K miles, bedliner, automatic, AC, CD, 4x4, only \$10,950.

FORD '03 F-150, silver, Lariat, leather, sunroof, multi-CD, NICE PICKUP - many extras. \$12,000/offer. 208-731-3689

FORD '03 F-350 Red crew cab, 7.3 diesel, lifted show truck Great cond. \$18,500. 208-539-1616

FORD '05 F-150, 4x4, V8, AT, full power, high miles, but this truck is in show room cond. Freeway use only. Must see \$6500. Call 208-320-4058

FORD '06 F-150 80,000 miles 4x4, leather, CD, power everything, heated seats, excellent shape \$16,000/offer. Bluebook \$20,000 Call 208-280-4467

FORD '06 F-150 80,000 miles 4x4, leather, CD, power everything, heated seats, excellent shape \$16,000/offer. Bluebook \$20,000 Call 208-280-4467

FORD '06 F-250 Ext. cab, 4x4 cloth seats, 95K mi. \$11,000/offer. Call 208-280-4467

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

FORD '06 F-250 XLT, 4x4, crew cab, 4x4, 36K miles, diesel, cloth, loaded, \$28,900

DEAR ABBY: I am 27 and have been a vegetarian for five years. I am trying to develop a thick skin when it comes to people who question or make fun of my choice, but I'm tired of laughing and letting the comments "roll off" my back.

When my grandfather sits near me at a family event, he will analyze my plate, look at me in disgust and then tell me, "Carrots have feelings, too."

When I go to a well-known sandwich shop, I order a basic and "boring" sandwich, which I really enjoy. The sandwich makers give me funny looks and ask, "That's all?" or, "You're spending five bucks on THIS?" followed by laughter or a shake of their heads. One even asked me if I was crazy!

I am tired of people questioning what I eat or what kind of sandwich I choose to spend my money on. I don't make comments or question those who eat meat. What is the best response to people who are so rude about my choices?

— HERBIVORE BY CHOICE IN NEW YORK

DEAR HERB: Sorry, there is no one-size-fits-all snappy one-liner. But take comfort in the fact that a growing number of people are choosing to avoid meat and poultry not only for the ethical reasons, but also because they prefer to avoid the hormones and antibiotics used in the production of these food products.

When someone comments or questions you, it's important to consider the source as well as the intent behind the remarks. Your grandfather may be trying to be humorous — or he may be showing concern because he comes from a generation that didn't learn there can be benefits from a vegetarian diet. Because he's getting under your skin, rather than take the bait, sit next to some other relatives at family events.

As to the employee at the sandwich shop — the person may be trying to "sell you up." After all, the more ingredients in your sandwich, the more expensive it will be. I completely agree that ridiculing a customer is not only bad manners but also bad for business — and the next time it happens, do not hesitate to complain about it to the manager.

DEAR ABBY: For the last three years I have been dating a woman who, 15 years ago, divorced an Army colonel after 20 years of marriage. She loved the prestige of being an officer's wife.

There always seems to be a reason why she must mention her ex, no matter what the topic is. I finally told her it seemed like she missed him. Now, instead of saying his name, she says, "When we were in Germany, we did this ..." or, "When we lived in Idaho we used to ..." No matter what I say, she never fails to find a way to tell a story about life with her ex.

I am an Army vet and I cannot mention anything about the Army because if I do, she'll one-up me with yet another war story about him. And when we are together in public, she never misses a chance to disclose that we do not live together, and she always speaks in the singular regarding her plans.

Is her conduct an indication that she's unhappy with me? If not, what's going on?

— OVERSHADOWED IN SALEM, ORE.

DEAR OVERSHADOWED: Let's see. First of all, this woman is surprisingly insensitive to your feelings. Second, when people feel the need to "one-up" others, it usually stems from insecurity. Third, when a woman consistently points out that she and her companion of three years "don't live together" and speaks in the singular about her plans, it's a strong indication that she doesn't regard herself as part of a couple.

RECREATIONAL

901 ATVs

Wheels Looking for ATVs. Check us out @ wheels.magicvalley.com

902 Motorcycles

LEATHER JACKETS Womens HD, 1 brown, XL, hardly worn, \$100. 1 silver, L, never worn, \$125. 1 HD leather shirt, L, hardly worn, \$35. Call Susan 324-5327 or 329-9547

904 Campers And Shells

*****USED SHELLS***** Quality-Low Prices-Selection. 208-312-1525

SUMMERWIND '01 camper slide out model 8115, slide out, queen size bed book \$11,000 sale \$9900 235 W 2nd Hazelton 829-4018

WANTED slide in camper 8'10", 1/2, 3/4 or full overshoot OK! I want a camper that is clean inside & out with no water leaks with a fair price tag. If you have not cleaned up the inside of your camper you want to sell me, and/or there have been dogs, cats, sheep, stray burrows, pigeons or Freddy the Freelander living in it. DON'T CALL ME! 208-731-3008

906 Snow Vehicles

Wheels Looking for Snow Machines. Check us out @ wheels.magicvalley.com

PACE '04 4-place snowmobile trailer, covered, 26' long, \$4500. 208-260-1122 or 208-670-5706

PHAZER II

1008 SUVs

DODGE '08 Caliber, AT, air, CD, Certified Used, \$9999
208-733-5778

LITHIA
Chrysler - Jeep - Dodge

FORD '03 Expedition 4x4, AT, PS, AC, PW, CC, PDL, CD, very clean and well maintained, \$6900. Call 208-320-4058.

GMC '04 Yukon Denali, loaded, 71K miles, very nice SUV, only \$19,900

Assist
AUTO BROKERAGE
WENDELL, IDAHO 208-410-0008

GMC '04 Yukon XL Denali, well cared for, leather loaded, sunroof, multi CD, premium sound. Stock#J141163 208-733-3003

CHEVROLET
Cadillac
OF TWIN FALLS
A LITHIA Store

GMC '07 Acadia SLT, loaded, \$27,895, #226504A
208-733-3900

CON
Quality Used Cars Since 1972

GMC '98 Jimmy, 4x4, leather, PL, PW, local trade, only \$6950.

Assist
AUTO BROKERAGE
WENDELL, IDAHO 208-410-0008

HYUNDAI '05 Santa Fe GLS, 4X4, AC, PW, PL, sunroof, 31K miles, very nice ride! Stock# BU883109 208-733-3033

CHEVROLET
Cadillac
OF TWIN FALLS
A LITHIA Store

JEOP '06 Grand Cherokee 4x4 Laredo, Stock#46C22719800C \$15,999 733-5776

LITHIA
Chrysler - Jeep - Dodge

JEOP '08 Wrangler X Unlimited running boards, Stock#815457540C, \$24,999. 733-5776

LITHIA
Chrysler - Jeep - Dodge

JEOP '09 Jeep Wrangler Rubicon Unlimited hard top, Stock# 9L7707300C \$31,999 733-5776

LITHIA
Chrysler - Jeep - Dodge

NISSAN '08 Pathfinder 4x4, Bose stereo system, excellent shape, \$6500. 208-735-9082

SATURN '09 Outlook XE, AWD, 35K miles, AC, PL, PW, cruise AT, CD, 3" seat, \$25,900.

Assist
AUTO BROKERAGE
WENDELL, IDAHO 208-410-0008

VW '09 Tiguan 4Motion, only 7000 miles, \$27,888, #2878U9 208-735-3900

CON
Quality Used Cars Since 1972

1009 Vans and Buses

CHRYSLER '08 Town & Country rear air, CD, cruise, \$14,999 208-733-5776

LITHIA
Chrysler - Jeep - Dodge

1009 Vans and Buses

DODGE '03 Caravan, 65K miles, PW, PL, dual sliding doors, AC, CD, only \$8950

Assist
AUTO BROKERAGE
WENDELL, IDAHO 208-410-0008

FORD '06 FreeStar cargo van, V6, AT, AC, CC, PW, PDL, FWD, gets 24 mpg, fleet main, immaculate \$6900. 320-4058

FORD '99 Windstar minivan in excellent condition, double sliding doors, 12 disc CD changer, power door locks and windows, 130,000 miles, \$2500/offer, Troy 420-1294

Wheels Looking for **Vans**
Check us out @ wheels.magicvalley.com

1010 Autos

AUDI '01 A4, 4 door, leather, AT, loaded, power sunroof, \$5995. 208-293-4090

CADILLAC '08 CTS 3.6DI, AWD, absolutely loaded, premium wheels, sunroof, 400g hard drive, Bose 5.1 speaker system, heated seats. Stock# 80131709 208-733-3033

CHEVROLET
Cadillac
OF TWIN FALLS
A LITHIA Store

Classified Private Party Ads
Require pre-payment prior to publication. Major credit/debit cards, & cash accepted. 733-0931 ext. 2 Times-News

FORD '04 Taurus Wagon, 74K miles, automatic, AC, cruise, PL, only \$5950.

Assist
AUTO BROKERAGE
WENDELL, IDAHO 208-410-0008

HONDA '97 Civic LX, 4 door, 136K mis, 35mpg, 2 sets of tires, 4 new shaded snow & 4 tray. Exc running. \$2100 firm. 208-720-9250

HONDA '99 Civic, 4dr Sedan, AT, AC, 2" owner low miles, clean, well maint, \$5499, 208-948-9118

Wheels Looking for **Autos**
Check us out @ wheels.magicvalley.com

MAZDA '07 CX-7, AWD, \$18,888. # 2911U9 208-735-3900

CON
Quality Used Cars Since 1972

MAZDA '04 Protege, auto, AC, 35 mpg, clean, \$2100. 208-480-1802

MERCURY '99 Grand Marquis beautiful car, low miles, \$4555. #2890U9a 208-735-3900

CON
Quality Used Cars Since 1972

PONTIAC '03 Bonneville, runs very nice, clean, AC, heat, alarm key, comfortable, \$3950. 320-7548.

TOYOTA '07 Prius, 30K miles, 6 disc, MP3, Bluetooth, 50mpg, exc cond. \$17,800/offer. 208-410-9660

TOYOTA '99 Camry LE, AC, PW, PL, power mirrors, automatic, only 29K miles. \$6955.

Assist
AUTO BROKERAGE
WENDELL, IDAHO 208-410-0008

VOLKSWAGEN '07 Jetta, 2.0L Turbo, 6 speed trans, leather loaded, sunroof, alloys, multi CD. Stock#7M04652 208-733-3033

CHEVROLET
Cadillac
OF TWIN FALLS
A LITHIA Store

WARNING
When purchasing a vehicle, make sure that the title is in the name of the seller. Under Idaho motor vehicle code a vehicle cannot be sold unless the title is in the name of the seller (exception: Idaho licensed dealer). The seller shall provide the new purchaser a signed bill of sale showing the following: Full description of the vehicle, vehicle identification number, amount paid and name(s) and address of the new purchaser. The bill of sale must be signed, dated and show actual mileage at the time of sale. If you have any questions, please contact your local assessor's office.

WHO can help YOU sell your car?
Classifieds Can!
733-0931 ext. 2
twined@magicvalley.com

NOTICES

NOTICE

TWIN FALLS STORAGE under the provisions of Idaho Code 28-7-210 will sell or dispose of stored items ASAP.

Harv Gonzalez, PO Box 411, Filer, ID 83328.
Salvador Garcia, 645 Paradise St., Apt 3, Twin Falls, ID 83301.
Juan Galindo, 409 4th Ave E, Twin Falls, ID 83301.
Cathy Kimbrough, 528 2nd Ave E, Twin Falls, ID 83301.
Mike Franks, 413 Crestview, Twin Falls, ID 83301

PUBLISH: January 15 and 18, 2010

NOTICES

LEGAL NOTICE

NOTICE IS HEREBY GIVEN pursuant to Idaho Code 45-805 that Oregon Trail Storage, 471 South Park Avenue West, Twin Falls, will repossess the contents of the following units:

Travis Asslet, Unit C-46, last known address 497 Wiseman, Hansen, ID 83334

Nathan Holyoak, Unit B-32, last known address 137 S 200 W, Burley, ID 83318.

Robert Luna, Unit F-46, last known address 33 W Elliot St Apt #3, Woodland, CA 95695.

PUBLISH: January 15 and 22, 2010

IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF GOODING MAGISTRATE DIVISION

Case No. CV 2009 670
NOTICE TO CREDITORS
In the Matter of the Estates of
EVERETT J. LAUDERT, AKA "E.J." LAUDERT
AND EVELYN MAE LAUDERT, AKA EVELYN M. LAUDERT, Deceased.

GARY JON LAUDERT has been appointed as the Personal Representative of the above-captioned estates. All persons having claims against said deceased person are required to present their claims within four months after the date of the first publication of this notice at the offices of Williams, Meservy & Lothspeich, LLP, 153 East Main Street, PO Box 168, Jerome, Idaho, or said claims will be forever barred. Claims must be presented to the Personal Representative at the above address and filed with the above Court.

