

TUESDAY
March 22, 2011

TIMES-News

75 CENTS

Magicvalley.com

Working with Idaho education reform

Still in play: Funding safety net for public schools

By Ben Botkin
Times-News writer

BOISE — Idaho schools with declining enrollment may have a new friend in Sen. Dean Mortimer. The Idaho Falls Republican told the *Times-News* that he's working on a compromise of legislation that eliminated school districts' one-year safety net that provides 99 percent of the prior year's funding when attendance drops. That safety net was axed when Gov. C.L. "Butch" Otter signed in to law two of three education reform bills brought forth this session by public schools chief Tom Luna. Its elimination has been a source of concern among school officials and educators, who have

MORE ONLINE

VISIT Capitol Confidential, the *Times-News* political blog by Ben Botkin. [MAGICVALLEY.COM](#)

long viewed the funding as a valuable tool for planning and avoiding layoffs in the first year of an unexpected enrollment decline. It also comes as the Idaho School Boards Association warns its members that trying to kill the third reworked bill of Luna's "Students Come First" plan could lead to the loss of that compromise. Because the bill that eliminates the 99 percent funding net has

See **FUNDING**, Main 2

About the bills

- Two of three "Students Come First" education reform bills have been signed into law, while the plan's centerpiece was reworked and introduced Friday in the Senate Education Committee.
- What's next:** The third piece of the puzzle faces a committee vote to move to the Senate floor.
- A bill to restore part of a funding safety net for schools that face enrollment reductions may be introduced this session.
- What's next:** Sen. Dean Mortimer, R-Idaho Falls, said he may introduce such a bill this week.

School consolidation an option; will not be required yet

By Ben Botkin
Times-News writer

BOISE — You could call it a \$10.74 million choice for next year. School district consolidation isn't required in Superintendent of Public Instruction Tom Luna's "Students Come First" plan. Still, the financial details of the statewide education overhaul inform lawmakers that they'll save \$10.74 million a year if they choose to fund school districts in the Gem State's seven "least efficient" counties as if those districts were consolidated.

Where the savings are

Consolidation of Idaho's 115 public school districts into 44 countywide districts would save \$15 million annually, according to the State Department of Education. The most savings would come from:	
Twin Falls County	\$2,500,998
Gooding County	\$1,944,429
Canyon County	\$1,722,471
Shoshone County	\$1,580,528
Payette County	\$1,474,923
Bingham County	\$974,088
Lincoln County	\$592,606

Of those seven counties, three are in the Magic Valley — Twin Falls, Gooding and Lincoln counties. The first two top the list of

See **CONSOLIDATION**, Main 2

QUESTIONS & ANSWERS

Military action in Libya widens no-fly zone

The opening phase of coalition action in Libya bruised Moammar Gadhafi's forces and set the stage for extending a no-fly zone across the country today. Here are answers to four key questions. **Full story on Main 5.**

Why did the military engage Gadhafi's forces?

Ben Rhodes, a deputy national security adviser, said the U.S. acted because of the "imminent threat" of a humanitarian crisis in Libya. If coalition forces did not engage, the U.S. government feared that civilians would be in danger.

What is the aim of the military action?

President Obama has stated that removing Gadhafi is not the military's mission. The operation is following specific guidelines; the U.N. Security Council did not sanction regime change. The direction of the campaign is shifting from crippling Libya's air defenses to expanding the no-fly zone and setting the stage for humanitarian aid.

How is the rest of the world reacting?

Discord was evident over whether the operation should be controlled by NATO. Turkey blocked the alliance's participation, while Italy issued a threat to withdraw the use of its bases unless the alliance was put in charge. Germany also questioned the operation, and Russia railed against the airstrikes as outside meddling "reminiscent of a medieval call for a crusade."

What countries are participating in the effort?

The UK, USA, France, Canada, Spain, Italy, Denmark, Norway, Qatar, Jordan and the UAE.

— Staff and wire reports

THE BOYS ARE BACK IN TOWN

Photos by ASHLEY SMITH/Times-News

ABOVE: College of Southern Idaho basketball player Kenny Buckner hugs Charlotte Pulsifer, whose son, Jon, plays on the team, Monday afternoon. **TOP:** A crowd greets the College of Southern Idaho men's basketball team as it returns from Hutchinson, Kan., on Monday.

CSI team celebrates national title

By Amy Huddleston
Times-News writer

Coach Steve Gosar stepped off of the large travel bus, scooped up his 3-year-old son, Jake, and gave him a kiss. One hand held the basketball net he brought home after his College of Southern Idaho's men's basketball

INSIDE

How tough was it for the Golden Eagles to become national champions?

See **Sports 1**

team won the program's third national championship Saturday night in Kansas. The other hand held the

MORE ONLINE

VIEW more photos from the homecoming. [MAGICVALLEY.COM](#)

little Gosar close as his players stepped off the bus and into the

See **CSI**, Main 2

Twin Falls fountain plan moves forward

By Nick Coltrain
Times-News writer

A sketch of what a downtown Twin Falls fountain plaza could be now has the blessings of the Twin Falls City Council. All five members present OK'd the most popular design displayed at a February open house — one that features a splash pad in the center, a multi-direction seating

arrangement and new trees throughout. The only concern was lack of a permanent restroom, a view shared by several who went to the open house. With that change, development firm The Land Group will ask the Main Avenue plaza's neighboring buildings — Claude Brown's Furniture and the Idaho Youth Ranch — if a long-term lease to house a public restroom is feasible. If both

say no, the plaza plans will go through a redesign to include a restroom somewhere, though several council members indicated they didn't want to hold up any redevelopment efforts by requiring a public restroom. After sorting out the restroom, the plaza design will head into a more final schematics phase, with

See **FOUNTAIN**, Main 2

WHAT'S NEXT FOR THE FOUNTAIN

Now: The council OK'd a preliminary design.
Next step: More solid blueprints, to be followed by final engineering and cost estimates.
Followed with: Fundraising to turn the work and money for designs into results for downtown Twin Falls.

BridgeH&G 5
Comics.....Sports 4
Commodities..Agribusiness 2

CrosswordH&G 8
Dear AbbyH&G 4
JumbleH&G 6

ObituariesMain 7-8
OpinionMain 6-7
SudokuH&G 7

LONG BATTLE

No quick fix seen for Japan nuke plant, **Main 5**

If you do one thing today

Ponder the great unknown part of the universe that scientists can't see and don't really understand. Faulkner Planetarium will debut its new "Dark Matters" show at 2 and 7 p.m. today at Herrett Center for Arts and Science in Twin Falls. Tickets are \$4.50 for adults, \$3.50 for seniors and \$2.50 for students.

Idaho House passes CAFO secrecy bill

Times-News

BOISE — The House passed with a 61-7 vote on Monday a bill that would keep under wraps more information about dairy nutrient management plans, including some of the information that appears on inspection reports.

The bill, sponsored by Rep. Judy Boyle, R-Midvale, comes on the heels of a critical report on the dairy industry that an environmental watchdog group issued using inspection reports. Nutrient manage-

ment plans detail how animal waste from large facilities is disposed of.

Boyle contended that the information is a private business matter because it involves information like fields where dairy waste is put, and the amount spread.

Rep. Wendy Jaquet, D-Ketchum, was among those opposed, citing concerns about the bill hampering counties' ability to monitor confined-animal feedlot operations.

The bill still needs to pass the Senate.

Consolidation

Continued from Main 1

potential savings.

Consolidation-based savings aren't listed as an option to cut costs for the Luna plan in the upcoming fiscal year, which starts in July. But for fiscal year 2013, which covers the 2012-2013 school year, the education overhaul has a price tag of \$60.6 million. Without consolidation, other estimated savings in the plan total just \$49.95 million for that year.

That leaves a hole of \$10.74 million that lawmakers in the 2012 session will need to find money for — about the same amount as changing the funding for those seven counties would save.

Of course, much could happen between now and next session. Luna's not a proponent of forced consolidation, financial estimates will likely change, and legislators — often reluctant to overstep the bounds of local control — could always look for other sources to fill that gap.

"I still think consolidation is really unlikely because it flies in the face of what communities want," said Rep. Stephen Hartgen, R-Twin Falls. "Communities want their own schools."

Local school officials have questions about how much savings could be found with fewer superintendents, but said they are

always open to ways they could practically cut costs by combining services.

Wendell and Gooding school districts, for example, are studying potential ways they could combine services to save money. Wendell Superintendent Greg Lowe said possibilities include sharing alternative programs and professional technology.

Superintendents in smaller districts commonly wear many hats. In Lowe's case, he's also federal programs director, special education director and curriculum director.

Gooding Superintendent Heather Williams said any discussion of consolidation would need to look at more than just money saved.

"We need to see and talk about beyond just dollars and cents," she said. "There's got to be a balance between quality and efficiencies."

Filer School District Superintendent John Graham said if consolidation occurs, it's important for school boards to have representation from all the communities in a school district.

Not all service consolidations work out. About 10 years ago, school districts in Buhl, Filer and Castleford shared a curriculum director, an effort that was later abandoned, Graham said.

WHAT IS CONSOLIDINATION?

What it would do: When districts consolidate, professional development, supplies and transportation move under the same umbrella. The decision of whether to consolidate could be made locally, but funding would be reduced for smaller districts that kept their independence.

Proponents say: The move would have money-saving options and create more efficiency.

Opponents say: Consolidation would force schools to lose identity and local control.

Correction

Photo incorrect on 'wanted' item

An incorrect photograph provided to the *Times-News* ran with the "Wanted in Twin Falls County" item in Sunday's paper. An incorrect birth date for Cook was also provided.

Here is the item with the correct picture of Charles Lee Cook:

Wanted in Twin Falls County

Charles Lee Cook
Age: 47
Description: 5 feet, 10 inches; 210 pounds; brown hair; blue eyes
Wanted for: Failure to appear for sentencing; original charge felony driving under the influence; \$100,000 bond
The Twin Falls County Sheriff's Office asks anyone with information pertaining to Cook to call 735-1911 or Crime Stoppers, 732-5387, where tipsters can remain anonymous and may be eligible for a cash reward.

TIMES-NEWS

PUBLISHER
John Pfeifer 735-3345

NEWSROOM
Editor Josh Awtry 735-3255
News tips before 5 p.m. 735-3246
News tips after 5 p.m. 735-3237
Letters to the editor 735-3266
Wood River and Lincoln Co. Bureau 788-3475
Obituaries 735-3266

ADVERTISING 733-0931
Advertising Director Amber Tobiason 735-3354

CLASSIFIEDS
Customer service 733-0931, ext. 2

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

Circulation Director Robert Ronco 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 © 2011 Magic Valley Newspapers Inc. Vol. 106, No. 81

Here comes another skywalking Johnson

Joey Johnson was the star of the last College of Southern Idaho men's basketball team to win a national championship — in 1987 — and now there's another Johnson waiting in the wings.

No, make that the rafters.

Nick Johnson, a senior at Findlay Prep in Henderson, Nev., has accepted a basketball scholarship at the University of Arizona. ESPN ranks the 6-foot, 3-inch guard the 23rd-best high school prospect in the country. He may have the best leaping ability of any prep player in America, scouts say.

Nick's father famously had a vertical leap of 52 inches — nearly 4 1/2 feet. The younger Johnson can sky as well, averaging 17.8 points and 5.6 rebounds in his senior year at Finlay Prep. Nick is the nephew of Basketball Hall of Famer Dennis Johnson, a 14-year NBA veteran.

After leaving CSI, Joey

YOU DON'T SAY

Steve Crump

Johnson played at Arizona State.

...

Castleford's Marty Becker isn't just the most famous veterinarian in America anymore. He's a one-man industry.

His newspaper column, *Pet Connection*, is distributed internationally by the Universal Press Syndicate. He has been a contributing editor for *Cat Fancy* and *Dog Fancy* and has written for *Reader's Digest*.

A resident of Bonners Ferry, he's an adjunct professor at the Washington State University College of Veterinary Medicine — his alma mater — and at the vet schools at Colorado State and the University of Missouri.

WHAT'S THAT YOU SAY?

If it's odd, funny, sad, quirky or poignant and it happens in south-central Idaho, I want to hear about it. Call me at 735-3223, or write scrump@magicvalley.com.

And now the 56-year-old Becker, a house vet on ABC's *Good Morning America* and the author of a string of best-selling books about pet care, is about to launch a new book and a national bus tour.