DATED this 5th day of January, 2010.
WILLIAMS, MESERVY & LOTHSPREICH, LLP
ROBERT E. WILLIAMS, Attorney for Estates

PUBLISH: January 8, 15 and 22, 2010

LEGAL NOTICE

In accordance with Idaho Code Section 36-104(b)(3) and the 2009 Big Game Proclamation, the take season for mountain lions in Big Game Management Unit 55 shall remain open until a total of 6 female mountain lions has been harvested in the Magic Valley Region. This harvest limit has been met.

Therefore, pursuant to authority delegated by the Idaho Fish and Game Commission, the Secretary of the Idaho Fish and Game Commission hereby orders that the 2009-2010 mountain lion take season in Unit 55 be closed, effective immediately. A toll-free number, 1-800-323-4334, may be called for current information regarding season status around the state.

For further information, contact the regional big game biologist in the Magic Valley Region, Monday through Friday, 8 a.m. to 5 p.m. at 208-324-4359.

Copies of Order 10-04 are available at the Idaho Department of Fish and Game headquarters, 600 South Walnut, PO Box 25, Boise, Idaho 83707.

DATED this 8th day of January 2010.
IDAHO FISH AND GAME COMMISSION
Cal Groen, Secretary

PUBLISH: January 14 and 15, 2010

NOTICE CALLING FOR BIDS

The Oregon Trail Recreation District will be accepting bids for furnishing, forming, placing, compacting and finishing a concrete path located in the City of Burley, Idaho. The concrete path must be 8' wide and 4' deep. The approximate length of the path to be constructed will be approximately 4,000 feet.

Separate sealed bids for the above-described project will be received by the Oregon Trail Recreation District until February 1, 2010 at 8:00 o'clock a.m., at 487 South Hwy 27, Burley, Idaho. The bids will then be opened and read aloud at the meeting of the Oregon Trail Recreation District to be held February 1, 2010 at 1:00 o'clock p.m., at the Burley City Hall.

An Idaho Public Works license is required to submit a conforming bid.

The contract documents and specifications for the project may be obtained by contacting Zeke Zimmerman at 487 South Hwy 27, Burley, Idaho 83318, telephone number (208) 678-3475.

The Recreation District reserves the right to reject any or all bids as may be determined to be in the best interest of the Oregon Trail Recreation District.

Bidders shall submit their bids on the forms supplied by the Recreation District. Bids shall be submitted in a sealed envelope bearing the bidder's name and plainly marked:

"PROPOSAL FOR CONSTRUCTION OF CONCRETE PATH" and addressed to the Oregon Trail Recreation District, Zeke Zimmerman, 487 South Hwy 27, Burley, Idaho 83318. The bids may be physically delivered by hand or mailed so long as they are received by the above-described date and time.

PUBLISH: January 15 and 22, 2010

NOTICE OF TRUSTEE'S SALE

TS No. 09-0185864 Title Order No. 090886513IDGNO Parcel No. RPS0110001010CA The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, inside the North entrance to Lincoln County Courthouse located at 111 West B St., Shoshone, ID 83352, on 05/17/2010 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 12/30/2005 as Instrument Number 180094, and executed by MEREGILDO OLMOs, A MARRIED MAN AS HIS SOLE & SEPARATE PROPERTY, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Lincoln County, state of Idaho: THE WEST ONE-HALF OF LOTS 10,11,12 AND 13 IN BLOCK 1 OF MOUNTAIN VIEW ADDITION, TO SHOSHONE, LINCOLN COUNTY, IDAHO, ACCORDING TO THE PLAT THEREOF, RECORDED IN THE OFFICE OF THE COUNTY RECORDER OF SAID COUNTY. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, 322 N ALTA ST, SHOSHONE, ID 83352-5293 is sometimes associated with said real property. Bidders must be prepared to tender the trustee the full amount of the bid at the sale in the form of cash, or a cashier's check drawn on a state or federally insured savings institution. Said sale will be made without covenant or warranty, express or implied, regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in that certain Deed of Trust. The default for which this sale is to be made is: Failure to pay the monthly payment due 09/01/2009 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 7.000% per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance owing as of this date on said obligation is \$156,602.56, plus interest, costs and expenses actually incurred in enforcing the obligations thereunder and in this sale, together with any unpaid and/or accruing real property taxes, and/or assessments, attorneys' fees, Trustees' fees and costs, and any other amount advanced to protect said security, as authorized in the promissory note secured by the aforementioned Deed of Trust. Therefore, the Beneficiary elects to sell, or cause said trust property to be sold, to satisfy said obligation. NOTICE IS HEREBY GIVEN THAT THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(a) IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION. DATED: 01/08/2010 Name and Address of the Current Trustee is: RECONTRUSTCOMPANY, N.A. 1800 Tapo Canyon Rd., CA6-914-01-94 SIMI VALLEY, CA 80028-1821 PHONE: (800) 281-8219 RECONTRUST COMPANY, N.A. Successor Trustee Melonye Smith, Team Member ASAP# 3406021

PUBLISH: January 15, 22, 29 and February 5, 2010

NOTICES

NOTICE OF HEARING ON NAME CHANGE

Case No. CV-2010-08

A Petition to change the name of Jet Morache, born June 20, 1953, in Emmett, Idaho residing at 518 N 350 E, Shoshone, Idaho has been filed in Lincoln County District Court, Idaho. The name will change to Jette Morache, because this is the spelling of my first name that I have used for 36 years, and I want the spelling of my first name to be consistent and legal upon all documents.

The petitioner's father is living and his address is 2530 Mill Point Way, Boise, Idaho 83712. The petitioner's mother is living and her address is 2530 Mill Point Way, Boise, Idaho 83712. A hearing on the petition is scheduled for 2 o'clock PM on February 24, 2010, at the County Courthouse. Objections may be filed by any person who can show the court a good reason against the name change.

Date: January 12, 2010.

By Deputy Clerk

PUBLISH: January 15, 22, 29 and February 5, 2010

IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF GOODING

Case No. CV-2010-11

NOTICE TO CREDITORS

In the Matter of the Estate of

RODGER H. NELSON,

Deceased.

NOTICE IS HEREBY GIVEN that the undersigned has been appointed Personal Representative of the Estate of Rodger H. Nelson, deceased. All persons having claims against the Decedent or his Estate are required to present their claim(s) within four (4) months after the date of the first publication of this Notice or said claims will be forever barred. Claims must either be presented to the undersigned at the address indicated, or filed with the Clerk of the Court.

DATED this 7th day of January 2010.

/s/REGGIE W. NELSON

2433 Megan Drive

Bryan, Texas 77808

/s/Judith A. Lewis-Frazer

FRAZEE & GORGACZ LAW OFFICE, PLLC

45 East Little Avenue, Suite 2

Driggs, Idaho 83422

Attorneys for the Estate of Rodger H. Nelson

PUBLISH: January 15, 22 and 29, 2010

CITY OF GOODING ANNUAL ROAD AND STREET FINANCIAL REPORT For the Fiscal Year Ending September 30, 2009	
Beginning Balance as of October 1, 2009	150,810
Receipts:	
Total Local Funding	207,731
Total State Funding	209,043
Total Receipts	416,774
Disbursements:	
Total New Construction	4,160
Total Reconstruction/Replacement	51,563
Total Routine Maintenance	208,209
Total Equipment	91,422
Total Administration	72,482
Total Other	40,822
Total Disbursements	468,658
Receipts Over Disbursements	(51,884)
Ending Balance as of September 30, 2009	98,926
Funds obligated for specific future projects	50,000
Funds retained for general funds and operating	48,926

A certified report of dedicated funds was submitted to the State Auditor as required by Idaho Code 40-708. A copy of the original report is on file in the City Clerk's Office for public viewing upon request.

Carmen L. Korsen, City Clerk Treasurer

PUBLISH: January 15, 2010

NOTICE OF TRUSTEE'S SALE

TS No. 09-0160872 Title Order No. 090757840IDGNO Parcel No. RP09S15E091271A The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, in the lobby of Land Title & Escrow, 1411 Fillmore Street, Suite 600 Twin Falls, ID 83301, on 05/18/2010 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 05/16/2006 as Instrument Number 2006-011774, and executed by STEVEN P ELKINS, AN UNMARRIED MAN, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Twin Falls County, state of Idaho: Revised Parcel 5: Township 9 South, Range 15, East of the Boise Meridian, Twin Falls County, Idaho SECTION 9: A parcel of land shown as Parcel 5, and a portion of parcel 6 in Book 28 of Miscellaneous Plats at Page 1589, being more particularly described as follows: BEGINNING at the South quarter corner of Section 9, said point lies South 89°54'56" West 2,692.49 feet from the Southeast corner of Section 9; THENCE South 89°54'12" West 75.00 feet along the South boundary of Section 9; THENCE North 00°25'31" West 2,745.36 feet; THENCE South 88°37'02" East 1,150.30 feet to the REAL POINT OF BEGINNING; THENCE South 88°37'02" East 254.99 feet; THENCE North 01°22'58" East 25.00 feet; THENCE South 22°20'55" East, 759.01 feet; THENCE North 68°59'24" West 272.63 feet; THENCE North 77°41'07" West 125.71 feet; THENCE South 84°37'14" West 316.83 feet; THENCE North 00°00'06" West 318.82 feet; THENCE North 89°00'26" East 152.22 feet; THENCE North 00°25'31" West 317.24 feet to the REAL POINT OF BEGINNING. TOGETHER WITH a 50.00 foot wide access and utility easement described as follows: BEGINNING at the Southwest corner of Section 9; THENCE North 89°54'12" East 2,669.95 feet to the REAL POINT OF BEGINNING, said point also lies South 89°54'12" West 25.00 feet from the South quarter corner of said Section 9; THENCE North 00°25'31" West 2,384.10 feet; THENCE South 89°09'26" West 50.00 feet; THENCE South 00°25'31" East 2,383.45 feet; THENCE North 89°54'12" East 50.00 feet to the REAL POINT OF BEGINNING. ALSO TOGETHER WITH all the easements shown on the survey map recorded in Book 28 of Miscellaneous Plats, Page 1569, Twin Falls County records. SUBJECT TO all easements crossing Parcel 10 shown on the survey map recorded in Book 28 of Miscellaneous Plats, Page 1589, Twin Falls County records. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, 1771 E 4550 N, BUHL, ID 83316-5345 is sometimes associated with said real property. Bidders must be prepared to tender the trustee the full amount of the bid at the sale in the form of cash, or a cashier's check drawn on a state or federally insured savings institution. Said sale will be made without covenant or warranty, express or implied, regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in that certain Deed of Trust. The default for which this sale is to be made is: Failure to pay the monthly payment due 08/01/2009 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 7.750% per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance

NOTICES

NOTICES

NOTICES

NOTICES

NOTICES

101
Lost and Found

CITY OF EDEN TREASURER'S 3 MONTH FINANCIAL REPORT PERIOD ENDING DECEMBER 31, 2009			
Appropriated Funds	Revenues	Expenditures	% of Budget
General Fund	\$10665.31		
Supplies & Other		\$11063.23	
Personnel Services		\$10166.34	
		\$21229.57	27%
Water Fund	\$8663.07		
Supplies & Other		\$4245.58	
Personnel Services		0	
		\$4245.58	11%
Street, Alley & Park Fund	\$5303.06		
Supplies & Other		\$17440.82	26%
Irrigation Fund	0		
Supplies & Other		\$112.36	1%
Sewer Fund	\$3532.75		
Supplies & Other		\$2018.50	
Personnel Services		0	
		\$2018.50	7%
Lagoon Fund	\$3064.55		
Supplies & Other		0	0%
TOTALS	\$31228.74	\$45046.83	20%

Citizens are invited to inspect the detailed supporting records of the above financial statement, on record at the City Hall, City of Eden.

ATTEST:
Edith Utt
City Clerk

PUBLISH: January 15, 2010

NOTICE OF TRUSTEE'S SALE

TS No. 09-0186872 Title Order No. 090892334IDGNO Parcel No. RP10S17E252450A The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, in the lobby of Land Title & Escrow, 1411 Fillmore Street., Suite 600 Twin Falls, ID 83301, on 05/18/2010 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 09/22/2005 as Instrument Number 2005-021127, and executed by **JAY HANNOLD AND CHRISTA L HANNOLD, HUSBAND AND WIFE**, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Twin Falls County, state of Idaho: TOWNSHIP 10 SOUTH, RANGE 17 EAST OF THE BOISE MERIDIAN, TWIN FALLS COUNTY, IDAHO, SECTION 25; THE NORTH 264 FEET OF THE WEST 660 FEET OF THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER, EXCEPT THE WEST 495 FEET THEREOF. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, **3239 E 3700 N, KIMBERLY, ID 83341-5347** is sometimes associated with said real property. Bidders must be prepared to tender the trustee the full amount of the bid at the sale in the form of cash, or a cashier's check drawn on a state or federally insured savings institution. Said sale will be made without covenant or warranty, express or implied, regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in that certain Deed of Trust. The default for which this sale is to be made is: Failure to pay the monthly payment due 10/01/2009 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 5.625% per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance owing as of this date on said obligation is \$129,095.99, plus interest, costs and expenses actually incurred in enforcing the obligations thereunder and in this sale, together with any unpaid and/or accruing real property taxes, and/or assessments, attorneys' fees, Trustees' fees and costs, and any other amount advanced to protect said security, as authorized in the promissory note secured by the aforementioned Deed of Trust. Therefore, the Beneficiary elects to sell, or cause said trust property to be sold, to satisfy said obligation. NOTICE IS HEREBY GIVEN THAT THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(a) IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION. DATED: 01/08/2010 Name and Address of the Current Trustee is: RECONTRUSTCOMPANY, N.A. 1800 Tapo Canyon Rd., CA6-914-01-94 SIMI VALLEY, CA 90028-1821 PHONE: (800) 281-8219 RECONTRUST COMPANY, N.A. Successor Trustee Melonye Smith, Team Member ASAP# 3406033

PUBLISH: January 15, 22, 29 and February 5, 2010

NOTICE OF TRUSTEE'S SALE

TS No. 09-0185855 Title Order No. 090886461IDGNO Parcel No. RPOF8400010100A The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, in the lobby of Land Title & Escrow, 1411 Fillmore Street., Suite 600 Twin Falls, ID 83301, on 05/18/2010 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 04/09/2001 as Instrument Number 2001-006157, and executed by **JASON LINN PERRON, A MARRIED MAN**, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Twin Falls County, state of Idaho: LOT 10 IN BLOCK 1 OF SOUTH 93 HEIGHTS P.U.D., TWIN FALLS, COUNTY, IDAHO, RECORDED IN BOOK 17 OF PLATS, PAGE 13. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, **3836 ANDREA LANE, FILER, ID 83328** is sometimes associated with said real property. Bidders must be prepared to tender the trustee the full amount of the bid at the sale in the form of cash, or a cashier's check drawn on a state or federally insured savings institution. Said sale will be made without covenant or warranty, express or implied, regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in that certain Deed of Trust. The default for which this sale is to be made is: Failure to pay the monthly payment due 08/01/2008 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 6.875% per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance owing as of this date on said obligation is \$72,251.30, plus interest, costs and expenses actually incurred in enforcing the obligations thereunder and in this sale, together with any unpaid and/or accruing real property taxes, and/or assessments, attorneys' fees, Trustees' fees and costs, and any other amount advanced to protect said security, as authorized in the promissory note secured by the aforementioned Deed of Trust. Therefore, the Beneficiary elects to sell, or cause said trust property to be sold, to satisfy said obligation. NOTICE IS HEREBY GIVEN THAT THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(a) IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION. DATED: 01/08/2010 Name and Address of the Current Trustee is: RECONTRUSTCOMPANY, N.A. 1800 Tapo Canyon Rd., CA6-914-01-94 SIMI VALLEY, CA 90028-1821 PHONE: (800) 281-8219 RECONTRUST COMPANY, N.A. Successor Trustee Melonye Smith, Team Member ASAP# 3406024

PUBLISH: January 15, 22, 29 and February 5, 2010

CITY OF KIMBERLY
1st QUARTER REPORT

	Budget 2009-2010	YTD Actual 2009-2010	Variance 2009-2010	
EXPENDITURES				
General	316,616	67,998	248,618	21.5%
Fire	50,000	-	50,000	0.0%
Streets & Highways	632,667	13,858	618,809	2.2%
Parks	68,879	7,953	60,926	11.5%
Library	45,420	11,244	34,176	24.8%
Law Enforcement	420,715	100,223	320,492	23.8%
Sanitation	156,500	38,642	117,858	24.7%
Water	539,524	82,992	456,532	15.4%
Sewer	472,947	104,705	368,242	22.1%
Total Expenditures	\$2,703,268	\$427,615	\$2,275,653	15.8%
REVENUE				
Tax Receipts	674,136	40,921	(633,215)	6.1%
General Revenue	1,016,661	169,048	(847,613)	16.6%
Water	539,524	156,710	(382,814)	29.0%
Sewer	472,947	141,109	(331,838)	29.8%
Total Revenue	\$2,703,268	\$507,788	\$(2,195,480)	18.8%

Citizens are invited to inspect the detailed supporting records of the above financial statements.

Polly Hulsey
Kimberly City Administrator

PUBLISH: January 15, 2010

NOTICE: RE375217931US:

Including all, but not limited to the following: Tr. # 2006-026623; 2006-026537; 2006-026536; 70063450000062219711; 2008-010978; 2007-028542; 70071490000222892092; NGS1007-2085344-CV-06-4486; NGS1012, 2085377; 2085349; 2085369; CV8-2525-2085368; 2085370; 2085375; 2085374; 2085367; CV08-2525-2085364; 2085363; NGS1015 BPN; RR902404740US; NGS-1012 PN, 2085366; NGS-001 MO-70080500000221331521; CERTIFIED PMT. 1020; NGS1018; NGS 1019; NGS1013, 2085348, 2085346, 2085345, 2085376; LBAB01,03/28/09;CV09-406BLW,12/31/08; NGS1014, 20085352; NGS1007 PN, 2085351; 70072680000098764361; 70072680000098764354; 70072680000098764385; 70071490000222892030; 70072680000098764316,2008-010588,2007-028542 LEHMAN; 70071490000222884523; 70071490000222878287, INV.LBB01; 70072680000098764347, NGS1013; 2008-010975-05/15/08; 70063450000062239436-01/07/08; 700714900000222878249; 70063450000062239293-12/04/07; 70063450000062239429,PN;70063450000062239436 -PN; 70071490000022788249; 70063450000062219711; 7007149022878478; 70071490000222878409; 2008-010977, NOD; 2006-026623.

PUBLISH: January 8, 15 and 22, 2010

NOTICE OF LETTING

Sealed proposals will be received by the IDAHO TRANSPORTATION BOARD only at the office of the IDAHO TRANSPORTATION DEPARTMENT, 3311 WEST STATE STREET, BOISE, IDAHO 83703, ATTN: ROADWAY DESIGN until two o'clock p.m., on **February 2, 2010**, for the work of 1.7 miles of pavement overlay and 2.8 miles of seal coat; N 600 West Rd., Lincoln Co., known as Idaho Federal Aid Project No. A011(947), in Lincoln County, Key No. 11947.

[ADDITIONAL INFORMATION CONTACT: RESIDENT ENGINEER ***THOMAS E. BROWN*** AT (208) 886-7851.] Plans, specifications, form of contract, proposal forms, and other information may be obtained at the office of the Idaho Transportation Department, Boise, Idaho, and are on file for examination at the office of the District Engineer at Shoshone Idaho.

A non-refundable handling and mailing charge of FIVE DOLLARS (\$5.00) plus applicable sales tax will be made for bid documents. Phone orders to (800) 732-2098 (in Idaho) or (208) 334-8430 shall be made by credit card (Visa or Mastercard). Written requests shall be made by check or money order to the Idaho Transportation Department, Attn: Revenue Operations, P. O. Box 34, Boise, ID 83731-0034. Dated January 8, 2010
TOM COLE, P.E.
Chief Engineer

PUBLISH: January 11, 12, 13, 14 and 15, 2010

PUBLIC NOTICE

Actions planned and taken by your government are contained in public notices. They are part of your right to know and to be informed of what your government is doing. As self-government charges all citizens to be informed, this newspaper urges every citizen to read and study these notices. We advise those citizens who seek further information to exercise their right to access public records and public meetings.

IMPORTANT

Please address all legal advertising to:
LEGAL ADVERTISING
The Times-News
PO Box 548
Twin Falls, Idaho
83303-0548
email to
legals@magicvalley.com

Deadline for legal ads: 3 days prior to publication, noon on Wednesday for Sunday, noon on Thursday for Monday, noon on Friday for Tuesday and Wednesday, noon on Monday for Thursday and noon on Tuesday for Friday and Saturday. Holiday deadlines may vary. If you have any questions call Ruby, legal clerk, at 208-735-3324.

NOTICE OF AVAILABILITY OF
FEDERAL GRANT PLANS FOR PUBLIC REVIEW

The Grant Plans being reviewed will be **Weatherization Assistance for Low Income Persons**. The purpose of this notice is to receive comment on the proposed use of funds from federally funded Grants during Federal Fiscal Year 2010. There are no substantial changes from the State Plan of Federal Fiscal Year 2009.

This plan is available for Public review at: *Community Action Partnership Association of Idaho*, 5400 West Franklin Road, Suite G Boise, Idaho 83705. A public hearing will be held on Wednesday, January 27, 2010, at 1:00 pm., Mountain Daylight Savings Time, at 5400 West Franklin Road, Suite G Boise, Idaho, 83705.

Anyone may submit written comment regarding the proposed use of these funds for this grant. Forms for this purpose and/or copies of the Plans may be obtained from 5400 West Franklin Road, Suite G, Boise, Idaho, 83705, or by calling (208) 375-7382. For more information, contact Mary Chant at (208) 375-7382. *Community Action Partnership Association of Idaho*, 5400 West Franklin Road, Suite G Boise, Idaho, 83705.

Any one wishing to submit written comments must do before 5 p.m., Mountain Daylight Savings Time, January 27, 2010, at 5400 West Franklin Road, Suite G Boise, Idaho 83705.

PUBLISH: January 15, 16 and 17, 2010

Classified Deadlines

For line ads
Tues. - Sat. - 1 p.m.
the day before.
For Sun. & Mon.
2 p.m. Friday.

ANNOUNCEMENTS

101
Lost and Found

FOUND 2 dogs near Jerome roaming. 1 yellow Lab female, 50lbs, 1 probable Husky cross, brown/white, male not neutered. No collars. Call 208-788-4004.

FOUND Black Lab, adorable female puppy, on the Kimberly-Hansen border. 208-623-6319

FOUND Box, found South of Kimberly. Call to identify 423-6348

FOUND dog, small white, on Crestview Drive on CSI. Call to identify. 208-735-5133.

FOUND Male Pup, black and tan, with no collar, in the Butte Landfill on Monday Jan. 4th. He needs a good home. Call 208-731-1190.

FOUND NECKLACE, maybe of sentimental value. Call to identify. 208-308-3862.

FOUND Old male small dog on 1/12 on 1400 East 3600 North in Buhl. Call 208-731-2651.

FOUND Pug, male, arrived on 1/02. Red collar, no tags, tan/black. Call to identify 808-2680 (Burley)

Home Again
Animal Shelter

Located at
Fairview Veterinary
702 US Hwy 30
Buhl, ID 83316
~208-543-2600~

For photos
visit our website:
www.petfinder.com/shelters/ID90.html

If you would like to make a donation to the shelter please give us a call. We are in desperate need of more beds for our furry friends.

Avail. for Adoption:
All of our furry friends hope to have a place to call home

Buddy is an adult male, yellow lab mix. He is great with kids and gets along with other dogs. Buddy is house trained and well behaved. He would make a great addition to your family.

The adoption fee is \$75 and includes spaying/neutering and the first set of vaccinations.

Do-It-Yourself Ideas

Outdoor Barbecue

Family and friends, a warm breeze and dinner sizzling on the grill—no doubt about it, a barbecue adds just the right touch to a relaxing summer evening.

With a few simple tools, do-it-yourselfers can build the barbecue pictured above in about a week-end. The completed project measures 74 inches long by 26 inches wide by 60 inches tall (at its tallest point).

Outdoor Barbecue plan (No. 162) . . . \$9.95

Patio Projects Package (No. C99)

Three other projects . . . **\$22.95**

Please add **\$4.00 s&h**

Call for a free catalog.

To order, circle item(s), clip & send w/ check to:

U-Bild Features

3800 Oceanic Dr., Ste. 107

Oceanside, CA 92056

Please be sure to include your name,

address and the **name of**

this newspaper. Allow

1-2 weeks for delivery.

Or call **(800) 82-U-BILD**

u-bild.com

Money Back Guarantee

LOST Kitten, female, Maltese, 4 months old. Cross-eyed, something on left eye. Any info please call (208) 735-9492.

LOST Pekingese, female black face, red/black/tan color, lost by Grandview & Lavina. 280-6720

LOST Shih Tzu, male, tan/white, has a red collar with Max on the tag, lost New Years Eve near 2600 E/3200 Twin Falls. Has old phone number on tag. **REWARD!** Call 736-6089/731-4416 instead.

104
Personals

Single man is wanting to meet single lady in 30's or 40's, relationship/companionship to and able to drive. Come & meet with me & lets go to China Village for a treat. 404 East Ave. E. Jerome, id 83338.

106
Special Notices

BIRTHDAY PHOTOS

Have you forgotten to pickup your birthday photos? We have some photos we are sure you don't want us to toss. These can be picked up at The Times-News Classified Dept.