Your Dog: The Owner's Manual: Hundreds of Secrets, Surprises, and Solutions for Raising a Happy, Healthy Dog, hits bookstores on April 15. Soon after, Becker will embark on a 29-stop bus tour sponsored by the retailer Petco that will end in Boise on May 23.

A 1972 Castleford High graduate who had a veterinary practice in Twin Falls

until the mid-1990s, Becker has also been featured on NBC, CBS, CNN, PBS, BBC, *Unsolved Mysteries* and in *USA Today*, *The New York Times*, *The New York Daily News*, *The Washington Post*, *Life*, *Newsweek*, *Forbes*, *Better Homes & Gardens*, *People*, *Parade*, *Prevention*, *Christian Science Monitor*, *Woman's Day*, *Woman's World*, *National Geographic Kids*, *National Geographic Traveler*, *Nickelodeon*, *Nick Jr.*, *Cosmopolitan*, *Glamour*, *Redbook*, *Parents*, *Shape*, *Star*, *Men's Health*, *US Weekly*, *National Inquirer*, *Cooking Light*, *Bottom Line* and *Natural Health*. He's had his own PBS special, *The Pet Doctor with Marty Becker*, appears on cable TV's *Animal Planet*, and he's a regular on Dr. Mehmet Oz's syndicated talk show.

Steve Crump is the Times-News Opinion editor.

Homecoming

Continued from Main 1

cheering crowd.

A police escort and a group of about 75 fans welcomed the Golden Eagles home Monday, waiting for the returning victors at the college's gym.

The excitement was tangible — the last time the CSI men won a national championship was in 1987.

Gosar said the feeling of coming home after an amazing couple of days of playing ball was unbelievable.

"Whoever said you had to die to go to heaven never cut down the net at a national championship," he said. "It's a great reward. This is the best team in the country this year."

Gosar said he received 207 text messages on his phone on Friday night and hasn't even had the chance to read through all of them, much less look at Saturday's messages.

CSI cheerleader coach Carlee Nelson said watching the team's win was an incredible,

surreal experience.

"They were so humble the whole time. They kept complete composure and played with respect," she said. "I think that is why they did so well."

Team members stayed outside for a few minutes, letting fans and friends wrap them up in a good ol' hometown welcome, before moving inside for a few words of welcome and acknowledgement.

Freshman guard Terrance Lafayette said the win brought tears to his eyes.

"This is like a dream come true and we finally did it," he said. "Everything just fell into place."

Tournament Most Valuable Player Pierre Jackson said he would head home for Las Vegas on Monday night, as this week is spring break at CSI. He said the MVP award was an honor, but not big enough to overshadow his team's win.

"It's not too big for me. If I

ASHLEY SMITH/Times-News

Members of the Twin Falls Police Department escort the College of Southern Idaho men's basketball team bus to the college Monday afternoon.

hadn't of gotten it, I would have been just as excited right now," he said, adding that he received many calls from recruiters after the game on Saturday.

Gosar thanked the fans, administration, cheerleaders, supporters, wives and everyone else who supported the team through the years he has been at CSI.

His wife, Lu Gosar, looked on as her husband answered

questions and received slaps on the back. Her sons Jake, 3, and Jaxon, 2, held tightly to their father's hand and leg.

"It's been surreal. You almost have to pinch yourself to believe it," she said. "I told Jake that Daddy won the biggest prize of all."

Amy Huddleston may be reached at ahuddleston@magicvalley.com or 735-3204.

Fountain

Continued from Main 1

final engineering and cost estimates to come. Those preliminary steps are being funded by the Twin Falls Community Foundation, which is also spearheading the plan. When the final plans are complete, the group will begin larger fundraising efforts to make sure they come to fruition.

Mayor Don Hall emphasized that the city has no in-

tention of committing cash to the project at the moment, but gave his personal support to it, as did other council members at the meeting. Councilman David E. Johnson said it'll be a step toward revitalizing downtown.

"You got to start somewhere," Johnson said.

Councilmen Will Kezele and Greg Lanting were absent.

In other business:

- The council asked for a city staff report on how much it pays into the city pool, with a breakdown of the \$43,000 it spends in cooperation with the YMCA, which manages it. The report will also include any additional costs.

The request came after a presentation by YMCA CEO Gary Ettenger, who noted progress made in number of

pool users and overall YMCA membership. The pool operated at an almost \$20,000 deficit last year, but Ettenger said, "we're OK with that."

"We have other surplus departments," he said. "We believe we are doing just what we should and that is running a safe pool."

The city's contract with the YMCA to manage the city pool is up in August.

Funding

Continued from Main 1

already been signed into law, this change would need to be a trailer bill, amending it.

Mortimer said his potential bill could be a one-year extension, restoring only part of the funding schools receive when attendance drops.

"I think there's always been a little bit of concern on the part of education stakeholders," he said of the existing plan's elimination of the safety net. "It's a pretty abrupt shift."

Luna's education overhaul estimates the state would save \$5.4 million by eliminating the one-year protection and allowing school districts to fire and give state-funded severance packages to teachers when enrollment drops.

Mortimer declined to give a specific percentage of the safety net he'd like to preserve, saying he's crunching numbers and weighing options. If he proposes a bill, it

will come this week, he said.

School board trustees are treading carefully. In an email to school boards sent Saturday, Karen Echeverria, ISBA's executive director, wrote that the organization had been told there would likely be consequences to opposing the reworked third piece of Luna's plan.

"There are many legislators and others who are supportive of the bill," she wrote. "While we are not trying to change your opinion of the bill or discourage you from taking any action you feel is necessary, we want you to know that we have been

warned that school districts will face some consequences should we work to kill this bill."

Besides losing the one-year funding net compromise, other potential losses include money for increased math and science requirements and funding for the Idaho Digital Learning Academy, she wrote.

Mortimer said that requesting support for the third Luna bill hasn't been part of his discussions concerning school funding.

Echeverria didn't name specific legislators or officials in her email and declined to

do such to the *Times-News*. She said her email is part of the process in a legislative session of "trading," which she described as "I'll give you some if you give me some."

Others didn't take it that way.

Stressing he wasn't speaking for the school district, Twin Falls School Board Trustee Kenney Young said his personal opinion after reading the email is that legislators aren't open to disagreements.

"They're trying to hold us hostage and it's this or else," Young said. "My way or the highway."

TODAY'S DEAL

Save up to 60% on great deals from local businesses you already know and trust!

Dental Bleaching \$99! ~ Green Acres Family Dentistry

Purchase it ONLY at
www.magicvalley.com/todaysdeal

Bliss celebrates local Eagle Scout project

By Sky Buffat
Times-News correspondent

BLISS — Bliss residents were treated to a blast from the past Wednesday evening thanks to Clayton Schoessler, who hosted an open house for visitors to see his recently completed Eagle Scout project.

The project is a compilation of class photos from Bliss High School from 1946 to present. Each year's photos have been similarly formatted and identically framed, then mounted inside a rack along the top of the hallway throughout the high school.

Schoessler said he chose this particular project because it was something that meant a lot to the community and was a needed addition for the school.

Schoessler was in second grade when he saw a recruitment flier from an area scout troop and decided he wanted to be a Boy Scout. Because there is no functioning troop in Bliss, he's traveled to Hagerman, Gooding and most recently Buhl on the road to getting his Eagle Scout award.

SKY BUFFAT/For the Times-News

Clayton Schoessler speaks with Melanie Burk of Bliss, showing her his display of graduating class photos from Bliss High School that he recently completed for his Eagle Scout project. Burk was one of many attendees that turned out to support Schoessler during an open house Wednesday evening.

Schoessler began work on the project in December of 2010 and gathered a team of 16 people, including family, friends, fellow Scouts and teachers. The Bliss School Board considered the \$2,000 price tag Schoessler determined the project to have and agreed to come up with the difference after fundraising efforts.

Schoessler received dona-

tions from community members and solicited discounts from vendors, raising \$1,685 of the project total.

"Most people were excited to donate," Schoessler said. "There's a lot of family history in these pictures for most everyone in town."

The project includes 70 framed pictures, with mounting space and empty frames for another 25 years of gradu-

ating classes.

"I know someone in at least one of the pictures from every single year," Schoessler said, pointing out his uncles, grandparents, brother and other family members.

Those attending the open house Wednesday were doing the same thing: pointing out cousins, aunts, uncles and more in the old photos now gracing the walls of Bliss High School.

"Even most of the younger kids here can find a family member up on the wall," Schoessler's uncle Mike Elliott said, pointing out his own dad in a picture from 1960. "And the school is really behind this project. I think the superintendent has been just as excited as Clay has!"

"I don't think I've ever had more fun in my whole life," Schoessler said. "This will stay with me the rest of my life. I'll come back in 70 years and be able to say that I did this."

5TH DISTRICT COURT NEWS

TWIN FALLS COUNTY MONDAY ARRAIGNMENTS
Mydee Sue Rascon, 29, Twin Falls; two counts injury to child, \$5,000 bond, public defender appointed, pretrial May 3.
Barry Michael Rascon, 30, Twin Falls; possession of a controlled substance, \$5,000 bond, court compliance, public defender appointed, preliminary April 1.
Barry Michael Rascon, 30, Twin Falls; two counts injury to a child, recognizance release, pretrial May 3.
Lyle Marvin O'Dell, 25, Twin Falls; possession of a controlled substance, \$10,000 bond, court

compliance, public defender appointed, preliminary April 1.
Lyle Marvin O'Dell, 25, Twin Falls; possession of a controlled substance, recognizance release, public defender appointed, pretrial May 3.
Timothy Lane Ferris, 51, Twin Falls; driving under the influence, \$1,000 bond, court compliance, public defender appointed, pretrial May 3.
Jesse Andrew Meyer, 23, Twin Falls; open container, driving under the influence, \$10,000 bond, court compliance, public defender appointed, pretrial May 3.

BIG FISH

Send a photo of your big catch to display on

Magievalley.com

Advertisement

Pepstat 380® Stops Heartburn Forever

WASHINGTON — Gastrointestinal (GI) problems like acid reflux, heartburn and ulcers may be eliminated with a new type of chewable tablet. Scientists say that GI problems are not the result of excess acid, but the body's inability to deal with it. Pepstat 380 is a patent-pending formula that contains an extract known as DGL that strengthens the body's natural defenses against acid.

Pepstat goes to work immediately on stomach acid while addressing the cause of GI problems. Scientists say that the DGL in Pepstat improves the body's protective substances, increases the lifespan of digestive tract cells, inhibits the H. pylori bacteria that can cause ulcers and improves blood supply to the area. Articles have appeared in publications like the British medical journal *The Lancet* showing DGL to be as effective as Zantac® or Tagamet®. Pepstat also works faster than Prilosec® and Prevacid®. Pepstat may make these drugs obsolete because DGL has no known side effects. Study results and additional information can be found at key2health.com.

Pepstat 380 is a natural alternative and is available without a prescription or call 1-800-339-3301. Available locally at:

SAV-MOR DRUGS

139 Main Ave. W. • 733-8323

Twin Falls man gets prison for stabbing, probation violation

By Bradley Guire
Times-News writer

The Twin Falls man accused of a stabbing near the 360 Main St. Bistro & Lounge downtown will spend nearly three years in state prison.

Wesley J. Firpo was sentenced Monday to 10 years' incarceration, with the possibility for parole in two years, for the September stabbing of Christopher L. Lewis, who allegedly caught Firpo breaking into a friend's car. Twin Falls County 5th District Judge Randy Stoker also ordered Firpo to pay nearly \$18,000 in restitution for hospital bills and lost wages in relation to Lewis' injury. Lewis was stabbed in the stomach but made a full recovery.

Firpo, 40, pleaded guilty to aggravated battery with the use of a deadly weapon in January, and a charge of burglary was dismissed.

This latest felony caused Judge Randy Stoker to also re-impose sentence on a prior conviction — three to five years for an auto theft case from 2006. The re-imposed sentence and new sentence will run concurrently. Also, Firpo will receive credit for time served in Twin Falls County Jail; that amount had yet to be calculated.

Judge orders Langdon to pay \$100K

Tina Langdon owes her former employers the \$100,000 she embezzled plus interest.

Judge Randy Stoker weighed whether he should put Langdon in prison for felony grand theft or keep her out so she could re-pay the people she victimized. He settled for the latter during her sentencing on Monday in Twin Falls County 5th District Court.

"If you have to work one job or two jobs or three, I don't care," Stoker said.

Langdon, 38, pleaded guilty in December, nearly six years after she began what prosecutors called a "shell game" with company funds belonging to John and Diane Johnson, owners of Practical Used Cars in Twin Falls.