107
Pregnancy Alternatives

Pregnant? Worried?
Free Pregnancy Tests
Confidential
208-734-7472

108
Professional Services

Bankruptcy & Debt Counseling
Free 1/2 hr consultation. Competitive Rates. We are a debt relief agency. We help people file for bankruptcy relief under the bankruptcy code.
May, Browning & May
208-733-7180

BANKRUPTCY
ATTORNEY

Accurate, dependable & very experienced. Free telephone consultations. We are a debt relief agency helping people file for bankruptcy relief.
Bradley Rice,
Attorney at Law
208-734-3367 or toll free @ 866-734-3369

110
HOME HEALTH CARE

CAREGIVER NEEDED
Live-In Caregiver needed for elderly lady. Must be caring. Refs required.
208-316-0324 or 208-829-5047

THE FAMILY CIRCUS By Bil Keane

“You sure have a lot of cute pictures of us, Grandma.”

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

200 Work Wanted

STUDENTS FOR HIRE
Part-time jobs wanted
Magic Valley High School
Dependable, Honest, Diligent,
Hard-working, Friendly,
Positive, Willing Students
After school & weekends.
Contributing to the Community.
Contact David Brown
School 733-8823 or
Cell 293-2062

0202 Clerical

CLERICAL
Do you want to be part of a dynamic, fun, active, busy health care office? We are looking for someone who is detail oriented, team-oriented, flexible, having good conflict resolution skills, excellent communication skills and advanced computer skills. This is an excellent opportunity for the right person who has motivation to excel at a great career opportunity. Competitive compensation & benefit package.
Send resume to box 97676
c/o Times-News PO Box 548,
Twin Falls, ID 83303

CLERICAL
FT Computer and Customer Service skills a must. Call for appointment 423-6800.

206 Drivers

CLASSIFIEDS
It pays to read the fine print!
Call the Times-News to place your ad 208-733-0931 ext. 2

DRIVER
School Bus Drivers Wanted
Western States Bus
Call 208-733-8003

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

FARM WORKER
Northern Utah, experienced farmer in hay and grain, soil prep planting harvesting. Must know current hay equipment. Housing & benefits
Call 801-467-4731

209 General

Be Your Own Boss!!
Seeking experienced
Satellite Installation
Subcontractors

High Earning Potential!!
Start Immediately!
Proof of Certification &
Insurance required
Contact Phil @406-579-0950
Email to:
swphil@starwestsatellite.net
www.starwestsatellite.net

CLERICAL
Office person proficient in MS office and Excel. Responsible for data entry, walk in sales, customer service and some collections. Must be a team player.
Send resume to Box 949535
C/O Times News PO Box 548
Twin Falls, ID 83303

GENERAL
Cassia Regional Medical Center has the following openings:
General Maintenance III Licensed Must hold a current Idaho Journeyman Electrical License. Skills in following areas: mechanical, plumbing, HVAC, building maintenance. Job closes 1-18-2010.
Pharmacist Requires Bachelor's in Pharmacy or PharmD degree and Idaho State license to practice pharmacy & dispense controlled substances. 2 yr hospital pharmacy exp preferred, but not required.
Go to CRMCjobs.com for full description and requirements. Positions subject to close without notice. Intermountain Healthcare is an EOE/ M/F/D/V

LANDSCAPE

Webb Landscape, Inc. is seeking a **Project Manager Assistant** for our Ketchum Construction Office. Qualified candidates will have landscape construction knowledge, excellent computer skills, and strong accounting knowledge. This person must also be knowledgeable in Microsoft Office, detail oriented and organized. This position is full-time seasonal.

Webb Landscape, Inc. is an Employee-Owned progressive & dynamic company that offers excellent opportunities for advancement and a complete benefit package including: Health, life, vision, and dental insurance, 401k, & Employee Stock Option Program. If you are interested in this position please e-mail a copy of your resume to christine@webbland.com or fax to 208-788-2633

ADMINISTRATIVE

Family Health Services has openings for the following administrative positions:

Credentialing Specialist Full-time position is responsible for accurately credentialing all FHS providers with a variety of insurance companies. Prior medical credentialing or insurance billing experience preferred. Successful candidates will possess strong interpersonal skills, sound decision making skills and be proficient in all Microsoft office applications.

Diabetes Program Coordinator Part-time position (20 hrs/week) will provide administrative and clerical support for the FHS diabetes program. Provide assistance to patients and providers by scheduling appointments and establishing partnerships with area diabetes specialists. Strong written and verbal communication skills and proficient data entry skills required. Must be bilingual Spanish/English. Flexible work schedule.

Family Health Services offers competitive wages. Full-time positions are eligible for a full range of benefits including health insurance, short and long-term disability, life insurance, PTO, holiday pay and 401(k) retirement.

Applicants may fill out an application on-line at www.fhsid.org or send a cover letter and CV to:

Family Health Services
HR Department
794 Eastland Drive
Twin Falls, ID 83301
EOE/Drug Free Workplace

Friday, Jan. 15, 2010

THE ACES ON BRIDGE® Bobby Wolff

“Farewell! thou art too dear for my possessing,
And like enough thou know'st thy estimate.”
— William Shakespeare

Today's deal, which comes from a teams match, shows an approach one might follow if making the contract is paramount and overtricks are irrelevant.

In both rooms of the match South declared three no-trump on a low heart lead to East's nine and South's queen. South now played a club to the 10 and jack. Back came the heart six, and the first point of the deal is that for the defense to have a chance, West must hold up his ace, conserving his vital third-round entry.

Both defenders did so, and at one table where West had meanly concealed his lowest heart, South expected the hearts to be splitting evenly and simply repeated the club finesse. The defenders now won three heart tricks and two clubs before declarer could establish nine tricks.

In the other room the play to the first three tricks was the same, with West playing the heart seven at his second turn. But South could infer from East's return of the heart six (high from a remaining doubleton) that West had a five-card suit. Declarer could see the risk of the second club finesse, so he countered by playing a third round of hearts himself. If West cashed his hearts (as he did at the table), East could be squeezed in the minors. If he did not, a club winner could be safely established for declarer's ninth trick since declarer had cut the defenders' communications in hearts.

NORTH 01-15-A
♠ K 9
♥ J 3
♦ A 7 6 5
♣ A Q 10 9 8

WEST ♠ 8 7 4 2
♥ A 8 7 5 4
♦ 9 2
♣ 7 3

EAST ♠ J 6 5 3
♥ 9 6 2
♦ Q J 8
♣ K J 4

SOUTH
♠ A Q 10
♥ K Q 10
♦ K 10 4 3
♣ 6 5 2

Vulnerable: East-West
Dealer: North

The bidding:

South	West	North	East
3 NT	All pass	1 ♣	Pass

Opening lead: Heart five

BID WITH THE ACES

01-15-B

South holds:

♠ 8 7 4 2
♥ A 8 7 5 4
♦ 9 2
♣ 7 3

South	West	North	East
?	1 ♣	Dbl.	1 ♠

ANSWER: This hand is borderline for a free call of two hearts, but I think you require just a little more to enter the auction at the two-level. With the same hand but a queen in any of the four suits, you would probably risk a bid, but as it is, you should pass and plan to balance with a call of two hearts if the opponents allow you an entry into the auction.

For details of Bobby Wolff's autobiography, "The Lone Wolff," contact kay19073@aol.com. If you would like to contact Bobby Wolff, e-mail him at bobbywolff@mindspring.com.
Copyright 2010, United Feature Syndicate, Inc.

Gooding County Memorial Hospital is hiring for the following positions for:

Clinical Nurse Supervisor
Full-Time position. RN with current clinical expertise in ER and medical nursing. Role includes creating orientation programs, providing clinical updates and programs, providing clinical supervision of nursing staff. Requires some clinical shifts. BSN preferred, previous supervisory experience required.

Foundation Development Director
Full-Time position. Successful candidate will have a strong understanding of fundraising efforts with proven experience to grow and diversify the fundraising capacity of the foundation. Strong skills in the day to day operations of managing a hospital foundation and grant writing experience preferred.

Housekeeper/Maintenance Assistant.
1 Full-time position and 1 Part-Time position. Mon-Fri with some weekend coverage with full benefits. Must be able to lift up to 50 pounds regularly and up to 100 pounds on occasion. Responsible for cleaning patient rooms, offices, and common areas. Must be able to read MSDS and chemical label information.

Medical Lab Tech or Medical Technologist
PRN position. ASCP or equivalent certification.

Perioperative Operating Room RN
Part-Time position. Licensed as a RN in the State of Idaho. Prefer 2 years current OR experience. Current BLS certification. ACLS Certification and procedural sedation competency required within 90 days of hire. Thorough knowledge of surgical instruments, surgical supplies, aseptic technique and intra-operative medications.

Perioperative PACU RN
Full-Time position. Licensed as a RN in the State of Idaho. Prefer 2 years current OR, PACU, ICU, or CCU experience. Current BLS certification, ACLS Certification, and procedural sedation competency required.

Receptionist
Full-time position. Mon-Fri days. Receptionist duties include answering phone, registering patients, greeting visitors. Successful candidate will have knowledge of patient billing procedures, experience as a receptionist preferably in a healthcare setting, and be able to interact effectively with persons of all backgrounds.

Send resume to: **Sara Otto**
Director of Human Resources
1120 Montana St.
Gooding, ID 83330
208-934-4433 x 1109
Email: sara.otto@ncm-c.org
www.goodinghospital.org

GCMH is an equal opportunity employer and promotes diversity in its workforce.

209 General

PSI Environmental is looking for **Lead Diesel Mechanic**. We are looking for a hands on manager to oversee (4) Diesel Mechanics in our Twin Falls shop. Must have at least 2 years of supervisory exp. Call Lance at 360-281-9919 Or apply online at www.wasteconnections.com

RESTAURANT
Servers needed-Lunch & Dinner
Apply in person at Prassal's
428 2nd Ave. E, Twin Falls.

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.

Are you planning a move? Classifieds will point you in the right direction to find the house you desire. 733-0931

211 Medical

CAREGIVERS
MultiCare is Seeking Individuals Who Have A Heart To Serve Clients By Assisting with Activities Of Daily Living Flexible Hours Including Evenings & Weekends. Drug Free Employer Background Checks Required. Please Apply At 1061 Blue Lakes Blvd N, Ste 210 Or Call Tracy @ 733-1059

MEDICAL
Enhance the lives of handicap individuals. ICFMR in Wendell is accepting applications for the right people with the desire and patience to work with these exceptional children and adults. If you are this person, apply in person at 615 2nd Ave. West in Wendell

0215 Sales

SALES
Now hiring a sales person at Goode Motor in Burley. Medical, Dental, 401k, bonuses and paid vacation. Sign on bonus for experienced sales person. Apply in person, ask for Tim, at 450 Overland Ave., Burley

See Classifieds Business and Service Directory to assist you in your home repairs. 733-0931.

FINANCIAL

304 Investments

DRACO INVESTMENT CORP
CASH for Deeds of Trust, Mortgages and Real Estate Contracts. Call today for a free, no-obligation quote. (208)733-3821

EDUCATION

401 School Instruction

CLASSIFIEDS
It pays to read the fine print. Call Times-News to place your ad 208-733-0931 ext. 2

MESSAGE TRAINING:
Basic Swedish training. 108 hrs. Fri. 7-10pm & Sat. 10-5:30pm for 12 weeks starting Feb. 5. **Massage Therapy Program** up to 850 hrs. Call for info 326-4870 Twin Falls Institute of Holistic Studies.

PUBLIC SERVICE MESSAGE
Big profits usually mean big risks. Before you do business with a company, check it out with the Better Business Bureau. For free information about avoiding investment scams, write to the Federal Trade Commission, Washington, D.C. 20580 or call the National Fraud Information Center 1-800-876-7060

REAL ESTATE

501 Open House

Open House Sat. 10am to 4pm.
715 Center St. E. #120
Price Reduced \$8,000 to \$85,000 for Open House. 2005 Modular home in immaculate condition. MLS #98418748 - Chris 948-5623

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
January 16...10am-2pm
1176 Eastridge Court (Eastland & Julie Lane)
RV Friendly, \$199,900.
www.1176eastridge.com
208-420-6410

502 Homes For Sale

All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise "any preference limitation or discrimination based on race, color, religion, sex, handicap, familial status, or national origin or an intention to make any such preference limitation or discrimination." "Familial status" includes children under the age of 18 living with parents or legal custodian; pregnant women and people securing custody or children under 18.

This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination call HUD Toll-free telephone number at 800-669-9777. The Toll-free telephone number for the hearing impaired is 800-927-8275.

WWW.MAGIC VALLEY.COM/ CLASSIFIEDS

Today is Friday, Jan. 15, the 15th day of 2010. There are 350 days left in the year.

Today's Highlight:

On Jan. 15, 2009, US Airways Capt. Chesley "Sully" Sullenberger ditched his Airbus 320 in the Hudson River after a flock of birds disabled both the plane's engines; all 155 people aboard survived.

TODAY IN HISTORY

On this date:

In 1559, England's Queen Elizabeth I was crowned in Westminster Abbey.

In 1777, the people of New Connecticut declared their independence. (The tiny republic later became the state of Vermont.)

In 1844, the University of Notre Dame received its charter from the state of Indiana.

In 1850, pioneering Russian mathematician Sotya Kovalevsky was born in Moscow.

In 1929, civil rights leader Martin Luther King Jr. was born in Atlanta.