In addition to repaying the money, Stoker sentenced Langdon to 14 years in prison with the possibility for parole after five. He retained jurisdiction over the case for one year, after which he may order a lengthy probationary

period during which Langdon must make payments.

For the 2011 fiscal year, the payments will carry a 5.375 percent interest rate, set by the Idaho state treasurer.

T.F. man injured in semitrailer rollover

Larry Dixon took an offramp a little too fast Friday and rolled a semitrailer full of potatoes.

Dixon, 53, of Twin Falls, crashed his Freightliner at exit 119 on Interstate 15 near Idaho Falls at about 1 p.m. He was travelling southbound. The trailer, full of spuds, overturned and blocked the exit for several hours, according to Idaho State Police.

Dixon was taken to Eastern Idaho Regional Medical Center in Idaho Falls and held overnight for observation. He was wearing his seatbelt.

SUMMER IS COMING

LOSE UP TO ONE POUND PER DAY

FRIENDS & FAMILY LOSE TOGETHER

BUY 2 GET ONE FREE

Reshape your body! • Lose your belly fat! No exercise required! • Homeopathic HCG!

INCLUDED:
Recipes, Weight Chart, Shopping List & Sample Diet

HF P

VITAMINS

KEEPING MAGIC VALLEY HEALTHY SINCE 1993

1111 BLUE LAKES BLVD. N. • 733-1411

Come In Today!

CRAIG NELSON
Senior Vice President,
Financial Consultant
FCNelson@dadco.com

KELLY WARD
Vice President,
Financial Consultant
KWard@dadco.com

CAROLYN NELSON
Senior Registered Associate
CGNelson@dadco.com

We are pleased to announce that our Twin Falls office is growing!

D.A. Davidson & Co. is the largest full-service investment firm based in the Northwest and has been helping individual investors and businesses for over 75 years.

D.A. Davidson & Co.
member SIPC

450 Falls Avenue, Suite 101, Twin Falls, Idaho 83301

Daily Lunch & Drink Specials
Coffee • Specialty Drinks • Homemade Sandwiches • Soups & Salads

\$1.99
12 oz. Latte
Expires 03/31/2011
1105 Kimberly Road Twin Falls
(Corner of Blue Lakes Blvd. & Kimberly Rd.)
208.732.1672

SPECIAL OFFER!

Back By POPULAR DEMAND!

15 ~~10~~ More People Wanted

Who Have Difficulty Hearing to Evaluate New, Innovative Hearing Technology!

HUGE DISCOUNTS!

SPECIAL PRICING!

Limited Openings Call Now!

Serving you for 25 Years!

PROFESSIONAL HEARING AID Services

TWIN FALLS
734-2900
260 Falls Ave • Suite A
Across from CSI

BURLEY
678-7600
1301 E. 16th • Suite 103
Inside Farmers Insurance

WIDEX®

Fritz Kippes, H.I.S. Hearing Instrument Specialist

Hear better in background noise. We'll send you to lunch to prove it!

Honest Service
Reasonably Priced Hearing Aids
Complete Hearing Healthcare

Call Today and "Hear" Clearly Tomorrow!

AROUND THE STATE

House votes to keep dairy records secret

BOISE — The House voted 61-7 to allow dairies to keep secret the details of how they manage their cows' waste.

Monday's vote to make Idaho dairies' nutrient management plans exempt from disclosure under the state Public Records Act sends the measure to the Senate.

The Idaho Dairymen's Association has raised concern about an activist group, Idaho Concerned Area Residents for the Environment, obtaining those plans to harass dairies.

Bob Naerebout, the Dairymen's Association's director, says any violations found during dairy inspections would remain public.

Rep. Wendy Jaquet, a central Idaho Democrat, voted against the measure, saying counties like Gooding that have seen an influx of large dairies over the last two decades fear the changes could make it more difficult to keep tabs on large agricultural operations that impact water quality.

Final Connecting Idaho installment OK'd

BOISE — House lawmakers marked the end of an era Monday, voting 42-28 for the final installment of the \$855 million "Connecting

Idaho" road-building program whose debt provisions made it one of the most disputed programs in state history when it was begun six years ago.

This year's money goes to two stretches of U.S. Highway 95 in northern Idaho near Sandpoint and Worley, as well as improvements to state Highway 16 to help link Emmett to Interstate 84 in southwestern Idaho.

Connecting Idaho has been disputed since 2005, when then-Gov. Dirk Kempthorne proposed selling bonds to construct roads more quickly than with annual appropriations, improving safety and speeding over-the-road commerce. That riled not only anti-debt conservatives, but also served to highlight the provincial animosities that dominate Idaho's highway debate, as lawmakers in regions that haven't gotten projects felt they got a raw deal.

"It's loved by representatives that have a project in the area, they always love this," said Rep. Leon Smith, R-Twin Falls and a critic, during Monday's debate. "And it's loved by ITD because it allows them to build projects."

Though the funding still must survive the Senate, lawmakers there have historically passed the bill more willingly than their House counterparts.

Observers of Monday's House debate could hear the relief in some representatives' voices at finally washing their hands of having to vote annually on the program.

"This is the last corridor — this is it," said Rep. Maxine Bell, R-Jerome. "I've held my nose and voted for this ever since (Kempthorne) brought this up."

Man arrested after incident with repo man

POCATELLO — Pocatello police have arrested a man after a repossession agent reported the suspect crashed into his car and ran over his foot as he escaped.

KIFI-TV reports 31-year-old Jacque Carr was arrested Saturday after trying to prevent his car from being repossessed.

Police say Carr got into his vehicle, backed up into the repo man's vehicle and drove off, running over the repossession agent's foot.

Carr was arrested and taken to the Bannock County jail. He faces charges for aggravated battery and leaving the scene of an accident.

— The Associated Press

lawn and garden

Cool Season Grass Tips

Cool-season grasses are those grasses that grow primarily during the spring and fall of the year. These grasses become dormant during the hottest portion of the summer and during the coldest part of the winter. Cool-season grasses generally maintain some green color year around except under extreme heat and cold. Included in the category of cool-season grasses are tall fescue, bluegrass, turf type fescue, perennial ryegrass and mixtures of any of these grasses.

Planting a Mixture of grasses are more adaptable to varying growing conditions such as shade, soil moisture and temperature. A mixture of grasses also increases the chance of survival from turf diseases since mixtures have varying levels of resistance to different diseases.

733-9446
280-2980

1300 Addison Ave. W.
Twin Falls, ID 83301

- 3-D Design Service
- Complete Landscaping
- Sprinkler Systems
- Sodding
- Hydroseeding
- Decorative Concrete
- Concrete Curbing
- Outdoor Lighting
- Ponds & Fountains
- Fences
- Excavating & Hauling Services

Spring Planting Time!

SEED POTATOES

69¢ LB.

ONION SETS
Yellow, White & Red
100 Ct.

\$1.79 BAG

Krengel's True Value Hardware
START RIGHT. START HERE.

Prices Good Thru 03/21/2011

628 Main Avenue South • Twin Falls • 736-0080
HOURS: MON.-SAT. 8 a.m.-6 p.m. • SUN. 10 a.m.-4 p.m.
www.truevalue.com/krengels

Best Time to Seed is from mid-August to mid-October, depending on the location in the state. Seeding in the spring is generally not satisfactory since young seedlings do not have enough time to develop a root system capable of providing needed moisture before hot, dry summer weather arrives. If you must seed in the spring, you may want to consider a temporary cover, such as annual ryegrass, until the fall. Another option would be to seed the cool-season grass with the intent of coming back in the fall and over seeding the areas that do not survive. Next week warm season grass tips.

resource. www.ncagr.gov

FREE ESTIMATES
Mowing & Trimming • Sprinkler Install & Repair
Spring Clean-Ups • Pruning • Power Raking
Commercial • Residential

BRAD WILKINSON
280-5296
734-9243

Full Service Lawn & Tree Care
Serving the Magic & Wood River Valleys

- Lawn Maintenance Programs
- Tree & Shrub Maintenance Programs
- Spider Barriers • Bareground Control
- Round-up • Pastures

208-734-4131

Country Greenhouse

The Best In Plants

NOW OPEN

- Pansies
- Seeds
- Onions
- Seed Potatoes

Mon-Fri 9am-6pm • Sat 9am-5pm
4033 N 1400 E, Buhl (Castleford Rd.)
208-543-6166

KELLEY GARDEN

Specials of the

BAKERI
SPRUCE TREES
Reg. \$79.90 to \$99.90
NOW \$35.00
(WHILE THEY LAST)

FISH COMPOST \$29.95
(No Salt) a yd.

GOT VOLES?
CALL KELLEY SPRAY SERVICE!
WE ALSO CAN TAKE CARE OF YOUR INDOOR /OUTDOOR PEST CONTROL.
2223 Addison East • Twin Falls • 734-8518

DX2 Construction
208-420-1696

Complete Landscaping Needs

- Skidster Work
- Tree Planting
- Final Grading
- Gravel / Bark
- Debris Removal
- Dirt Removal / Placing

Call **208-420-1696**

Lawn Maintenance & Spraying LLC
208 280.0964

Complete Lawn & Yard Care

- Complete Lawn, Tree & Insect Spray Programs
- Landscape Design
- Sprinkler Installation & Repair
- Sprinkler Blowouts
- Christmas Light Installation

Call **208-280-0964**

SOUTHERN IDAHO Landscape Center

"Come play in the dirt with us."

Herbs • Pottery • Seeds & Sets • Strawberries
Fruit Trees • Spring Gardening Supplies

21150 Hwy 30, Filer, Idaho
(208) 326-2100
Just east of TF County Fair Grounds

Trees • Shrubs • Annuals • Perennials • House Plants • Home Décor • Seasonal Items • Bark • Rock • Pavers

Despite strikes, conflict could drag on, analysts warn

ZWITINA, Libya (AP) — Coalition forces bombarded Libya for a third straight night Monday, targeting the air defenses and forces of Libyan ruler Moammar Ghadafi, stopping his advances and handing some momentum back to the rebels, who were on the verge of defeat just last week.

But the rebellion's more organized military units were still not ready, and the opposition disarray underscored U.S. warnings that a long stalemate could emerge.

The air campaign by U.S. and European militaries has unquestionably rearranged the map in Libya and rescued rebels from the immediate threat they faced only days ago of being crushed under a powerful advance by Gadhafi's forces. The first round of airstrikes smashed a column of regime tanks that had been moving on the rebel capital of Benghazi in the east.

Monday night, Libyan state TV said a new round of strikes had begun in the capital, Tripoli, marking the third night of bombardment. But while the airstrikes can stop Gadhafi's troops from attacking rebel cities — in line with the U.N. mandate to protect civilians — the United States, at least, appeared deeply reluctant to go beyond that toward actively helping the rebel cause to oust the Libyan leader.

President Barack Obama said Monday that "it is U.S. policy that Gadhafi has to go." But, he said, the international air campaign has a more limited goal, to protect civilians.

"Our military action is in support of an international mandate from the Security Council that specifically focuses on the humanitarian threat posed by Col. Gadhafi to his people. Not only was he carrying out murders of civilians but he threatened more," the president said on a visit to Chile.

In Washington, the American general running the assault said there is no attempt to provide air cover for rebel operations. Gen. Carter Ham said Gadhafi might cling to power once the bombardment finishes, setting up a stalemate between his side and the rebels, with allied nations enforcing a no-fly zone to ensure he cannot attack civilians.

At the United Nations Monday, the Security Council turned down a request by Libya for an emergency session. Libya wanted "an emergency meeting in order to halt this aggression."

Henri Guaino, a top adviser to the French president, said the allied effort would last "a while yet."

Among the rebels, as well, there was a realization that fighting could be drawn out. Mohammed Abdul-Mullah, a 38-year-old civil engineer from Benghazi who was fighting with the rebel force, said government troops stopped

all resistance after the international campaign began.

"The balance has changed a lot," he said. "But pro-Gadhafi forces are still strong. They are a professional military and they have good equipment. Ninety percent of us rebels are civilians, while Gadhafi's people are professional fighters."

Disorganization among the rebels could also hamper their attempts to exploit the turn of events.

Since the uprising began, the opposition has been made up of disparate groups even as it took control of the entire east of the country.

Regular citizens — residents of the "liberated" areas — took up arms and formed a ragtag, highly enthusiastic but highly undisciplined force that in the past weeks has charged ahead to fight Gadhafi forces, only to be beaten back by superior firepower. Regular army units that joined the rebellion have proven stronger, more organized fighters, but only a few units have joined the battles while many have stayed behind as officers struggle to get together often antiquated, limited equipment and form a coordinated force.

Discord also plagued the coalition. The U.S. was eager to pass leadership off, but the allies were deeply divided on the issue. Turkey was adamantly against NATO taking charge, while Italy hinted Monday it would stop allowing use of its airfields if the veteran alliance is not given the leadership. Germany and Russia also criticized the way the mission is being carried out.

In Libya, a "political leadership" has formed among the rebels, made up of former members of Gadhafi's regime who defected along with prominent local figures in the east, such as lawyers and doctors. The impromptu nature of their leadership has left some in the West — particularly in the United States — unclear on who the rebels are that the international campaign is protecting.

No quick fix seen for nuclear plant

FUKUSHIMA, Japan (AP) — Officials are racing to restore electricity to Japan's leaking nuclear plant, but getting the power flowing will hardly be the end of their battle: With its mangled machinery and partly melted reactor cores, bringing the complex under control is a monstrous job.

Restoring the power to all six units at the tsunami-damaged complex is key, because it will, in theory, drive the maze of motors, valves and switches that help deliver cooling water to the overheated reactor cores and spent fuel pools that are leaking radiation.

Ideally, officials believe it should only take a day to get the Fukushima Dai-ichi nuclear under control once the cooling systems are up and running. But it could take days or weeks to get those systems working.

"We have experienced a very huge disaster that has caused very large damage at a nuclear power generation plant on a scale that we had not expected," Hidehiko Nishiyama, deputy director general of Japan's Nuclear and Industrial Safety Agency, told reporters late Monday.

The nuclear plant's cooling systems were wrecked by the massive earthquake and tsunami that devastated northeastern Japan on March 11. Since then, conditions at the plant have been volatile; plumes of smoke rose from two reactor

AP photo
A woman is screened at an evacuee center for exposure to radiation Monday in Fukushima, Japan.

units Monday, prompting workers to evacuate units 1-4.

The crews resumed the work early Tuesday, plant spokesman Motoyasu Tamaki said.

In another setback, the plant's operator said Monday it had just discovered that some of the cooling system's key pumps at the complex's troubled Unit 2 are no longer functional — meaning replacements have to be brought in. Tokyo Electric Power Co. said it placed

emergency orders for new pumps, but it was unclear how long it would take for them to arrive.

If officials can get the power turned on, get the replacement pumps working and get enough seawater into the reactors and spent fuel pools, it would only take a day to bring the temperatures back to a safe, cooling stage, said Ryohei Shiomi, an official with the Nuclear and Industrial Safety Agency.

And if not?
"There is nothing else we

can do but keep doing what we've been doing," Shiomi said.

In other words, officials would continue dousing the plant in seawater — and hope for the best.

An official of the U.S. Nuclear Regulatory Commission said in Washington that Units 1, 2 and 3 have all seen damage to their reactor cores, but that containment is intact. The assessment dispels some concerns about Unit 2, where an explosion damaged a pressure-reducing chamber around the bottom of the reactor core.

"I would say optimistically that things appear to be on the verge of stabilizing," said Bill Borchardt, the commission's executive director for operations.

What caused the smoke to billow first from Unit 3 and then from Unit 2 on Monday was under investigation, nuclear safety agency officials said. In the days since the earthquake and tsunami, both units have overheated and seen explosions outside their reactor cores.

Every delivery is a Special Delivery.

In our new Labor and Delivery Unit, families will find home-like birthing rooms; large, comfy waiting rooms; and a Newborn Nursery where babies get expert loving care while mom and dad rest.

One Commitment to Healthy Families.
ONE St. Luke's.

**HOSPITAL
OPENING
MAY 21**

CENTURY STADIUM 5
678-7142
www.centurycinema5.com
Shows Nightly 7:15 & 9:20
Matinees Sat., Mon., Tues., Wed., Thurs. 2:00 & 4:10
Rango PG
Johnny Depp in A Hilarious Animated Comedy/Adventure
Shows Nightly 7:15 & 9:00
Matinees Sat., Mon., Tues., Wed., Thurs. 2:00 & 4:00
Mars Needs Moms 3-D PG
Animated Family Sci-Fi Comedy
Shows Nightly 7:25 & 9:35
Matinees Sat., Mon., Tues., Wed., Thurs. 2:00 & 4:10
Battle: LA PG-13
An Action/Sci-Fi/Adventure
Shows Nightly 7:30 & 9:30
Matinees Sat., Mon., Tues., Wed., Thurs. 2:00 & 4:00
Limitless PG-13
Bradley Cooper & Robert DeNiro in A Drama/Thriller
Shows Nightly 7:20 & 9:20
Matinees Sat. 2:00 & 4:00
Red Riding Hood PG-13
Amanda Seyfried in A Romantic/Thriller
Matinees Only 2:00 & 4:00
All Seats \$2.00
Tangled PG
A Fun Disney Animated Adventure
BURLEY THEATRE
All Seats \$2.00 Everynight
Open Fri. - Tues. each week
Nightly at 7:30 & 9:30
Tangled PG
A Fun Disney Animated Adventure

5TH ANNUAL COWBOY POETS GATHERIN'
"Back by Popular Demand"
"The Best Darn Show in Magic Valley Land"

Layle Bagley - Saddle Strings - Johnny U & Cowboy Co. - Vern Woodbury - Windy Bill Chiles - Stampede - Wayne Nelson! Along with Old Snowville and 30 of the best poets, story tellers and musicians in the Great American West. **MARK YOUR CALENDAR...**
Friday & Saturday • April 1st & 2nd
7:00-10:00 pm • Admission \$10
10:00 am - 5:00 pm – No Charge
American Legion Hall • Hagerman
Sponsored by Industries and Businesses of Magic Valley
RECESSION SPECIAL
\$2 OFF with this ad presented at the door

Grand Opening
All Frames 1/2 Price

6 months
No Interest Financing
(See Store for Details)

Formerly Cheaper Peepers

Idaho Eyeworks
Comprehensive Eye Exams
Prescription Glasses & Contacts
Adjustments & Repairs
Pre & Post Lasik Care
Disease Diagnosis / Treatment & Care

Nicholas Kelsey O.D
Brandon Fish O.D.

735-2244
Mon - Fri 9AM-6PM

525 Blue Lakes Blvd. North
Twin Falls, Idaho 83301

OPINION

TIMES-NEWS

John Pfeifer, publisher Josh Awtry, editor Steve Crump, Opinion editor

The members of the editorial board and writers of editorials are John Pfeifer, Josh Awtry, Steve Crump, Bill Bitzenburg and Mary Lou Panatopoulos.

Is nuclear power just too risky?

No one thought the Interstate 35W bridge across the Mississippi River in Minneapolis would collapse. No one thought the Gulf of Mexico would be fouled to the horrible extent that it was by the BP oil spill. The awful convergence of disasters in Japan — a 9.0 earthquake followed by a tsunami and a devastating nuclear power emergency — seemed almost unimaginable.

Bob Herbert

Worst-case scenarios unfold more frequently than we'd like to believe, which leads to two major questions regarding nuclear power that Americans have an obligation to answer.

First, can a disaster comparable to the one in Japan happen here? The answer, of course, is yes — whether caused by an earthquake or some other event or series of events. Nature is unpredictable and human beings are fallible. It could happen.

So the second question is whether it makes sense to follow through on plans to increase our reliance on nuclear power, thus heightening the risk of a terrible problem occurring here in the United States. Is that a risk worth taking?

Concern over global warming has increased the appeal of nuclear power, which does not produce the high levels of greenhouse gases that come from fossil fuels. But there has been a persistent tendency to ignore the toughest questions posed by nuclear power: What should be done with the waste? What are the consequences of a cata-

strophic accident in a populated area? How safe are the plants, really? Why would taxpayers have to shoulder so much of the financial risk of expanding the nation's nuclear power capacity, an effort that would be wildly expensive?

A big part of the problem at Japan's Fukushima Dai-ichi power station are the highly radioactive spent fuel rods kept in storage pools at the plant. What to do, ultimately, with such dangerous waste material is the nuclear power question without an answer. Nuclear advocates and public officials don't talk about it much. Denial is the default position when it comes to nuclear waste.

In New York, Gov. Andrew Cuomo said again this week that the 40-year-old Indian Point nuclear power plant in Westchester County, 35 miles north of New York City, should be closed. Try to imagine the difficulty, in the event of an emergency, of evacuating such an area with its millions of residents. "This plant in this proximity to New York City was never a good risk," said

the governor.

The 104 commercial nuclear plants in the U.S. are getting old, and many have had serious problems over the years. There have been dozens of instances since 1979, the year of the Three Mile Island accident, in which nuclear reactors have had to be shut down for more than a year for safety reasons.

Building new plants, which the Obama administration favors, can be breathtakingly expensive and requires government loan guarantees. Banks are not lining up to lend money on their own for construction of the newest generation of Indian Points.

In addition to the inherent risks with regard to safety and security, the nuclear industry has long been notorious for sky-high construction costs, feverish cost-overruns and projects that eventually are abandoned. The Union of Concerned Scientists, in a 2009 analysis of the costs associated with nuclear plant construction, said that once a plant came online it usually led to significant rate increases

for customers:

"Ratepayers bore well over \$200 billion (in today's dollars) in cost overruns for completed nuclear plants. In the 1990s, legislators and regulators also allowed utilities to recover most 'stranded costs' — the difference between utilities' remaining investments in nuclear plants and the market value of those plants — as states issued billions of dollars in bonds backed by ratepayer charges to pay for utilities' above-market investments."

The refrain here is familiar: "The total cost to ratepayers, taxpayers and shareholders stemming from cost overruns, canceled plants and stranded costs exceeded \$300 billion in today's dollars."

Nuclear power is hardly the pristine, economical, unambiguous answer to the nation's energy needs and global warming concerns. It offers benefits and big-time shortcomings. Ultimately, the price may be much too high.

Bob Herbert is a columnist for The New York Times.

LETTERS TO THE EDITOR

Superintendent thanks people who worked on school Cassia Co. bond

At intervals throughout the history of the area, the community has addressed school facilities needs. A backward glance at the past 60 years of Cassia County includes four bond proposals that were supported by the community to provide the facilities necessary for school operations. During the early 1950s, a bond provided for the construction of a Burley High School, Declo High School and a Raft River High School, along with the Albion Elementary School. In the late 1950s, a separate bond constructed Dworshak Elementary School. A 1973 bond constructed Burley Junior High, Declo Elementary and Mountain View Elementary. A 10-year plant facilities levy during the late 1980s provided for the construction of Oakley Elementary, Raft River Elementary and White Pine Intermediate. The 1996 bond constructed the Burley, Declo, and Oakley high schools and the Cassia Regional Technical Center. All of these projects were built with property tax dollars over time.

There is never a good time to raise taxes, and I am aware that economic conditions in the county, state and nation were factors considered when voters cast their ballot on March 8. The facility needs

exist and many of those will become critical needs in the near future and will have to be addressed in some manner. I am confident the board of trustees, school personnel and community members will find acceptable solutions to the school facility needs.

I want to take this opportunity to acknowledge the efforts of many individuals in developing the bond. Community members and school personnel began compiling a list of school facility needs and wants in 2006. Once the initial list of facilities was generated, countless hours of analysis occurred as part of a refinement process to narrow and develop the proposal to be presented to the community. A cross section of community members gave freely of their time and expertise to prioritize and plan projects intended to meet the specific needs that had been identified. Many people traveled considerable distances to visit sites and speak with individuals to bring the experience of others to this school district. The goal of the entire group was to develop a bond proposal that would address facility needs at a minimal cost to property taxpayers.

I want to thank anyone who assisted with bond project concept development to find solutions addressing the greatest needs in each community/school. I am grateful

to the people that made presentations making voters aware of the various projects proposed throughout the school district. It takes a lot of people and a great deal of input to develop a bond proposal. I appreciate our community and I admire all the people that contribute to making this a great place in which to live.

GAYLEN SMYER
Declo
(Editor's note: Gaylen Smyer is the superintendent for the Cassia County School District.)

Who needs a rec center when we have YMCA?

I currently live in Texas but I was born and raised in Twin Falls and still have family living in there. I have never sent a letter in to the editor before but I really feel that something needs to be said. I am hoping that I have misunderstood the article about Twin Falls spending more money to put a committee together to decide on a recreation center.