In 1942, Jawaharlal Nehru was named to succeed Mohandas K. Gandhi as head of India's Congress Party.

In 1943, work was completed on the Pentagon, headquarters of the U.S. Department of War (now Defense).

In 1947, the mutilated remains of 22-year-old Elizabeth Short, who came to be known as the "Black Dahlia," were found in a vacant Los Angeles lot; her slaying remains unsolved.

In 1967, the Green Bay Packers of the National Football League defeated the Kansas City Chiefs of the American Football League 35-10 in the first AFL-NFL World Championship Game, retroactively known as Super Bowl I.

In 1973, President Richard M. Nixon announced the suspension of all U.S. offensive action in North Vietnam, citing progress in peace negotiations.

Ten years ago: Masked gunmen opened fire in a hotel lobby in Belgrade, killing Serbian warlord Zeljko Raznatovic, better known as Arkan, who had been indicted by the U.N. war crimes tribunal for alleged atrocities in Bosnia and Croatia.

Five years ago: Wilbert Rideau, an award-winning black journalist who'd spent nearly 44 years in Louisiana prisons for the 1961 death of a white bank teller, Julia Ferguson, was found guilty of manslaughter in a fourth trial by a racially mixed jury and set free. Mahmoud Abbas was sworn in as Palestinian president. Michelle Kwan won her ninth title at the U.S. Figure Skating Championships in Portland, Ore.; earlier, Johnny Weir won his second straight men's title. Actress Ruth Warrick died in New York at 88. Opera singer Victoria de los Angeles died in Barcelona, Spain, at 81.

One year ago: In a farewell address to the nation, President George W. Bush said while his policies were unpopular, there could be little debate about the results: "America has gone more than seven years without another terrorist attack on our soil." Congress cleared the release of the final \$350 billion in bailout funds for the financial industry. After a wave of controversy, Roland Burris was sworn in as a U.S. senator from Illinois. Israeli artillery shells struck the U.N. headquarters in the Gaza Strip, drawing a sharp rebuke from the visiting U.N. chief, Ban Ki-moon.

502 Homes For Sale

FILER By Owner. Craftsman bungalow, 2 bdrm, 1 bath, 1 car garage, 1525 sq. ft., very large kitchen, partial basement, fireplace, lots of updates, fenced yard, auto sprinklers. 129 5th Street. \$135,000. 208-326-6647

HAGERMAN Retire in the beautiful Hagerman Valley, new home 3 bdrm, 2 bath, all kitchen appls., fireplace, landscaped & RV pad, 1.2 acres, close to boat dock. See to appreciate. 208-643-2902 or 208-539-4774

HOME INSPECTIONS theinspectionco.com For Buyers & Sellers Bill Baker 326-5115

Idaho Moving & Transport Moving Made Easy! Homes, Businesses, Offices, Apts, Auto Transport Packing/Unpacking Services Long Distance/Local Delivery 23 yrs exp. Free Estimates Brian Hunter...208-404-4067

JEROME on golf course. Panoramic premiere view, 2100 sq. ft. Spacious 3 bdrm split master & 2 marble baths. Huge great room with fireplace. Magnificent Travertine kitchen, cathedral 15' ceilings. Huge windows for views & pond/waterfalls, security system. Will sell with high-end furnishings. 208-293-8992 or 961-1604, \$225,000 w/tum or \$199,900 w/out tum. Many extras, moving to CA.

JEROME Possible owner carry with \$5000 down. New construction. 3 homes ready for immediate occupancy. All 3 bdrm, 2 bath, 4 bks west of Pizza Hut. \$136,900-\$142,900. Homes qualify for \$8000 Federal tax rebate. Call 208-539-3613.

PAUL

6 bdrm, 2 bath home on 6.1 full irrigated acres. Nice hilltop view. Located 5 mi. west of Paul. 3,000 sq. ft. home. Many updates incl. DW, cooktop stove and refig w/ice maker. Living room on main floor + larger family room downstairs. 2 large floored attics for storage. Must sell soon! \$190,000. Call Trell 208-670-8735 cell

TWIN FALLS Free Home Search www.twinfallshomeinfo.com Free list of foreclosures www.twinfallsforeclosures.com Exit Realty

TWIN FALLS Large family home, priced to sell at \$89/sq. ft. 5 bdrm, 3.5 bath, nice location, newer, 3 car garage, stainless steel appls, incl. double oven range, \$259,000. twinfallshomeforsale.blogspot.com 208-734-0944 or 208-731-0701

TWIN FALLS

Priced Reduced! Seller pays 3% of buyers closing costs! Nice 3 bdrm, 2 bath, 2 car garage, huge fenced yard \$124,900. 2068 Falls Ave E., 208-404-4799

512 Farms/Ranches/Dairies

ELY, NEVADA Farm for Lease/Crop Share-1800+/- acres in White Pine County, NV. Pivot irrigated, wells, majority in new alfalfa and some irrigated pasture. Mt Wheeler Electric Rates. Contact 702-402-1340

513 Acreage and Lots

FILER Horse Property 1+ acre, 3 bdrm, 2 bath, fireplace, all kitchen appls, covered patio, 2 car attached garage, auto sprinklers, 3 rail fenced pasture and corral, 12x24 shed, firepit, \$195,000 will be listing with agent, in 2 mos at higher price. 208-731-6878

KIMBERLY 3.78 acres. Pressurized water, horses okay. Fantastic views. Asking price \$85,000. 208-734-6158 or 208-404-1003

ad 24/7

Classified Ad Placement
magicvalley.com

ACROSS

- 1 Ruby & topaz
- 5 Position
- 10 Treble __;
- musical symbol
- 14 __-biter; close contest
- 15 __ with; supported
- 16 Possess
- 17 Highest point
- 18 In the center of
- 19 Microwave
- 20 Cajole
- 22 Toward the water
- 24 Get-up-and-go
- 25 Relinquished
- 26 Concur
- 29 Distant
- 30 Out of __;
- unattainable
- 34 Fixed charges
- 35 Metal fastener
- 36 One stroke less than par
- 37 Drink enjoyed hot or cold
- 38 Feed & care for
- 40 Ms. Lupino
- 41 __ de corps; camaraderie
- 43 Historical age
- 44 Equal
- 45 Adjust an alarm
- 46 Chess pieces
- 47 Pumpkin or melon
- 48 Family car
- 50 Buzzing insect
- 51 Yearned for
- 54 Dilapidated building
- 58 "Woe is me!"
- 59 Poultry shop purchase
- 61 Lira replacer
- 62 Speak wildly
- 63 Mightily
- 64 Downhill glider
- 65 Wraps up
- 66 Hollers
- 67 Red and Dead

DOWN

- 1 Nibble like a beaver
- 2 __ and every

1	2	3	4		5	6	7	8	9		10	11	12	13
14					15						16			
17					18						19			
20				21				22		23				
				24			25							
26	27	28				29				30		31	32	33
34					35				36					
37				38				39			40			
41			42				43				44			
45						46				47				
				48					50					
51	52	53						54			55	56	57	
58						59		60			61			
62						63					64			
65						66					67			

1/15/10

Thursday's Puzzle Solved

M	A	Y	B	E		C	A	F	E		B	R	A	D
O	V	O	I	D		A	G	O	G		L	O	N	E
V	E	R	D	I		N	E	G	O	T	I	A	T	E
E	R	E				T	W	O	S			U	N	D
						N	E	O	N		P	I	C	K
R	E	M	A	D	E		F	U	N	K		A	T	E
O	X	E	N			G	A	F	F	E		G	E	L
S	T	R	A	I	G	H	T	F	O	R	W	A	R	D
E	R					M	O	A	T	S		R	I	S
S	A	Y				P	U	N	Y		G	A	I	N
						T	A	T	A		M	U	S	T
O	P	T	I	C			L	E	T	S		A	P	E
G	R	E	A	T		C	O	A	T		U	L	T	R
L	I	A	R			O	N	C	E		M	U	T	E
E	M	M	A			W	E	E	D		E	G	Y	P

(c) 2010 Tribune Media Services, Inc. All Rights Reserved.

1/15/10

- 42 Opposes
- 44 Emily Dickinson or Maya Angelou
- 46 French title
- 47 Acquire
- 49 Go bad
- 50 Wedding announcement

- 51 "Don't you __!"
- 52 Enthusiasm
- 53 Beach castle material
- 54 Stir up
- 55 Law
- 56 Vicinity
- 57 Pea holders
- 60 Buddy

514 Income Property

TWIN FALLS 101 Apex Ex. cond. Each unit 3 bdrm, 2 bath, garages, laminate floors in half, rents for \$700/mo. 379 Lenore St. Priced to move fast. \$285,000. 208-720-7345

515 Commercial Property

WHO can help YOU sell your property? Classifieds Can! 208-733-0931 ext. 2 twinad@magicvalley.com

518 Mobile Homes

FLEETWOOD 2 bdrm, 2 bath. Under \$500 with lot rent. Take over payments. Call 208-404-5963

TWIN FALLS

Approx 24x48 3 bdrm, 2 bath mobile home, forced heat, in 62+ park, DW doesn't work. No W/D, new furniture can be purchased. John 208-735-0333

519 Cemetery Lots

CEMETERY LOT Filer IOOF Cemetery, 1 plot, \$475. Call Susan 324-5327 or 329-9547

Classifieds. The answer to all your questions. 733-0931 ext. 2

RENTAL PROPERTIES

601 Furnished Homes

JEROME 1/2 way to Wendell, VERY SMALL 1 bdrm, appls, \$350 + dep. No alcohol/drugs. 324-7901

0602 Unfurnished Homes

2 FALLS PROPERTY MGMT 1-3 bdrm homes available & 1-3 bdrm apts avail. in Twin Falls, Kimberly, Buhl, Jerome, Eden, Filer, & Shoshone. \$350-\$775. Some accept pets. Please call for listing. 208-212-1678.

BUHL In country 2 bdrm., 2 bath, remodeled house. Includes stove and refig. Call 208-543-6896.

BUHL Nice 1 bdrm \$395 + deposit. Stove & refrigerator included. Call 208-733-6668

BURLEY 1-3 bdrm houses and apts ranging from Twin Falls to Burley. 208-423-4301 or 909-881-2045

BURLEY 3 bdrm, 1 bath, gas heat, fenced yard, W/D hookup, no pets. \$575 + \$350 dep. 208-300-0491 or 208-300-0262.

BURLEY 3 bedroom house. 327 N. Burton, \$875. Will accept Idaho Housing. 208-670-4165

0602 Unfurnished Homes

BURLEY Spotless, newly painted, 3 bdrm, 2 bath townhouse. Sprinklers, AC, gas heat, no pets. Avail. now. \$600 + dep. 208-237-2630 for appointment.

FILER 1-3 bdrm houses and apts ranging from Twin Falls to Burley. 208-423-4301 or 909-881-2045

FILER 2 bdrm, 2 bath mobile home, new bath with soaker tub, \$515 includes water/sewer/garbage, no smoking/pets. 208-720-4255

FILER Country 5 bdrm 3 1/2 bath, pellet stoves horse property \$2000 NEW Windows 3 bdrm appl \$800 TWIN FALLS 6 bdrm 2 bath, \$900 Cozy 1 bdrm, new windows, appliances, water included, \$450. The Management Co. 733-0739

FILER extra clean, 2 bdrm mobile with lg storage bldg. Low heat bill, great area, \$380 inclds water, no pets, references. 208-326-5887.

GOODING Small cozy 2 bdrm house. Appliances included for \$600 or no appliances \$550 per month. Security deposit \$500. Call 539-1130.

HAGERMAN 2 bdrm and 3 bdrm houses, \$375 - \$625. W/D, stove, refig. 539-9178

JEROME 3 bdrm, 1 bath, clean, good area! \$700 + \$500 deposit. Call 280-0414. AVAILABLE NOW!

JEROME 3 bdrm, 1.5 bath, fenced yard, fireplace, \$820 month + \$700 deposit. Call 916-439-0330.

JEROME 3 bdrm, 1.5 bath, fenced yard on East 3rd, no pets/smoking. \$700 + dep. Call 208-420-6235

JEROME 3 bdrm, 2 bath mobile homes. \$550-\$600. No pets. Long term. 324-8903 or 208-788-2817

JEROME in the Big Little Ranches area, on 3 acres, 3 bdrm, 2 bath, room for horses, \$750 + deposit. 208-280-0240

JEROME nice 2 bedroom, 1 bath, \$550 + dep. No smoking/pets. Call 208-324-7555.

JEROME Reduced 3 bdrm., 2 bath \$695, 2 bdrm., 1 bath \$650. Both \$600 dep. Water, sewer, garbage incld. 1/2 off 1st mos rent. 733-7818

JEROME Single wide, 1000 N. Lincoln, Lincoln CT Sp C. No dogs, appls included, AC, electric. \$525 + deposit. 208-731-0647

KIMBERLY 1-3 bdrm houses & apts ranging from Twin Falls to Burley. 208-423-4301 or 909-881-2045

KIMBERLY 2 bdrm with W/D, small pet ok, \$425/mo., + deposit. 208-423-5926 or 410-0199

KIMBERLY 3 bedroom, 1 bath, \$750, newer, sprinklers, outside storage. Call 208-420-8887.