If I didn't misunderstand, may I ask why do you think you need to do this? Here in my newly adopted home town, our city decided that it needed a recreation center as well (there was nothing around like this), but it knew how hard and taxing it would be on city funds to run, so they made a wise decision and chose to form a partnership with the YMCA of Greater

San Antonio. We have a beautiful building that offers scholarships to lower the costs for program fees and never turns anyone away because of an inability to pay.

My suggestion would be to work with the Twin Falls YMCA to make their facilities larger and include more kids' areas (you could add a teen room, a large kids club, more classes like body pump, body combat, indo-row, and cranking machines, the facility could expand to offer gymnastics (gross motor skills classes) so that everyone could afford them and not those that have the money or give up so much so that one child can participate.

The YMCA could offer kids fit classes five times a week free of charge, also kids zumba, kids yoga, etc. I could go on and on. With all the money you will spend on meetings, planning, etc., the city could invest in the Y. You never know, you might be saving a life when you realize that the YMCA offered a child a chance to learn how to swim that would not have been able to pay for the lessons otherwise.

Again, I am hoping that the article I read was misleading and that it meant something else altogether. If nothing else, invest the money back into the schools where it is always needed and welcomed!
MELISSA DICKENS
Schertz, Texas

Can I get a receipt for those taxes?

By David B. Kendall and Ethan Porter

We're a nation of savvy shoppers, and we expect that details about the products we buy will be readily available to us. Want to know where your pants were made? Look at the label. What about the calorie count for a Big Mac? In many McDonald's, it's right up there on the menu. And after making almost any purchase, we are handed a receipt detailing each item we bought, along with the price.

But when it comes to the largest purchase a typical consumer makes in a given year — the amount he or she spends on federal taxes — there's no detailed record of the transaction that comes with sending that check off to the IRS.

The federal government should explain exactly where each person's tax money goes. We need a taxpayer receipt.

A receipt would be easy to create, simple to read and — here's a word you don't often associate with the Internal Revenue Service — fun. The document we imagine wouldn't give taxpayers a way to get their money back. But it would show how much you personally spend each year on government programs such as the FBI, NASA and foreign aid, based on their percentage of the federal budget.

Here's how it should work. After filing your taxes, you would receive an itemized receipt, by e-mail if you file electronically or by regular mail if you send in paper forms. The one-page document would cover major items such as defense, Social Security and interest on the debt. It would also include the address of a website that would offer more information on all federal spending, from salaries for members of Congress to Pell grants for higher education to the upkeep of national parks.

The cost of producing this

receipt would be a relative bargain. We estimate that the IRS would have to spend about \$15 million to mail the receipts to taxpayers. (Two of three households file electronically, so their e-receipts wouldn't cost much to send.) There would be some costs associated with maintaining the website, but that's a small investment for a very worthy goal: clearing up confusion about the federal budget.

According to a recent University of Maryland poll, Americans on average believe that one-fourth of all federal spending goes to foreign aid. With a tax receipt, a typical middle-class family with an income of \$50,000 and \$6,883 in federal income taxes and payroll taxes would see that, in reality, only \$42.80, or 0.6 percent, of their taxes go to foreign aid.

Polling from Third Way, a center-left think tank, has shown that three-quarters of the electorate believes that the budget deficit can be tamed without touching Social Security or Medicare.

We have created an online calculator to show how the receipt would work, available at www.thirdway.org/taxreceipt. Let's say that family with \$6,883 in income and payroll taxes wants to know how much of that goes to, for instance, the Department of Veterans Affairs. We determine the department's budget as a percentage of the entire federal budget (\$124.1 billion out of \$3.7 trillion, or 3.3 percent) and multiply the percentage by taxes paid, to get \$229.55.

Scholars have long explored the "identifiable victim effect," a concept that holds that knowing more about where your money goes increases your satisfaction about spending it. A taxpayer receipt won't reduce anyone's tax burden. But it might reduce the burden of paying taxes.

David Kendall is the senior fellow for health and fiscal policy at Third Way, a center-left think tank. Ethan Porter is a contributing editor at Democracy: A Journal of Ideas.

A 2010 FEDERAL TAXPAYER RECEIPT		
\$50,000 — Household income	Environmental protection/natural resources — \$72	
\$6,883 — Federal tax/FICA paid	Managing federal employees/buildings — \$62	
Itemization of 2010 U.S. federal budget expenditures:	Agriculture — \$57	
(Note: Dollar figures break down the family's total bill according to the percentage that each item takes up in the federal budget. The Social Security figure represents that percentage, not individual contributions to the program.)	Space/science — \$50	
Defense — \$1,375	Housing/community planning — \$48	
Social Security — \$1,335	Trade/economic development — \$43	
Medicare — \$846	Foreign aid — \$43	
Low-income assistance — \$617	Social services — \$41	
Medicaid — \$509	Energy — \$38	
Net interest payments — \$433	Workplace safety/rights — \$37	
Unemployment compensation — \$363	Internal Revenue Service — \$28	
Veterans Affairs — \$230	Diplomacy/embassies — \$27	
Education — \$211	Statistics/weather — \$26	
Law enforcement/Homeland security — \$173	Telecommunications — \$21	
Transportation — \$168	Native Americans — \$16	
Health — \$137	Post office — \$12	
	Congress — \$10	
	Arts and culture — \$5	
	District of Columbia — \$2	
	White House — \$1	
	CREDIT: Bailout payback/financial regulation/currency, \$156	

QUOTE

"I am very excited to be doing this. It's true that the amendments have polarized us, but I am glad we are voting."

— Alaa al-Sharqawy, an engineering lecturer, as Egyptians experienced their first taste of a free vote in decades Saturday

THE LIGHTER SIDE OF POLITICS

Doonesbury

By Garry Trudeau

Mallard Fillmore

By Bruce Tinsley

It's time we paid teachers more

From the debates in Wisconsin and elsewhere about public sector unions, you might get the impression that we're going bust because teachers are overpaid.

That's a pernicious fallacy. A basic educational challenge is not that teachers are raking it in, but that they are underpaid. If we want to compete with other countries, and chip away at poverty across America, then we need to pay teachers more so as to attract better people into the profession.

Until a few decades ago, employment discrimination perversely strengthened our teaching force. Brilliant women became elementary school teachers, because better jobs weren't open to them. It was profoundly unfair, but the discrimination did benefit America's children.

These days, brilliant women become surgeons and investment bankers — and 47 percent of America's kindergarten through 12th-grade teachers come from the bottom one-third of their college classes (as measured by SAT scores). The figure is from a study by McKinsey & Company, "Closing the Talent Gap."

Changes in relative pay have reinforced the problem. In 1970, in New York City, a newly minted teacher at a public school earned about \$2,000 less in salary than a starting lawyer at a prominent law firm. These days the lawyer takes home, including bonus, \$115,000 more than the teacher, the McKinsey study found.

We all understand intuitively the difference a great teacher makes. I think of Juanita Trantina, who left my fifth-grade class intoxicated with excitement for learning and fascinated by

Nicholas Kristof

the current events she spoke about. You probably have a Miss Trantina in your own past.

One Los Angeles study found that having a teacher from the 25 percent most effective group of teachers for four years in a row would be enough to eliminate the black-white achievement gap.

Recent scholarship suggests that good teachers, even kindergarten teachers, increase their students' earnings many years later. Eric A. Hanushek of Stanford University found that an excellent teacher (one a standard deviation better than average, or better than 84 percent of teachers) raises each student's lifetime earnings by \$20,000. If there are 20 students in the class, that is an extra \$400,000 generated, compared with a teacher who is merely average.

A teacher better than 93 percent of other teachers would add \$640,000 to lifetime pay of a class of 20, the study found.

Look, I'm not a fan of teachers' unions. They used their clout to gain job security more than pay, thus making the field safe for low achievers. Teaching work rules are often inflexible, benefits are generous relative to salaries, and it is difficult or impossible to dismiss teachers who are ineffective.

But none of this means that teachers are overpaid. And if governments nibble away at pensions and reduce job security, then they must

Teaching is unusual among the professions in that it pays poorly but has strong union protections and lockstep wage increases. It's a factory model of compensation, and critics are right to fault it. But the bottom line is that we should pay teachers more, not less — and that politicians who falsely lambaste teachers as greedy are simply making it more difficult to attract the kind of above-average teachers our above-average children deserve.

pay more in wages to stay even.

Moreover, part of compensation is public esteem. When governors mock teachers as lazy, avaricious incompetents, they demean the profession and make it harder to attract the best and brightest. We should be elevating teachers, not throwing darts at them.

Consider three other countries renowned for their educational performance: Singapore, South Korea and Finland. In each country, teachers are drawn from the top third of their cohort, are hugely respected and are paid well (although that's less true in Finland). In South Korea and Singapore, teachers on average earn more than lawyers and engineers, the McKinsey study found.

"We're not going to get better teachers unless we pay them more," notes Amy Wilkins of the Education Trust, an education reform organization. Likewise, Jeanne Allen of the Center for Education Reform says, "We're the first people to say, throw them \$100,000, throw them whatever it takes."

Both Wilkins and Allen add in the next breath that pay should be for performance, with more rigorous evaluation. That makes sense to me.

Starting teacher pay, which now averages \$39,000, would have to rise to \$65,000 to fill most new teaching positions in high-needs schools with graduates from the top third of their classes, the McKinsey study found. That would be a bargain.

Indeed, it makes sense to cut corners elsewhere to boost teacher salaries. Research suggests that students would benefit from a tradeoff of better teachers but worse teacher-student ratios. Thus there are growing calls for a Japanese model of larger classes, but with outstanding, respected, well-paid teachers.

Teaching is unusual among the professions in that it pays poorly but has strong union protections and lockstep wage increases. It's a factory model of compensation, and critics are right to fault it. But the bottom line is that we should pay teachers more, not less — and that politicians who falsely lambaste teachers as greedy are simply making it more difficult to attract the kind of above-average teachers our above-average children deserve.

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

DEATH NOTICES

Evelyn Scofield

BURLEY — Evelyn Katherine Scofield, 89, of Burley, died Saturday, March 19, 2011, at the Warren House in Burley.

The funeral will be held at 1 p.m. Wednesday, March 23, at the Rasmussen Funeral Home, 1350 E. 16th St. in Burley; visitation from noon to 12:45 p.m. Wednesday at the funeral home.

Ruth M. Parsons

BUHL — Ruth M. Parsons, 83, of Buhl, died Sunday, March 20, 2011, in Buhl.

The funeral will be at 2 p.m. Thursday, March 24, at Farmer Funeral Chapel in Buhl; visitation one hour before the service at the funeral home.

Rukija Becirovic

Rukija Becirovic, 89, died Sunday, March 20, 2011, at St. Luke's Magic Valley Medical Center in Twin Falls.

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

Betty J. Silberg

Betty J. Silberg, 86, of Twin Falls and formerly of Boise, died Sunday, March

20, 2011, at a Twin Falls care center.

Arrangements will be announced by Summers Funeral Homes Ustick Chapel in Meridian.

Barbara Stanger

Barbara Stanger, 81, of Twin Falls, died Sunday, March 20, 2011, at St. Luke's Magic Valley Medical Center.

Arrangements will be announced by Rosenau Funeral Home in Twin Falls.

Mary Howell

Mary Elizabeth Howell, 91, of Twin Falls, died Monday, March 21, 2011, at Chaparelle House in Twin Falls.

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

David Hiatt

BOISE — David B. Hiatt, 64, of Boise and formerly of Twin Falls, died Sunday, March 20, 2011, at home.

Arrangements will be announced by the Alden-Wagoner Funeral Chapel in Boise.

Clyde Hanks

BURLEY — Clyde Wayne Hanks, 80, died Monday, March 21, 2011, at Plantation

Place Assisted Living in Boise.

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

James Brown

James S. "Jim" Brown, 66, of Twin Falls, died Sunday,

March 20, 2011, at his home.

The funeral will be held at 2 p.m. Friday, March 25, at the Twin Falls LDS 3rd Ward Church, 2680 Elizabeth Blvd.; visitation from 6 to 8 p.m. Thursday, March 24, at White Mortuary, 136 Fourth Ave. E. in Twin Falls.

FAMILY FUN!
Every Tuesday
Children 1 to 17 yrs.
1/2 PRICE!

OPEN YEAR-ROUND
18734 Hwy. 30 • Hagerman
208-837-4987
1000springsresort.com

I CAN HELP YOU WITH...

- Personal & Business Income Taxes
- Federal & All States
- Accounting & Bookkeeping Services
- QuickBooks Support, Training & Installation

A. Brian Cogan, CPB
Certified Public Bookkeeper &
The ONLY QuickBooks
Advanced Certified ProAdvisor in
Southern Idaho.

Call to schedule your appointment
(208) 944-9393
or learn more at
www.assetbooksandtax.com

Dental Bleaching
Professional Dental Bleaching \$99!
REGULAR PRICE \$299

J. Scott Lyman D.D.S., P.C.
GREEN ACRES FAMILY DENTISTRY
www.GreenAcresFamilyDental.com
(208) 733-4620

871 GREEN ACRES DRIVE
TWIN FALLS

**SHARE A MEMORY
SHARE THE LIFE**

OBITUARY GUESTBOOK
magicvalley.com

Tin & Car Bodies
\$20 per TON
(Valid with coupon only)
Expires 03/31/2011

208-734-3595
PACIFIC
STEEL & RECYCLING
1939 Highland Ave. E • Twin Falls • Dealers Excluded

Final Markdown
On **ALL** Remaining Fall & Winter Sale Shoes for Men & Women

Now 1/2 price or Less

SHOES
In The **Lynwood Shopping Center**
Twin Falls • 733-6280
Open Mon.-Fri. 9:30-6pm
Saturdays 9:30-5:30pm

INTERSTATE AMUSEMENT MOVIES
MOVIES AND SHOWTIMES MARCH 21 to 24
see us at www.magicvalley.com or Call 24 Hour up to the Minute
Movie Recorded Information: 734-2400

ORPHEUM 164 Main Avenue, Twin Falls
Matinee before 5:15 All Adults \$6.00
From an Office in his Car Trunk, to the Court Room.
THE LINCOLN LAWYER
Matthew McConaughey Marisa Tomei
Daily 7:00 9:20 Sat - Sun 2:00

ODYSSEY 6 Inside Magic Valley Mall, Twin Falls
Matinee before 5:15 All Adults \$6.00
True Grit (13) Daily 7:00 9:30 Sat - Thurs 1:00 4:00
Unknown (13) Daily 7:30 9:45 Sat - Thurs 12:45 3:00 5:15
Red Riding Hood (13) Daily 7:00 9:15 Sat - Thurs 12:15 2:30 4:45
Paul (R) Daily 7:30 9:45 Sat - Thurs 12:45 3:00 5:15
Cedar Rapids (R) Daily 7:15 9:30 Sat - Thurs 12:30 2:45 5:00
Beastly (13) Daily 7:15 9:30 Sat - Thurs 12:30 2:45 5:00

JEROME 4 955 West Main, Jerome
Matinee before 5:15 All Adults \$5.50
Battle: LA (13) DTS Digital Surround Daily 7:15 9:30 Sat - Thurs 1:15 4:15
Mars Need Moms (PG) Daily 7:00 9:15 Sat - Thurs 1:00 3:00 5:00
Red Riding Hood (13) Daily 7:15 9:30 Sat - Thurs 12:30 2:45 5:00
Rango (PG - ROUGH CONTENT) Daily 7:00 9:15 Sat - Thurs 12:45 2:50 4:55

TWIN CINEMA 160 Eastland Drive, Twin Falls
Matinee before 5:15 All Adults \$6.00
I am Number Four (13) Daily 7:15 9:45 Sat - Thurs 1:15 4:15
Just Go With It (13) Daily 7:00 9:30 Sat - Thurs 1:00 4:00
Adjustment Bureau (13) Daily 7:30 9:45 Sat - Thurs 12:45 3:00 5:15
Walt Disney's Mars Needs Moms (PG) In 3D Daily 7:00 9:15 Sat - Thurs 12:15 2:30 4:45
A \$2.00 Surcharge on 3D Tickets
Battle: LA (13) On Our 40 Foot Screen & Digital Surround Daily 7:00 9:30 Sat - Thurs 1:00 4:00
Kings Speech (R) Daily 7:15 9:45
The Rite (13) Daily 7:15 9:45
Rango (PG) Daily 7:15 9:25 Sat - Thurs 12:30 2:45 5:00
Tangled (PG) Adults \$2 Kids \$1 Sat - Thurs 12:30 2:45 5:00
Chronicles Narnia: Dawn Treader (PG) Adults \$2 Kids \$1 Sat - Thurs 12:30 3:00
Hall Pass (R) Daily 7:30 9:45 Sat - Thurs 12:45 3:00 5:15
Limitless (R) Daily 7:30 9:45 Sat - Thurs 12:45 3:00 5:15
Justin Bieber: Never Say Never (G) Digital Surround Sound Daily 7:00 9:15 Sat - Thurs 12:15 2:30 4:45
Gnomeo & Juliet (G) Daily 7:00 9:15 Sat - Thurs 12:15 2:30 4:45

MARS NEEDS MOMS
A Story that will take you into Space & Beyond
Shown in 3D at Twin Cinema and 2D in Jerome **PG**

One Of Disney's Best Family Movies in Years
It is a Must See on the Big Screen!
Tangled
It has to End March 27 **PG**
Now at the TWIN CINEMA Adults \$2.00 Kids \$1.00 Ends Sunday

By Popular Demand -- The #1 Pop Sensation is Here.
JUSTIN BIEBER NEVER SAY NEVER
See Him in Digital Surround Sound!
Now at the Twin Cinema Theatre **G**

THE CHRONICLES OF
NARNIA
THE VOYAGE OF THE DAWN TREADER
At the the Twin Cinema - Adults \$2 Kids \$1 **PG**

RANGO
A Chameleon Facing a Major Identity Crisis.
Chameleon Meets the Old West at the Twin Cinema and Jerome Cinema **PG**

MATINEE TODAY

TODAY'S DEAL
Save up to 60% on great deals from local businesses you already know and trust!

Purchase it ONLY at
www.magicvalley.com/todaysdeal
Sign up now to get daily deals in your inbox!

Jacob Daniel Miles

April 29, 1994–March 18, 2011

BURLEY — Jacob Daniel Miles, age 16, of Burley, died Friday, March 18, 2011, at his home in Burley.

Jacob was born April 29, 1994, in Burley, Idaho, the oldest child of Tad and Jenny Miles. He was the big brother of Linzy, the grandson of Max and Nicki Vaughn and Vivian Miles, and the great-grandson of Nellie Berg and Geraldine Hayes. He had many aunts, uncles and cousins, and even more friends.

Jacob was a very active boy. He loved snowboarding, wakeboarding, hunting, fishing and playing football for Declo. However, his all-time favorite was wrestling for Declo High School. He took fourth in the State Wrestling Tournament this year and was so proud of meeting this goal he had set for himself — that of placing at State.

Everyone loved Jacob! He was an outgoing, loveable boy with a great sense of humor and an even bigger heart. He loved everybody

and everybody loved him. Jake, we love you and miss you. See you later, sweet boy.

Jake's life will be celebrated at a funeral service to be held at 11 a.m. Friday, March 25, at the Declo High School auditorium, 505 E. Main St. in Declo, with Pastor Brian Livermore officiating. Burial will follow at the Paul Cemetery. A visitation for family and friends will be held from 6 until 8 p.m. Thursday, March 24, at the Rasmussen Funeral Home, 1350 E. 16th St. in Burley, and from 10 until 10:45 a.m. Friday at the high school.

Robert Cecil Alldaffer

Aug. 2, 1922–March 18, 2011

SODA SPRINGS — Robert Cecil Alldaffer, 88, of Soda Springs, Idaho, currently residing at BridgeView Estates in Twin Falls, passed away Friday, March 18, 2011.

He married Winifred Tovey in Malad, Idaho, on Aug. 12, 1948. They are the parents of two daughters, Sue Ann Alldaffer of Heidelberg, Germany, and Karen Goodrich of Jerome. They have one granddaughter, Ami Abou-bakr Farthing and her husband Stephen Farthing of London, England.

Cecil was born Aug. 2, 1922, in Filer, Idaho, to Jacy Dale and Viola May Gummerson Alldaffer. He was raised near Burley and graduated from Burley High School in 1941. He served in the U.S. Army during World War II as wire chief of the telephone communications system for the 88th Infantry Division in North Africa and Italy (1942-1945), where he was awarded the Bronze Star for bravery under fire. He graduated from the University of Idaho School of Agriculture (dairy husbandry) in 1949.

Cecil and Winifred resided in Moscow, where Cecil was the University of Idaho dairy herdsman. They also lived in Idaho Falls and Malad.

They moved to Soda Springs in 1955, where Cecil became the Caribou County Extension Agent (1955-1982). He then worked in the Soil Conservation Service (1983-1984). After retirement, he established a tree and yard-spraying business. As county extension agent, he enjoyed working with the youth and farmers of Caribou County. He had a special love for the 4-H program and was inducted into the Idaho 4-H Hall of Fame in 2002. He was also inducted into the Eastern Idaho Agri-

cultural Hall of Fame in 2009.

Cecil is a former member of the Lion's Club and past president of the Soda Springs Kiwanis Club. He was an active member of the

Masonic Lodge and past associate guardian of Job's Daughters. He was an elder in the Presbyterian Church and served many years as maintenance chairman. Cecil and Winifred were honored twice as grand marshals for the Soda Springs Fourth of July celebration and twice as grand marshals of the Caribou County Fair and Rodeo. He was always happiest helping others and especially loved his career in agriculture. Cecil and Winifred traveled extensively in Europe, Egypt and the Orient.

He is survived by his wife, Winifred; daughters, Sue Ann and Karen; and granddaughter, Ami (Stephen). Other survivors include sisters-in-law, Ilse Alldaffer, Mary Sue Borden and Myrna Tovey; brother-in-law, Roger (Colleen) Tovey; and nephews and nieces. He was preceded in death by his parents; brother, Marvin; sister, Sarah; son-in-law, Joe Goodrich; father and mother-in-law, Morgan William and Gwenfred Jones Tovey; and brothers-in-law, Morgan W. Tovey Jr., John D. Tovey and D. Cleve Tovey.

Celebration of life services will be held at 10:30 a.m. Saturday, March 26, in the Great Room at BridgeView Estates in Twin Falls and at 11 a.m. Saturday, April 2, at the Presbyterian Church of Soda Springs. Arrangements are under the direction of Farnsworth Mortuary in Jerome.

In lieu of flowers, please send donations in Cecil's name to the Presbyterian Church in Soda Springs, P.O. Box 716 Soda Springs, ID 83276.

Roy Haugee

Dec. 21, 1915–March 20, 2011

Roy Haugee passed away Sunday, March 20, 2011, at Curry Retirement estates.

He was born Dec. 21, 1915, in Pelican Rapids, Minn. Later, he moved to St. Paul, Minn., where he worked for the U.S. Postal Service until his retirement in 1972. Dad served his country in the U.S. Army Medical Corps during World War II. Dad was an avid reader and loved to read his German and Swedish Bibles. He also enjoyed fishing and riding his bike.

He is survived by his chil-

dren, Loren (Mary) Haugee and Judy (Mike) Barnard; a brother, Morris (Dorothy) Haugee of Alexandria, Minn.; a sister, Della (Dayton) Jacobson of Paytham, Minn.; six grand-

children; and four great-grandchildren. He was preceded in death by his parents; and wife, Grace.

A graveside service will be conducted at 2 p.m. Wednesday, March 23, at Sunset Memorial Park in Twin Falls. Arrangements are under the direction of Parke's Magic Valley Funeral Home in Twin Falls.

Ventura Hernandez

April 27, 1947–March 17, 2011

Ventura “Pecos” Hernandez, 63, of Twin Falls, passed away at the home of his brothers from his courageous battle of cancer on Thursday morning, March 17, 2011.

Pecos was born in Mathis, Texas, on April 27, 1947, to Pascual and Jesusa Hernandez. They later moved the family to Idaho. Pecos had various farm labor jobs. He fought fires for the Bureau of Land Management in the summers; he worked at Lamb Weston and for more than 15 years at Keegan's. Everyone knew his as Tio. Pecos loved to listen to polka music and to dance. He took up hunting and, most of all, he loved the serenity of being in the mountains.

Pecos is survived by three brothers, Pedro, Pascual and Pablo; two sisters, Marcelena and Guadalupe; six step-children; and 15 step-grand-

children. He was preceded in death by his parents; two brothers; and his first wife and sweetheart, Josafina.

A special thanks goes out to the staff of St. Luke's Hospice including, Travis, Yolanda, Ellie, Georgia and Michelle for the special care during his last days.