KIMBERLY Country, 3 bdrm., 2 bath, gas heat, \$550 mo + deposit. 208-423-9568 or 208-951-0073

TWIN FALLS 1189 sq. ft. 2 bdrm, 2 bath, \$700/mo. + \$600 dep. No smoking. Call 208-734-7935

TWIN FALLS 2 Bdrm House, \$600 1803 Elizabeth Blvd. Pets Negotiable. 734-4334

TWIN FALLS 2 Bdrm House, \$625 190 Locust St N, New Carpet, Pets Negotiable. 734-4334

0602 Unfurnished Homes

TWIN FALLS 2 bdrm w/bsm't, no smoking/pets, 621 Morningside Dr. \$600+\$400 dep Avail Feb 423-4421

TWIN FALLS 2 bdrm, 1 bath, water paid, big yard, \$500 + \$450 dep. No pets. 420-2076 or 733-6816

TWIN FALLS 2 bdrm, 1 bath, \$575, bsm't, laundry area, carport, & fenced back yard. 208-420-0887

TWIN FALLS 2 bdrm, 1 bath, bsm't, fenced yard, no pets. \$600 + dep. Call 208-733-1752

TWIN FALLS 2 bdrm, 1 bath, 347 Polk St. Refrig, stove, big yard, \$600 month + \$600 deposit.

Twin Falls 1 bdrm, 1 bath, 612 1/2 Ave. E. (Bickel School). Refrig, stove, new floors, \$450+\$450 dep. 208-731-5745

TWIN FALLS 2 bdrm, 1 bath, refig, stove, new kitchen, laundry hookups, no pets/smoking. Near TF Library. \$625 mo. + \$600 dep. 208-731-5745

TWIN FALLS 2 bdrm., 1 bath, fenced yard, new carpet, single car garage, no smoking/pets, \$500 + \$500 dep. 208-290-0303.

TWIN FALLS 2 homes for rent. 1 beautiful newer home \$975/mo. + dep. 4 bdrms. 2 bath, fireplace. 1 bdrm cottage style home, \$650 + dep. No smoking. Pet neg. Call 208-404-3159 or 208-326-5653

TWIN FALLS 3 bdrm 2 bath + garage, all appl, central heat & A/C, auto sprinklers, Sawtooth School Dist. Pets neg. \$950 208-420-1804

TWIN FALLS 3 bdrm, 2 bath, no pets. \$650 + \$500 deposit. Call 208-404-6639

TWIN FALLS 3 bdrm., 2 bath, all appls, pet neg. \$850/\$850. JEROME 3 bdrm, 2 bath, all appls, no pets, \$800/\$800. 539-4907.

TWIN FALLS 4 bdrm 2 bath newly remodeled cute duplex, fenced yd, 1 mi from CSI. \$835. 420-6628

TWIN FALLS 4 bdrm, 2 bath, some appls, no smoking, pet dep. \$910+ 2 bdrm kitchen appl no smoking/pet \$625 http://steelmtg.com 735-0473 pics on back of website

TWIN FALLS Clean 3 bdrm., 2 bath, new deck, no smoking/pets, \$675 + deposit. Call 208-293-2719.

TWIN FALLS Extra large 2 bdrm, 2 bath duplex, AC, W/D hookup, DW, stove, garage, fenced back yard, small pet ok, \$650 + dep. Call 208-733-2236

TWIN FALLS 2 Bdrm House, \$600 1803 Elizabeth Blvd. Pets Negotiable. 734-4334

TWIN FALLS 2 Bdrm House, \$625 190 Locust St N, New Carpet, Pets Negotiable. 734-4334

TWIN FALLS 2 Bdrm House, \$625 190 Locust St N, New Carpet, Pets Negotiable. 734-4334

TWIN FALLS 2 Bdrm House, \$625 190 Locust St N, New Carpet, Pets Negotiable. 734-4334

TWIN FALLS 2 Bdrm House, \$625 190 Locust St N, New Carpet, Pets Negotiable. 734-4334

SUDOKU

Conceptis Sudoku

By Dave Green

				5			
1			2	6			7
			8			7	9
		6		2			9
9	2						7
	3			9			5
		5	8			3	
8				1	3		
			4				2

Difficulty Level ★★★★★

1/15

©2010 Conceptis Puzzles, Dist. by King Features Syndicate, Inc.

Answer to previous puzzle

7	8	4	1	9	3	6	2	5
6	1	9	5	2	7	8	3	4
2	5	3	6	8	4	7	9	1
1	9	7	8	3	6	5	4	2
3	2	8	9	4	5	1	7	6
4	6	5	2	7	1	9	8	3
9	7	1	4	5	2	3	6	8
5	3	2	7	6	8	4	1	9
8	4	6	3	1	9	2	5	7

Difficulty Level ★★★★★

IF JANUARY 15 IS YOUR BIRTHDAY: Avoid getting involved in a wild goose chase during the next four weeks. Your romantic eyes might visualize a heart of gold that turns out to be merely foil wrap. You are somewhat gullible where your money and emotions are concerned, so avoid beginning any major project. The last half of March and first week of April is ideal for a vacation, but you are more astute than usual with business matters, so don't waste that time on anything petty. August is the best month to launch important plans or make crucial decisions.

ARIES (March 21-April 19): Tone down your enthusiasm if someone is playing hard to get because he or she believes in abstinence before commitment.

TAURUS (April 20-May 20): You might not be the life of the party, but are appreciated as the dependable, attention-to-detail person.

GEMINI (May 21-June 20): Etiquette requires restraint and diplomacy. Your social activities may be hampered by the need for formality.

CANCER (June 21-July 22): During the next several weeks, experience may point out that you need to connect with people who are calm, prudent, and reassuring.

LEO (July 23-Aug. 22): A new flame might deliberately keep you at arm's length until the boundaries of a relationship can be explored more thoroughly.

VIRGO (Aug. 23-Sept. 22): You know that present indulgence can result in future hardship. You are likely to watch your pennies with care.

LIBRA (Sept. 23-Oct. 22): A blind date or first encounter of the romantic kind should not be conducted as though it was a job interview.

SCORPIO (Oct. 23-Nov. 21): Right now your latest playmate could appear overly reserved or may expect you to follow the rules. Patience may be rewarded.

SAGITTARIUS (Nov. 22-Dec. 21): If walking a mental tightrope between business and pleasure, you will be at ease about saying what you think.

CAPRICORN (Dec. 22-Jan. 19): The effective use of your resources is motivating. Treat your finances with care, as fools and their money are soon parted.

AQUARIUS (Jan. 20-Feb. 18): You may admire thrift and economy. Strict ways might not add to the party, but bring a definite sense of security.

PISCES (Feb. 19-March 20): You enjoy being independent, so make sure to steer clear of anything that could lead to emotional dependence.

604 Unfurnished Apartments

2 FALLS PROPERTY MGMT
1-3 bdrm houses available & 1-3 bdrm apts avail. in Twin Falls, Kimberly, Buhl, Jerome, Eden, Flier, & Shoshone. \$350-\$775. **Some accept pets. Please call for listing, 208-212-1678.**

BUHL 1 bdrm apt, 62+ or disabled only, rental assistance, located next to city park. 208-308-6968
Equal Opportunity Housing
TTY/TDD#800-377-3529

BUHL 2 bdrm, W/D hookups, stove and refrig. Water and trash included. \$425 mo. + dep. 208-326-6869

BUHL 3 bdrm, 2 1/2 bath, 2 car garage, \$650 rent/plus dep. 928 Katherine. No smoking/pets. Call 208-539-3697.

BUHL Kacy Meadows now accepting applications. Kacy Meadows Apt Community features 1, 2 & 3 bdrm homes with all appls, lg balconies/patios, basketball court, play ground, on-site laundry facility and free internet service. "Income restrictions do apply on certain units". **Contact the office today for application at 208-543-2740. Located at 37 Kacy Meadows LN**

BUHL New windows. 2 bdrm, re-frig, water incld, small yard, \$450.
TWIN FALLS Spacious 3 bdrm multi bath units, \$725-\$950.
Quiet 2 bdrm, appls, \$525-\$650.
The Management Co. 733-0739

BURLEY Norman Manor Apts
1361 Parke Avenue
1 & 2 bdrms, \$375-\$400 + dep.
Office hours 2-5pm, Mon-Fri
Call 208-678-7438

BURLEY Very nice 2 bdrm apt, exct location, no smoking/pets. 208-431-1643, 678-3216, 431-1642

Classified Department
Classified Sales Representatives are available from 8:00 am-5:00 pm Monday-Friday
Call our office in Twin Falls 733-0931 ext. 2

GOODING 1 bdrm, 1 bath, includes W/D, no smoking, no pets. \$500 month including utilities. 308-6904

Hear the quiet!
Laurel Park Apartments
176 Maurice Street Twin Falls 734-4195

JEROME 2 bdrm apt, appls incld, water paid, no dogs. 1000 N. Lincoln. \$430 + dep. 208-731-0547

JEROME 2 bdrm duplex, lease & ref, W/D hookup, water paid, \$500 + dep. 208-324-4332.

JEROME 2 bdrm, appls incld W/D. 121 E. 8th. Energy efficient! \$600. 324-4854 or 539-1172 No pets.

JEROME All utilities paid. \$540/mo. 1 bdrm duplex, nice & clean. Avail. Feb. 1st 324-9413 or 293-2083

JEROME The Oaks. Enjoy living in one of our beautiful, 3 bdrm, 2 bath, 2 car garage Duplex Style Townhomes. Amenities incld, energy efficient central heat & air, ceiling fans, W/D hookups, ceramic tile, & vaulted ceilings, private fenced backyard & more. Enjoy the use of our state of the art fitness center, basketball court, & play ground. No smoking or pets. \$578 + dep \$500. 208-324-6969.

KIMBERLY 2 bedroom, 1 bath, \$600 month + \$400 deposit. No pets/smoking. Includes city water/sewer. 208-731-6921

KIMBERLY 3 bdrm., 1 bath, no pets, \$600 + \$300 deposit. Call 212-1678.

KIMBERLY studio apartment \$280 month + deposit. 324 Hwy 30 #3. Call 208-539-1403

RUPERT 202 A Lorene Ln. 2 bdrm, 1 bath, W/D hookup. \$450 mo. + \$350 dep. 208-670-4345

RUPERT
Elderly, Handicapped & Disabled Housing.
Now taking applications
2 bdrm apt. Available Now.
Rent based on income. HUD subsidized. Quiet neighborhood.
Equal Housing Opportunity.
Sunset Manor VI
510 15th St.
436-1380 or 312-2899

TWIN FALLS
\$499 2 bdrm., 2 bath
\$575 3 bdrm., 2 bath
PLUS 1st MO FREE
CALL TODAY! 208-734-1800
Fawnbrook Apartments
Equal Housing Opportunity

604 Unfurnished Apartments

TWIN FALLS 1 bdrm clean duplex, part util, \$375. 1 bdrm., all util incld \$425. No smoking 734-5483.

TWIN FALLS 1 bdrm new duplex, 1 mi CSI, W/D incl. off street parking, fenced yard, \$550. 420-6628

TWIN FALLS 1 bdrm, kitchen appl heat pd, no smoking/pets. \$410. <http://eteelmgmt.com> 735-0473

TWIN FALLS 1 bdrm, new carpet/paint, inexpensive util., walk in closet, no pets. \$395. 732-5408

TWIN FALLS 1 bdrm, range & refrig. Some util. Gas heat, W/D hookup. No pets. \$425 + dep. 734-8511

TWIN FALLS 1st month free.
1 & 2 bdrms apts.
The Falls Apts. 734-6800

TWIN FALLS 2 & 3 bdrm apartments and townhomes with appls. in various locations. No smoking/pets. \$525-\$850. 208-539-6913

TWIN FALLS 2 bdrm duplex, 1414 Flier Ave. E. No pets. \$600 month inclds utilities. Call 208-734-5380

TWIN FALLS 2 bdrm, 1 bath, close to school, all new appls. \$500 mo. + \$400 sec dep. 208-420-4505

TWIN FALLS 2 bdrm, 1 bath, CLEAN, no pets/smoking, \$565. Laundry room. 420-6242

TWIN FALLS 2 bdrm, 1 bath duplex, W/D hookup, appls incld, garage. No pets. \$500/mo. + \$400 dep. 525 Shoup Ave. W. 358-5961

TWIN FALLS 2 bdrm, 2 bath, apt. \$575/mo. + dep. No pets/smoking. 208-308-1310

TWIN FALLS 2 bdrm, 2 bath, very clean, new carpet, W/D & appls. no smoking/pets. \$610 + dep. \$200 off 1st mo rent with lease. Avail. after Jan 1st. 208-944-2027

604 Unfurnished Apartments

TWIN FALLS 2 bdrm., 1 bath, new carpet and paint, \$500 dep + \$550 month. Call 208-731-7890.

TWIN FALLS 2 bdrm., 1 bath duplex, year lease, \$650 mo + \$600 dep. No pets. 208-308-4194.

TWIN FALLS 2 bdrm., 1 bath 4-plex, water/trash paid, no pets, no smoking, laundry on site, walking distance to stores, \$500 + \$450 dep. Call 208-404-2290.

TWIN FALLS
2 Bdrms, 1 Bath Nice Apts.
Only \$525, 734-4334
Honey Locust Ln
Included Water, No Pets

TWIN FALLS 2, 3, & 4 Bedrooms
Apts & Houses. \$525-\$925
Various Locations
Call for Details 734-4334
www.twinfallsrentals.com

TWIN FALLS 3 bdrm 2 bath apt w/garage at 377 Morningside Dr. Fresh coat of paint, small pet negotiable, no smoking. \$675/mo + dep. 1/2 off first months rent!
Call now! 208-954-6119

TWIN FALLS 3 bdrm apt, 505 2nd Ave E. All elect, stove, refrig, W/D hookups, water paid, no pets, \$585 + deposit. 208-961-1881.

TWIN FALLS 3 bdrm, 2 bath, garage w/opener, fireplace, appls, fenced backyard w/deck, \$700 mo + \$700 dep. No smoking/pets. 734-6346

TWIN FALLS 3 bedroom, 1.5 bath, \$650 month plus \$400 deposit. 208-734-2222

TWIN FALLS Attractive, 2 bdrm, very clean, modern appls, quality carpets/drapes, carpet, no drugs/pets. \$495/mo. + dep. 733-2546

TWIN FALLS Brand new 2 bedroom, 1 bath apts, \$624-\$680 Close to CSI campus. For more info call 208-738-1180.

TWIN FALLS clean, 2 bdrm, 1 bath apt. No smoking/pets. \$600 mo + deposit. Avail. Feb 10. 797 Meadows Dr. Call Scott 404-1098

TWIN FALLS Great landlord looking for good tenant to lease a sunny, clean, 2 bdrm, 2 bath apt. All utilities paid except electric. W/D incl. \$600/mo, no pets/smoking. 208-308-0830

TWIN FALLS Looking for a deal? 2 bdrm, 2 bath, W/D & appls, no smoking/pets. Great location, \$610 + dep. \$300 off 1st mos rent w/lease. Call 208-734-1143

TWIN FALLS Looking for clean, quality, affordable housing? Look no further. Make WilsWood Apts your home today. Income restrictions will apply. For rental info call 208-734-8070.

TWIN FALLS lovely 2 bdrm., 1 bath brick duplex with carport, no smoking or pets. 221 Richardson Dr. \$595 + dep. Call Scott 404-6126

TWIN FALLS
Maple Grove - 1st Mo Free
Lg, secure 2 bdrm, 2 bath apts
Call 208-734-8004

604 Unfurnished Apartments

TWIN FALLS NE 3 bdrm, 2 bath, appls, all appliances, \$720 month + \$600 deposit. 208-731-9268

TWIN FALLS
Newer 2 & 3 bedroom
2 bath apartments.
Corner of 4th & Madrona
Starting at \$500 mo + dep.
Ask About Our Specials
Call 208-961-1445

TWIN FALLS Newer 3 bdrm, 2 bath, garage, W/D hookup. Ground level, \$700 + \$500 dep. 1/2 off 1st months rent. Handicap accessible. Pet neg. 208-720-7345

TWIN FALLS Newer 4-Plex, 3 bdrm, 2 bath, garage, downstairs unit, W/D hookups. 319 Lenore #2. \$650+\$500 dep. No pets/smoking. 208-420-2853.

TWIN FALLS Nice 3 bdrm, 2 bath, garage, AC, water, sewer incl. No pets \$650 + \$500 dep. 733-7818

TWIN FALLS Very Clean 2 bedroom, 2 bath, \$550 + dep. No smoking/pets. 490-1980

WENDELL Lovely 2 bdrm, 1 bath, ground floor apt all appliances including W/D. No smoking, no pets. Call 208-720-7601

605 Rooms For Rent

BURLEY-RUPERT All utilities paid, free cable & Internet. No dep. No credit check. Starting \$450 month. 208-431-3796 or 208-731-5745

TWIN FALLS Furn rm, util + cable incld. Kitchen & laundry privileges, NO pets. 734-8226 or 410-7331

606 Mobile Homes

TWIN FALLS Cute sm 1 bdrms, 1 bath, W/D, no pets, quiet country park. \$380 + \$375 dep 320-8496

TWIN FALLS Skylane, 2 bdrm., 1 bath, \$400 + \$400 dep. 3 bdrm., 2 bath, \$430 + \$400 dep. Credit and landlord check req. 733-4607.

TWIN FALLS/KIMBERLY Mobile Homes in park. Owner will finance for you. Big discounts
Call 208-320-8306

607 Office and Retail Rentals

KIMBERLY Price reduced. Office space for lease. New construction, 1168 sq. ft. with shared common area. Great location, across from the middle and high school. Will build to suit you. Troy 404-6181.

TWIN FALLS 734-4334
Offices, Retail Spaces
Shop with Bay Door & Dock
Great Location in TF & Jerome.
Various Sizes at Great Prices

TWIN FALLS For lease or sale (lease option) 2130 sq. ft. professional office space in premier location at Blue Lakes Office Park. Ground floor, excellent visibility with ample parking. 208-736-1004

At Your Service Directory

Your local guide to professional and personal services

Contact a Times-News classifieds representative for our low monthly rates: 733-0931, ext. 2

Cleaning

A - HANDY TEAM
Reasonable Prices/Free Estimates
Home & Office Cleaning
Window Washing
Fall/Holiday Cleaning
Licensed/Insured/Refs
Call Pam or Richard
420-5673 / 420-6417

HAPPY HOUSEKEEPERS
Daily-Weekly-Monthly
Commercial & Residential.
Bonded & Insured.
733-7300 Twin
678-4040 Burley

HOUSEKEEPING
\$10 per hour.
Good References.
I like details.
208-421-1670

MAGIC CLEANERS
Daily-Weekly-Monthly
Apts, Houses & Offices
Detailed
Senior Discount Specials
208-293-7130

Construction

AA Valley Construction
Complete Remodels,
Additions, Concrete Work.
Free Estimates
Doug 208-420-1818
John 208-420-0799
Serving all of the Magic Valley
Licensed and Insured
RCT#8316

HENDRY & SONS Construction Inc.
Remodels, Repairs,
Additions, Kitchens, Baths
Large and Small Projects.
732-5618 RCE#8825

**CAN'T MAKE
It INTO
OUR OFFICE?
Fax Us Your
CLASSIFIED
Ad!
(208) 734-5538**

Construction

MAGIC TOUCH
Carpentry, Drywall, Texture,
Decks, Fencing, Painting,
Tile, Carpet, & Hardwood
Floors. 30 years exp.
736-7404 or 280-1661

RODNEY'S RENOVATIONS LLC.
Free Estimates
Remodeling. Kitchens, baths,
windows, doors, siding,
decks, interior & exterior
trim. RCT#4388 208-961-1712

SOUTH RIM REMODELERS
Big jobs, Little jobs
Replace doors, windows and
kitchen cabinets. Flooring,
drywall, and roofing.
Interior Painting.
Free estimates. 20 yrs exp.
Licensed & Insured
Terry 208-421-0593
Jim 208-539-2324
RCT# 22509

HandyWork

A - HANDY TEAM
Reasonable Prices/Free Estimates
Painting in/out Hauling Trash,
Cutter Cleaning, Weeding,
Cleaning in/out, Window
Washing, Fall Clean Up.
Refs. Richard or Pam
420-6417 / 420-5673

GENERAL HOME REPAIRS
Interior/exterior, plumbing,
painting, & drywall. 16+ yrs
carpentry exp. Free Estimates
John 735-5179 RCT 20321

HANDY LEE DONE
"No job too small"
Painting, clean ups, lawn
care, appliance delivery
set up, odd jobs etc.
Honest & dependable,
retired military.
208-961-0740
www.handyleedone.com

SALAZAR'S SOLUTIONS
We fix problems. Odd jobs,
remodeling, removal of
debris. We do it all + more.
Free Estimates. RCT#7968
Ruben 734-6506

HandyWork

STRUCTURES, LLC
Landscape Design &
Installation. Painting
Construction & Handyman
Service. Sheds & Outbuildings
208-404-1166 RCE-28007

Tony's Home Repairs & Landscaping
Drywall, leaky facets, painting
Will heal your junk away.
"We do what you can't do"
Call Tony 208-410-0911

Landscaping

A+ JIM'S TREE SERVICE
Topping, removal, pruning,
stumps, shrubs, landscape.
Low Prices. RCT#4868
678-3476 or 431-3253

ALL AROUND TREE SERVICE LLC
Big or Small...We do it all!
Tree Trimming & Removal,
Stump & Shrub Removal
Steve...208-731-7726

SNAKE RIVER TREE SERVICE
"Trimming for the health of
your trees."

It's time to have your fruit trees trimmed!
ISA Certified Arborist &
Utility Specialist. Insured.
Brett Dixon
Call 208-324-0392

STORAGE

APEX CONTAINER
20' or 40' containers for sale
or rent. Delivered to
your home, business or
construction site.
208-733-1022

608 Commercial Property

TWIN FALLS Professional Office Space for Rent. 1,772 sq. ft. Reception area, 3 private offices, conference room. Great downtown location, near courthouse.
Call Angela at 208-734-2077

TWIN FALLS Shared office space. 2 avail. Includes all util. with meeting room. Call 208-309-0365

AGRICULTURE

701 Livestock/ Poultry

BLACK ANGUS BULLS 1 & 2 year olds, performance & semen tested, can deliver or will hold till May 1st. Call 208-539-2627.

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE
Advertise in the Business & Service Directory
7

NEED EXTRA CASH?

Convert your unwanted items into cash in the classifieds!

4 Items, \$500 or less* **\$17**
3 Lines, 10 Days

4 Items, \$1000 or less* **\$22**
3 Lines, 10 Days

4 Items, \$1500 or less* **\$26**
3 Lines, 10 Days

*Must include item prices

Call 733-0931, ext. 2, or place online 24/7 at magicvalley.com

Times-News
Classifieds
magicvalley.com

JUMBLE

Unscramble these four jumbles, one letter to each square, to form four ordinary words.

A: " " FOR A " "

Yesterday's Jumbles: BROOD AGING MORBID BRANCH
Answer: Another name for an ornithologist — A "BIRD BRAIN"

THAT SCRAMBLED WORD GAME

by Mike Argrion and Jeff Knues

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

(Answers tomorrow)

704 Pets and Pet Supplies

BICHON AKC pups champion pedigree. Non shedding, guaranteed & care pkg. As pets. 673-5525

BLACK LAB puppies 2 left, male/female, shots, 10 wks purebred, \$200 each. Black Lab 1 yr old female, free to a good home. 329-3319/421-1288.

BOSTON TERRIER puppies, CKC Reg. 3 females left, born 11/20/09, great dogs for kids. Call 208-543-4404 or 208-329-9962

COCKER SPANIEL Puppy, beige in color, male, 6 weeks, purebred, \$250. Call 208-329-4449.

FREE 3 year old very friendly, neutered declawed black house cat. Call 208-543-6126

FREE Big dog, mixed breed, male, 2 years old, neutered, "Scar", friendly, but scares the neighbors. Call 208-436-9448

FREE Calico kitten, 6 months old, litter box trained + accessories. Call 208-948-5889

FREE Doberman, 7 years old, great dog, not good with kids, comes w/ accessories. Call 208-751-1508

FREE Jack Russell, 2 males, To a good home, both neutered & current shots. 208-639-4779 eves.

FREE Terrier Mix, male, approx 6 years old, older woman preferred, great watch dog. 208-733-6796

FREE to a good home, Shih Tzu, white, male. Call 208-490-0385

FRENCH BULLDOG/Boston Terrier puppy will be 8 wks. Jan. 27", 1 female left, \$500. 208-308-6636

GOLDEN RETRIEVER AKC Reg. Males, \$200. Females, \$250. Shots, dewclaws removed. Parents on site. 208-539-2469

HAVANESE AKC reg. female & also 4 mixed breed males. Please call 208-604-6579.

JACK RUSSELL TERRIERS purebred, no papered, mom & dad on site, born 11/26, \$3000/offer. Heyburn 208-329-2178 or 431-5530

LABS 4 chocolate females 1 chocolate male, 2 black males, reg. exc hunting backgrounds, Dewclaws, 1" shots, avail 2/2. 208-312-7690.

LABS For Sale: Golden & Black. Born 11/15. Hunting parents on site! Males \$200. Females \$250. 208-934-5919

LAKELAND TERRIER 1 year old neutered male, AKC Reg. \$400. Call 208-543-9897.