A celebration of Pecos' life will be held at 11 a.m. Wednesday, March 23, at Reynolds Funeral Chapel, 2466 Addison Ave. E. in Twin Falls, with Father Mike St. Marie of St. Edward the Confessor Catholic Church officiating. Burial will follow at Sunset Memorial Park. A visitation for family and friends will take place from 6 until 8 p.m. Tuesday, March 22, at Reynolds Funeral Chapel.

Condolences may be left for the family by visiting www.reynoldschapel.com.

Jondrea Malotte

March 29, 1952–March 17, 2011

Our dearest Joni went home to her savior after a long, courageous battle with cancer.

She lived in American Falls most of her life and moved to Twin Falls in the early '90s to help her mother, Jan. She worked for the Twin Falls Farm Bureau Federation for a brief time and found her second home with the ever-changing tax laws at H & R Block as the office manager. Through all the years at H & R, she welcomed each new year with new challenges, whether it was getting new

computers, remodeling, new ownership and always meeting new people. She will be deeply missed by family, co-workers and her cherished clients she built relationships with.

She is survived by the light of her life, adopted daughter, Mikayla; son, Cody; brothers, Paul and Dana; sisters, Kim and Keri; and several nieces; nephews; and extended family members.

In lieu of flowers, donations will be accepted at Parke's Magic Valley Funeral Home through March 27.

Walt Mildon

July 31, 1925–March 17, 2011

BUHL — Walt Mildon was born in Irwin, Pa., on July 31, 1925. He passed away Thursday, March 17, 2011, at the Desert View Nursing Home in Buhl.

He came to Idaho in 1946 and met the love of his life, Betty Surber. They were married for 39 years when she passed away in 1984. They had three children, Jim, Marilyn and Randy. Walt worked at Price Hardware for 25 years and also did exterior and interior decorating all over the Magic Valley for more than 60 years. He was in the National Guard for 28 years and was its mess sergeant. He loved riding and showing off his Gold Wing motorcycle that he had for several years,

camping and spending time with his many friends visiting and playing pinocle. He very much loved his kids and grandkids. He loved his yard and his flowers, always taking company around to see.

Walt was preceded in death by his wife, Betty; his sons, Randy and Jim; his three brothers and two sisters. He is survived by his daughter, Marilyn (Russ) Lively; his wife, Lois; daughter-in-law, Cheryl Mildon; grandchildren, Jeff (Kristi) Mildon, Brandi Mildon, Darci (Jeff) Moreno and Wendi Heller; and six great-grandchildren.

A memorial service will be conducted at 11 a.m. Tuesday, March 22, Farmer's Funeral Chapel in Buhl.

Ted N. Cheney

Sept. 3, 1930–March 18, 2011

Ted N. Cheney, an Idaho native with a passion for travel and adventure; a respected and resourceful outdoorsman that never met a stranger and always had a great story to tell; passed away peacefully Friday, March 18, 2011, at his home in Twin Falls after a battle with cancer.

Ted was born Sept. 3, 1930, in Twin Falls, the son of Emma and Claude Cheney. He graduated from Twin Falls High School in 1948 and married Dorothy Chandler on Sept. 16, 1950, in Buhl, Idaho.

Ted was a manager for the M.H. King Company from 1945 to 1964. Known as an entrepreneur, he owned three stores in Washington and Idaho from 1964 to 1967. He joined Sherwin Williams in 1967 and retired from there in 1987 in order to finish building the family cabin north of Fairfield.

He was preceded in death by his daughters, Gayle Boyd

and Diana Miles. He is survived by his wife, Dorothy of Twin Falls; daughter, Janet Cheney-Cavallier, son-in-law, Dave Cavallier, and granddaughter Danielle L'Abbe of

Arvada, Colo.; sister, Margaret Anderson of Phoenix, Ariz.; sister-in-law, Norma Chandler of Buhl; son-in-law, Tom Miles of Poulshboro, Wash.; and grandchildren, Jim Miles, Sara Miles, Andy Boyd and Matthew Short-house, all of Boise; Jill Hollon of Twin Falls; and Lindsey Shorthouse of Breckenridge, Colo.

Ted was a member of the Ancient Free and Accepted Masons of Shelley, Idaho. As such, he has asked that in lieu of flowers or memorials, please donate to the Shriner's Hospital for Children in Salt Lake City.

A memorial will be held at 11 a.m. Thursday, March 24, at Parke's Magic Valley Funeral Home, 2551 Kimberly Road in Twin Falls.

For obituary rates and information, call 735-3266

Monday through Saturday. Deadline is 3 p.m. for next-day publication. The e-mail address for obituaries is obits@magicvalley.com.

Death notices are a free service and can be placed until 4 p.m. every day. To view or submit obituaries online, or to place a message in an individual online guestbook, go to www.magicvalley.com and click on “Obituaries.”

Legendary bluesman Pinetop Perkins dies

AUSTIN, Texas (AP) — Pinetop Perkins, one of the last old-school bluesmen who played with Muddy Waters and became the oldest Grammy winner this year, died Monday at his home of cardiac arrest. He was 97.

Perkins was having chest pains when he went to take a nap and paramedics could not revive him, said Hugh Southard, Perkins' agent for the last 15 years.

The piano man played with an aggressive style and sang with a distinctive grav-

ely voice.

B.B. King said in an emailed statement that he was saddened by the loss of his friend.

“He was one of the last great Mississippi Bluesmen,” King said. “He had such a distinctive voice, and he sure could play the piano. He will be missed not only by me, but by lovers of music all over the world.”

“He is the blues, he is the epitome of it,” Southard said. “He lived it, breathed it.”

SERVICES

Caroline Marie Ray of Phoenix, Ariz., graveside service at 10 a.m. today at the Pleasant View Cemetery in Burley (Rasmussen Funeral Home of Burley).

Alvin P. Castro of Burley, memorial service at 3 p.m. today at Morrison-Payne Mortuary, 321 E. Main St. in Burley.

Eloise Alleene Deuel of Twin Falls, memorial service at 11 a.m. Thursday at White Mortuary in Twin Falls.

Joseph Milton Harris of Boise, memorial service at 1 p.m. Saturday at 200 E. Gowen Road in Boise.

responsibility (n)
- reliable or dependable in fulfilling the obligation that one promises

Dan Verlene

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

You have a responsibility to your family; we have one to you.

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

Two Generations proudly serving the Magic Valley

Ed Jason

- Funeral Services
- Cremation
- Monuments
- Pre-Funded Funeral Plans & Trusts

FREE Pre-Planning Funeral Booklet
Third & Fillmore Jerome, Idaho 83338 • (208) 324-4555

Hove-Robertson Funeral Chapel

PROFESSIONAL HEARING AID Services

GET A FREE HEARING EVALUATION!

SPECIAL OFFER BACK BY POPULAR DEMAND!

SEE PAGE A-3 FOR DETAILS

Fritz Kippes, H.I.S.
Hearing Instrument Specialist

Do Some Spring Cleaning on Your (Financial) House

It's spring — time to clean out the gutters and wash down the windows. This year, why not do some financial spring cleaning, as well? First, “dust off” your investment strategy to make sure it's still appropriate for your financial situation and your long-term goals. Next, “de-clutter” your portfolio by selling those investments you no longer need, or that are too similar to others you own. Use the proceeds to buy new investments that can help you diversify. Diversification can help reduce the effects of volatility on your portfolio, though it can't guarantee gains or prevent losses. Finally, protect yourself from stormy weather by ensuring you have adequate disability and life insurance. Without this coverage, you could expose your family to serious financial strains should anything happen to you. By doing some financial spring cleaning, you may find that you've swept away some of the obstacles to achieving your goals.

Dean Seibel, AAMS 834 Falls Ave. Suite 1010 733-4925	William Stevens, AAMS 1031 Eastland Drive, Suite 1 734-1094	Ken Stuart 1616 Addison Ave. E. 734-0264
Shelley Seibel, AAMS 400 S. Main St. #101, Hailey 788-7112	Rob Sturgill, AAMS 1031 Eastland Drive, Suite 3 734-9106	Lynn Hansen, AAMS 1126 Eastland Drive, Suite 200 732-0300
Gretchen W. Clelland, AAMS 2716 S. Lincoln Ste B, Jerome 324-0174	Tim & Lori Henrickson 1327 Albion Ave. Burley 678-1131	Trevor Tarter, AAMS 1445 Fillmore St. Suite 1101 737-0277
Heidi Detmer 918 Main St. Buhl 543-9034	Kelly McCool 442 Main St. Gooding 934-5001	Mark L. Martin 1126 Fillmore Drive, Suite 200 732-0300
Christian Tarter 1445 Fillmore St. Suite 1101 737-0277		

www.edwardjones.com Member SIPC

Edward Jones

Death notices are on Main 7 of today's paper

Focusing on forage, pasture for profitability

U of Idaho conducts grazing school

By Cindy Snyder
Times News correspondent

SHOSHONE — When it comes to increasing profitability to a livestock enterprise, producers sometimes can't see the grass for the pasture.

Getting cattle and sheep producers to think about pastures, grazing and forages in a different light was the focus of a University of Idaho extension grazing school held in Shoshone on Friday.

"I get a lot of questions about

different species, intensive management and rotational grazing and other options," said Christi Falen, Lincoln County University of Idaho Extension educator.

"Our goal is to get producers to think about their operation in a different way and how to make it more profitable."

Laura Sluder, a dairy sheep producer north of Shoshone, has seen the benefits of utilizing intensive management on her 80-acre farm. Her goal is to produce 250,000 pounds of live weight per acre, up

from 100,000 pounds last year when a cool, wet spring left her short of forage going into winter.

Falen hopes other producers attending the grazing school will be inspired to change how they look at and manage their pastures.

"I would like them to double or triple their profits," she said.

Wilson Gray, UI extension livestock economist, worked through an example comparing pastures in which beef cattle graze continuously, another scenario with stock rotated every seven days and another with daily cattle rotation.

By rotating stock more frequently,

total annual forage production increased in a 160-acre pasture from 4,800 pounds on the continuous pasture to 14,000 pounds on the daily rotation. Rotating every seven days yielded 7,000 pounds of production.

"By rotating more frequently, you get higher forage quality and you harvest more total forage," Gray said. That means that more animals can be stocked on a pasture. In this example, just 48 cow-calf pairs could be stocked on a 160-acre pasture that was continuously grazed compared to 112 for the weekly rotation and 288 for those moved daily.

And that lowers the break even price livestock producers need to receive to cover their costs. Under the continuous system, producers need to receive \$283 per hundred-weight to cover operating and ownership costs.

That break-even price falls to \$139 per cwt. on the seven-day rotation and just \$93 on the daily rotation.

"The seven-day system works reasonably well at the current price forecast for calves," Gray said. "I think we will stay at that level for a few years."

See **PASTURE**, Agribusiness 3

BREWING UP SOME SAVINGS

Small brewery tax bill proposal supported by barley growers, brewers alike

By Blair Koch
Times-News writer

Since December of 2009, Pat Scheidt has been hard at work carving out a name for himself and the craft beers he produces.

Scheidt, owner and brewmaster of Von Scheidt Brewing Company in Twin Falls, is considered a microbrewer.

His production is less than 100 barrels of beer a year — a small amount compared to the hundreds of billions of barrels made each year by commercial brewers.

The Brewer's Employment and Excise Relief (BEER) Act, introduced on March 9 by U.S. Sens. Mike Crapo and John Kerry, D-Mass., would help small beer brewers like Scheidt by reducing current excise tax rates.

"It would reduce my tax by about half," Scheidt told the *Times-News* on Monday. "We're moving forward toward expanding but doing it dollar by dollar."

"Like any private business, craft brewing is all about supply and demand," Crapo said in a press release. "In touring Idaho last year, I met with many craft brewers who are seeking to expand their business because they are seeing increased demand for their product. In addition, this legislation will expand the ready markets for our barley, wheat and hops producers in Idaho. I remain optimistic this bill will pass this year to create new jobs and new markets."

Scheidt, who operates on a skeleton crew at 157 Second Ave. W. in Twin Falls, said the savings wouldn't be enough for him to hire additional help immediately

Photos by DREW NASH/Times-News

Brewmaster and owner Pat Scheidt pours a sample of one of the beers called 'Otto Pilate' that he was fermenting Saturday afternoon at Von Scheidt Brewing Company in Twin Falls.