LHASA APSO 1 male, 1 female, parti-colored, AKC Reg., 6 weeks old, \$200. 208-358-2253

MIXED BREED Big, fluffy pups! Mom is 1/2 Siberian Husky, 1/4 Malamute, 1/4 Wolf, 1 male/1 female 6 wks. \$40 each. 208-329-0998

PEKINGESE 1 male, 9 wks old & 2 females, 2 yrs old & 3 yrs old. All shots, house trained. 734-9476

PEKINGESE Puppies born November 14" 2 females and 1 male 1" shots no papers. Call 280-2961 or 280-1102.

PIT BULL puppy, male, 9 wks old, beautiful color, well behaved, \$150. Call 208-948-5318

POMERANIAN Puppies, 1 male, 1 female, AKC Reg. 1" shots, 8 wks, beautiful fluffy loving babies, \$300 ea. 208-436-6787 Rupert

POMERANIAN Puppies, 1 male, 1 female, 10 weeks old. First shots. Can be papered. \$175 or best offer. 208-890-0420

POMERANIAN pups, purebred, 1 male, 1 female, 11 wks old, 1" shots. Call for details 539-5604

POODLE (Standard) cream & white, first shots and wormed. Ready now! www.poodlepuppies.weebly.com Call 208-944-0429

SALT WATER CORALS Call after 5pm 208-329-2989

SCOTCH PINES DOG TRAINING Specializing in off leash obedience, 16 years in the Treasure Valley. New to the Magic Valley. 10 week course \$200. Begins Sat. Jan. 16" www.scotchpinesdogtraining.com twopartpraise@cablone.net Stephanie & Belle 208-484-5284

704 Pets and Pet Supplies

SCOTTISH TERRIER AKC Reg. Puppies, \$500-\$400. Mild temperament, blue/black color. Shots, dewormed. Email: coster@pml.org or call 208-912-0309.

TOY POODLE/ITALIAN GREYHOUND designer breed puppies. 2 males, ready Jan. 18". \$200 ea or discount for both. 420-1666

WANTED: Cocker Spaniel female, blond or buff, not spayed, 2 mo-3 yrs. Reasonable price. 212-6452.

WEIMARANER puppies AKC reg. great hunting dogs. \$100. Call 208-324-1213

YORKIES AKC Registered. 3 females, 6 wks old. Very friendly parents on site. \$700. Please call or text 208-596-6113

705 Farm Equipment

APACHE Bale Feeder 24', tandem axle, 40 holes, \$3850. 208-358-1890

BALER 2190 with an accumulator, \$60,000 or best offer. 208-680-6209 or 208-223-4413

FEED TRUCKS '84 IH \$2300 with a Harsh 575 feed box & '88 IH with a Farm Shop E24 1001 feed box. Both good running trucks. Call 208-731-0135 or 208-731-1037.

FORD '80 F-700, \$4,500 and '84 F-700, \$5,500. Both w/Knapheide beds. Good Condition. Call 208-308-0243

INTERNATIONAL S '84 1900 w/D 466, Allison 653 Auto, 745 Farm shop mixer. 731-1074 / 543-4701

JOHN DEERE 8300 Grain Drill with grass seeder and cutti packer. \$5,000/offer. Call 308-0243

KIRBY 705 Feed Box, truck mount with scales, \$3500. 208-731-2459

KUBOTA B26 tractor loader backhoe, 26hp, \$25,900, 0%+60 mos. OAC. Call Brad at 208-420-3293.

KUBOTA B7510 hydro loader, 21hp, \$12,500, 0%+60 mos. OAC. Call Layne 208-670-4770.

MANURE TRUCK '89 IH ten wheel, '09 Burley Iron Works 27' bed. 208-731-0135 or 208-731-1037

WANTED 14' Sund Pickup, 8 row 22" bedder, 8 row 22" cultivator. Call 208-731-6982.

WANTED Corn header for international 6 row, 22 inch spacing. Call 208-431-0489

WANTED Tractors and other misc. repair/salvage/running. Bob, 208-312-3746

709 Hay Grain and Feed

#1 QUALITY Green Leafy Baled Hay. Alfalfa grass mix & straight alfalfa Southern Idaho Feeds 347 South Park Ave W. Twin Falls 208-732-5270

ALFALFA 160 ton 2" & 3" cutting, 2-string bales, no rain, \$100 ton, 87 bale minimum. Jerome 308-7484

ALFALFA HAY 1 ton bales \$70-\$120/ton. Can deliver. Call 208-539-5642.

ALFALFA HAY 4x4x8 bales, 760 ton 1st crop, 476 ton 2nd crop RFW 161, 410 ton 3rd crop RFW 181, 25 ton Straw, 208-678-3138

ALFALFA HAY small bales 1" no rain \$75-\$90 a ton, 2" \$100 a ton, 3" \$85 a ton. West of Twin Falls. Call 208-731-0514.

ALFALFA ORCHARD GRASS mixed hay, 1" cutting \$70/ton, 2" cutting \$75/ton. No rain. Hollister. Call 208-731-1005.

HAY 1 ton bales, all 3 cuttings. Call 208-420-5138

HAY All 3 crops, approximately 100 tons, small bales. 208-543-4113 or 208-490-1098

HAY AND STRAW for sale. Small bales. 208-316-2413 leave message.

HAY Exc. quality, 2" & 3" cutting 100 lb. 2 string bales, \$7/bale. Wendell 208-539-0201

HAY FOR SALE 3 cuttings, good quality, close to Twin. 208-733-2520

HAY FOR SALE Small Bales, Delivery in MY area Horse Pro Shop 434-4404; 431-9098

709 Hay Grain and Feed

HAY for sale, feeder hay, oat hay & straw. 4x4 bales. Call 208-731-3471

HAY Good quality, green, no rain. Big bales, 80 tons grass, 80 tons 1" cutting, 120 tons 2" cutting, 100 tons 3" cutting. 731-6458 Duhi

HAY 160 ton oats-alfalfa mix, small bales, 4 ton minimum, \$75 ton. Call 208-539-7804.

HORSE HAY 3" cutting, 125 lbs. 3-string, green, barn stored, \$10/bale. 208-324-7148

OAT HAY 50 ton and New Seeding 50 ton, 2-string bales, excellent condition. 208-539-2627

SILAGE 1" hay & oat mix, approx 3000 tons, covered, call for test & price. Daily delivery avail. 431-3278

STRAW 4x4x8 bales, \$50 delivered. Call 208-680-6209 or 208-223-4413

STRAW/HAY For Sale: Large bales of straw \$25 a bale. Oat hay and alfalfa hay \$90 a bale. 734-5044

T.S.C. Hay Retrieving 200 ton raised on 1" cutting. \$50/ton + hauling. Call Con at 208-280-0839

712 Miscellaneous AG

WANTED: Beet shares in the Magic Valley, rent or purchase. 208-260-0085

713 Farms/Pasture Rentals

BEET 5 miles for rent Northwest of Paul, 5 ground to dump, 2 pivots, one or both. 208-300-1557

MISCELLANEOUS

801 Antiques/Collectibles

BIRTHDAY PHOTOS Have you forgotten to pick-up your birthday photos? We have some photos we are sure you don't want us to lose. These can be picked up at The Times-News Classified Dept

JOHN DEERE 1/16 scale Ertl production classic die cast collectibles. 20 tractors & 5 implements, mint with coins, booklets, boxes and a little dust. \$3000 plus one free tractor worth \$200. 208-731-3480

802 Appliances

USED APPLIANCES All types & models. Starting price \$85 w/warranties. Appliance Repairs. Delivery available. Call 208-733-0114

WASHER/DRYER \$200. Upright freezer, \$200. Stainless steel glass top range, \$275 & matching refrigerator. \$500. 308-2188 (TF)

803 Bazaars and Crafts

Buy It! Sell It! A Times-News Classified Will fill every need. Call Today 208-733-0931 ext 2 or visit us online at www.magicvalley.com

804 Building Materials

BASE GRAVEL 2" and GRAVEL delivered Call 208-539-1444

805 Electronics

STEREO, large, with tower speakers includes phonograph, cassette & radio, \$50/offer. Val, 316-5804.

809 Firewood

DRY PINE Split and delivered, 1 cord, \$190. 2 or more, \$180. 5 cords, \$165 per cord. You haul. \$160. Also logs, posts and poles. 208-324-6958 or 208-308-1292

FIREWOOD cut/split, \$115 pickup load. \$150 per cord, you pick up. \$175 per cord delivered. 324-7697

FIREWOOD Dry, ready to burn, split, delivery available or pick up. Call 208-324-8284

LOG DOGS FIREWOOD Split, delivered & stacked. Call Ross 208-539-6837 or Shane 208-539-3602.

810 Furniture & Carpet

DINING TABLE 4 oak chairs & table, great condition. \$100. Call 208-241-9506 (Twin Falls)

RECLINER Large, almost new, mauve/rose colored fabric, \$300, 208-736-4621

RECLINER LIFT CHAIR extra large, in excellent shape, \$350/offer. Call Val 316-5804.

812 Auctions

All American Auction We Buy Estates Appraisal Service On-Site Auctions 208-731-4567 www.idahoauctionbarn.com

"Wind Auction & Appraisals" "Putting value to your valuables" Personal Property Appraisals Auction Service (208)590-0253

813 Jewelry

RINGS man's band widamonds, \$75. woman's band widamonds, \$75. Woman's diamond solitaire, \$100. Ruby ring guard, \$100. Call 539-1464.

815 Exercise Equipment

FITNESS EQUIPMENT BLOW OUT Up to 80% off. Treadmills, ellipticals, 1520 Fillmore St. Twin Falls 208-736-2446

NORDIC TRACK Freemotion 360 home gym -Used 4 times, brand new from Sears. \$350/offer. Call 208-420-0467

816 Miscellaneous

Dietrich School District is looking to put up lights for our football field. We need 1000-1500 watt metal halide lights if possible. Any usable underground wire, poles to mount them on, control boxes, etc. We are starting from scratch so we need it all. 316-0007 or 544-2823.

FITNESS EQUIPMENT BLOW OUT Up to 80% off. Treadmills, ellipticals, 1520 Fillmore St. Twin Falls 208-736-2446

KINETICO Reverse Osmosis drinking water system, used, 1 owner, new filters, \$1200/offer. 410-3168

OFFICE & Exercise equipment from physical therapy office, 12 piece circuit exercise equipment. Desk, chairs, 4 piece Dicks Unlimited collector picture set, 2 locking oak trophy cabinets, \$250/each, 3 6 ft. vertical looking file cabinets \$150/each. 208-736-1004

STORE CLOTHING RACKS (b) like new, solid, heavy duty, 36" round chrome racks! Adjustable heights. Original \$300 ea. Buy all for \$500. 208-539-1558

WATER HEATER 75 gallon, gas, 2 years old, money back guarantee, \$300. Call 208-324-3280 eves.

WOOD LATHE JML-1014 Mini Jet, with extended bed, \$250 or best offer. Call 208-737-9410.

817 Musical Instruments

CLASSIFIEDS It pays to read the fine print. Call the Times-News to place your ad. 208-733-0931 ext. 2

822 Wanted To Buy

WANTED Antiques and estates, old pottery pictures, horse tack, quilts, toys, Indian and cowboy items, magazines. 208-324-4721 or 208-539-4721

WANTED BACKHOE I want to buy the best backhoe. \$ 5000 can buy. 208-352-1200

WANTED Old gas pumps or gas station items. Top money paid. Tony 208-866-0274

822 Wanted To Buy

WANTED Antiques and estates, old pottery pictures, horse tack, quilts, toys, Indian and cowboy items, magazines. 208-324-4721 or 208-539-4721

WANTED BACKHOE I want to buy the best backhoe. \$ 5000 can buy. 208-352-1200

WANTED Old gas pumps or gas station items. Top money paid. Tony 208-866-0274

822 Wanted To Buy

WANTED Antiques and estates, old pottery pictures, horse tack, quilts, toys, Indian and cowboy items, magazines. 208-324-4721 or 208-539-4721

WANTED BACKHOE I want to buy the best backhoe. \$ 5000 can buy. 208-352-1200

WANTED Old gas pumps or gas station items. Top money paid. Tony 208-866-0274

822 Wanted To Buy

WANTED Antiques and estates, old pottery pictures, horse tack, quilts, toys, Indian and cowboy items, magazines. 208-324-4721 or 208-539-4721

WANTED BACKHOE I want to buy the best backhoe. \$ 5000 can buy. 208-352-1200

WANTED Old gas pumps or gas station items. Top money paid. Tony 208-866-0274

822 Wanted To Buy

WANTED Antiques and estates, old pottery pictures, horse tack, quilts, toys, Indian and cowboy items, magazines. 208-324-4721 or 208-539-4721

WANTED BACKHOE I want to buy the best backhoe. \$ 5000 can buy. 208-352-1200

WANTED Old gas pumps or gas station items. Top money paid. Tony 208-866-0274

822 Wanted To Buy

WANTED Antiques and estates, old pottery pictures, horse tack, quilts, toys, Indian and cowboy items, magazines. 208-324-4721 or 208-539-4721

WANTED BACKHOE I want to buy the best backhoe. \$ 5000 can buy. 208-352-1200

WANTED Old gas pumps or gas station items. Top money paid. Tony 208-866-0274