THE BEER ACT

- Would reduce current \$7 per barrel excise tax for small brewers to \$3.50 per barrel, up to the first 60,000 barrels produced.
- Lowers excise tax from \$18 per barrel to \$16 per barrel for production between 60,001 to two million barrels a year.
- Raises ceiling defining small breweries by increasing it from two million barrels to six million barrels.

but said the bill may spur competition locally.

"I'd love to see additional brewers come into the area," he said. "Competition is a great thing. It gives you something to work towards."

On a national level, the bill would free up nearly \$50 million a year. Instead of paying those funds toward taxes, the bill would allow small brewers to invest in their business.

"The craft beer revolution started right here in Massachusetts, and they've been going toe to toe with multi-national beer companies ever since," said Kerry.

The senators are touting the

BEER Act as a way to level the playing field, as smaller breweries often have higher costs for production, materials, packaging and distribution than their larger competitors.

Idaho Grain Producers Association Executive Director Travis Jones said the organization had lobbied for the bill and applauded its introduction.

"We're standing behind the bill as something that is not only good for brewers but for barley growers as well," Jones said.

See **BREWERY**, Agribusiness 2

Hurst elected NAWG president

By Cindy Snyder
Times News correspondent

BURLEY — A Cassia County farmer has been elected president of the National Association of Wheat Growers.

Wayne Hurst first became involved with grain organizations in the late 1990s, at a time when farmers were experiencing very low wheat prices. The National Association of Wheat Growers (NAWG) worked closely with Congress to develop programs that kept a lot of farmers in business through that difficult period.

Even though he had been farming for almost 20 years, he says that experience was "when I really became aware of the importance of a national farm organization."

He decided to become more involved with the Idaho Grain Producers Association, first by representing Cassia County and then on the executive board. Hurst served as IGPA president in 2006.

Clark Kauffman of Filer has known Hurst for many years through IGPA and chaired the NAWG nominating committee that recommended Hurst be elected president.

"Wayne has a quiet strength about him," Kauffman said. "He can influence people by quietly asking them questions and getting them to think about why and how they are doing something."

That could be very important in a year when debate is expected to begin on the 2012 Farm Bill. "Wayne is so well informed. Well thought out policies and facts are pretty hard to argue with unless you just want to argue," he added.

Dean Stevenson, has also worked with Hurst through IGPA and other organizations. He too thinks Hurst is

See **HURST**, Agribusiness 3

Antique tractor will go to winner of raffle organized by FFA chapters

By Cindy Snyder
Times-News correspondent

CALDWELL — FFA chapters across Idaho are selling raffle tickets for an antique tractor. Proceeds will provide scholarships and support the Idaho FFA Foundation.

Sid and Pam Freeman, who farm near Caldwell, donated a 1940 Farmall H tractor to the Idaho FFA Foundation. Each FFA Chapter in the state was issued 60 tickets which can be purchased for a \$10 donation to the Idaho FFA Foundation. The drawing for the tractor will be held April 8 during the Idaho State FFA Leadership

Courtesy of the Middleton Gazette

Sid Freeman, left, and his son Wes Freeman pose with a 1940 Farmall H tractor that the family have donated to the Idaho FFA Foundation.

Conference at the College of Southern Idaho campus in Twin Falls.

The tractor will be on display at CSI and raffle tickets will be available on April 6

and 7.

The goal is to raise \$50,000 with 60 percent going towards post-secondary scholarships for FFA students, 25 percent to the Foundation itself and 5 percent to the chapter designated on the winning ticket. The remaining 10 percent will be used for promotional expenses and to purchase a tractor for a future raffle.

Although the Freemans began this as a one-year project, support has been so overwhelming it has become a multi-year project. In fact, two more tractors have already been donated for the next two years.

"Every single person I have

talked to has been on board immediately," said Sid Freeman. "Just because they value the FFA program so much."

National statistics show that kids who participate in the FFA curriculum are more likely to become leaders in their communities later, Freeman said.

It may be the only curriculum that gives them experience in business math and budget management. They also get exposed to wide variety of vocational experiences. All of this better prepares FFA kids for the real world experiences after high school no matter what they go on to, he said.

"We just hope that the communities of Idaho will see the value of the FFA curriculum and appreciate it as much as we do, and step forward to donate to the program by purchasing tickets from the kids in their communities," Freeman said.

Donations from area businesses helped restore the 1940 Farmall H tractor.

Those donors include: Burks Tractor and Implementation of Twin Falls and Caldwell, Idaho Les Schwab stores and Caldwell business GSL Soda Blasting, The Paint Guy, G & R Ag Equipment, Campbell Tractor, J&J Machinery and Notus.

MARKET SUMMARY

NYSE			
MOST ACTIVE (\$1 OR MORE)			
Name	Vol(00)	Last	Chg
Citigrp	7559241	4.43	-07
SprintNex	2608227	4.36	-69
iShJapn	1397751	10.67	+30
BkofAm	1102644	14.05	+01
S&P500ETF1072163	129.74	+1.98	

AMEX			
MOST ACTIVE (\$1 OR MORE)			
Name	Vol(00)	Last	Chg
DenismM g	93515	2.87	+26
Ur-Energy	67302	2.02	+32
Uranerz	56603	3.89	+79
KodiakO g	43666	6.89	+44
NwGold g	39841	10.75	+35

NASDAQ			
MOST ACTIVE (\$1 OR MORE)			
Name	Vol(00)	Last	Chg
Cisco	555954	17.39	+25
PwShs QQQ510270	55,50	+1.05	
Microsoft	456528	25.33	+53
Intel	413735	20.19	+26
SiriusXM	323602	1.72	+01

GAINERS (\$2 OR MORE)		
Name	Last Chg	%Chg
McClatchy	3.75	+45 +13.6
MediaGen	5.97	+67 +12.6
Evercore	34.06	+3.66 +12.0
ChinaDigiI	6.58	+70 +11.9
Fortress	5.81	+58 +11.1

GAINERS (\$2 OR MORE)			
Name	Last	Chg	%Chg
NewEnSys	5.44	+1.27	+30.5
Uranerz	3.89	+79	+25.5
CoreMold	7.52	+142	+23.3
VistaGold	3.86	+62	+19.1
Ur-Energy	2.02	+32	+18.8

GAINERS (\$2 OR MORE)			
Name	Last Chg	%Chg	%Chg
PranaBio	2.70	+1.23	+83.7
Oxigene rs	2.17	+35	+19.2
optXprs	17.90	+2.57	+16.8
LeapWiriss	14.05	+1.91	+15.7
PruBcpPA	7.29	+99	+15.7

LOSERS (\$2 OR MORE)		
Name	Last Chg	%Chg
CSVS2xVs	44.99	-8.00 -15.1
C-TrCVOL	46.08	-7.91 -14.7
BarcSntD	19.02	-3.26 -14.6
SprintNex	4.36	-69 -13.6
GenMarit	2.00	-31 -13.4

LOSERS (\$2 OR MORE)			
Name	Last	Chg	%Chg
iBio	3.21	-39	-10.8
IncOpR	3.12	-28	-8.2
Accelr8	3.39	-24	-6.6
eMagin	6.89	-48	-6.5
Dreams	2.36	-14	-5.6

LOSERS (\$2 OR MORE)			
Name	Last Chg	%Chg	%Chg
DeerConsu	8.65	-2.39	-21.6
Brightpnt	10.70	-1.93	-15.3
SmartHeat	3.37	-38	-10.1
RIT Tech	4.45	-47	-9.6
Servidyne	2.72	-29	-9.5

DIARY	
Advanced	2,478
Declined	578
Unchanged	71
Total issues	3,127
New Highs	122
New Lows	9
Volume	4,500,396,871

DIARY	
Advanced	339
Declined	140
Unchanged	36
Total issues	515
New Highs	7
New Lows	5
Volume	146,947,658

DIARY	
Advanced	2,061
Declined	573
Unchanged	106
Total issues	2,740
New Highs	91
New Lows	28
Volume	1,723,294,274

INDEXES									
12,391.29	9,614.32	Dow Jones Industrials	12,036.53	+178.01	+1.50	+3.96	+11.60		
5,306.65	3,872.64	Dow Jones Transportation	5,166.83	+110.88	+2.19	+1.18	+17.93		
422.43	346.95	Dow Jones Utilities	406.23	+6.05	+1.51	+31	+7.07		
8,520.27	6,355.83	NYSE Composite	8,256.36	+139.96	+1.72	+3.67	+11.29		
2,438.62	1,689.19	Amex Index	2,311.76	+39.42	+1.73	+4.68	+22.36		
2,840.51	2,061.14	Nasdaq Composite	2,692.09	+48.42	+1.83	+1.48	+12.39		
1,344.07	1,010.91	S&P 500	1,298.38	+19.18	+1.50	+3.24	+11.37		
14,276.94	10,596.20	Wilshire 5000	13,779.34	+218.52	+1.61	+3.14	+12.98		
838.00	587.66	Russell 2000	813.02	+18.36	+2.31	+3.75	+19.05		

STOCKS OF LOCAL INTEREST											
AlliantEgy	1.70f	14	38.89	+45	+5.8	Kaman	.56	19	32.11	+90	+10.5
AlliantTch	.80	8	70.72	+1.32	-5.0	Keycorp	.04	19	8.70	-22	-1.7
AmCasino	.42	...	16.38	+12	+4.8	LeeEnt	...	4	2.54	+17	+3.3
Aon Corp	.60	21	52.20	+23	+13.5	MicroTn	...	6	10.36	+29	+29.2
BallardPw	2.24	+09	+49.3	OfficeMax	...	17	13.23	+62	+25.3
BkofAm	.04	21	14.05	+01	+5.3	RockTen	.80	12	68.12	+1.90	+26.3
ConAgr	.92	15	23.06	+29	+2.1	Sensient	.84f	16	34.91	+87	-5.0
Costco	.82	23	71.04	+38	-1.6	SkyWest	.16	10	16.48	+28	+5.5
Diebold	1.12f	16	35.34	+91	+0.3	Teradyn	...	10	17.58	+64	+25.2
DukeEngy	.98	12	17.72	+09	-5	Tupprewe	1.20	16	57.81	+99	+21.3
DukeRtly	.68	...	13.75	+23	+10.4	US Bancrp	.50f	17	26.60	-05	-1.4
Fastenal	1.00f	34	61.97	+104	+3.4	Valhi	.40	52	20.46	+75	-7.5
Heinz	1.80	17	49.09	+12	-7	WallMart	1.46f	13	51.92	+40	-3.7
HewlettP	.32	11	41.77	+45	-8	WashFed	.24f	14	17.21	+17	+1.7
HomeDp	1.00f	18	36.43	+43	+3.9	WellsFargo	.20a	14	31.88	+05	+2.9
Idacorp	1.20	17	37.60	+75	+1.7	ZionBcp	.04	...	23.03	+20	-5.0

HOW TO READ THE REPORT									
Stock Footnotes: co – PE greater than 99. dd – Loss in last 12 mos. d – New 52-wk low during trading day. g – Dividend in Canadian \$. Stock price in U.S.\$ n – New issue in past 52 wks. q – Closed-end mutual fund; no PE calculated. s – Split or stock dividend of 25 pct or more in last 52 wks. Div begins with date of split or stock dividend. u – New 52-wk high during trading day. v – Trading halted on primary market. Unless noted, dividend rates are annual disbursements based on last declaration. pf – Preferred. pp – Holder owes installment(s) of purchase price. rt – Rights. un – Units. wd – When distributed. wi – When issued. wt – Warrants. ww – With warrants. xw – Without warrants.									
Dividend Footnotes: a – Also extra or extras. b – Annual rate plus stock dividend. c – Liquidating dividend. e – Declared or paid in preceding 12 mos. f – Annual rate, increased on last declaration. i – Declared or paid after stock dividend or split. j – Paid this year, dividend omitted, deferred or no action taken at last meeting. k – Declared or paid this year, accumulative issue with dividends in arrears. m – Annual rate, reduced on last declaration. p – Init div, annual rate unknown. r – Declared or paid in preceding 12 mos plus stock dividend. t – Paid in stock in last 12 mos, estimated cash value on ex-dividend or distribution date. x – Ex-dividend or ex-rights. y – Ex-dividend and sales in full. z – Sales in full. vj – In bankruptcy or receivership or being reorganized under the Bankruptcy Act, or securities assumed by such companies.									
• Most active stocks above must be worth \$1 and gainers/losers \$2.									
Mutual Fund Footnotes: e – Ex-capital gains distribution. f – Previous day's quote. n – No-load fund. p – Fund assets used to pay distribution costs. r – Redemption fee or contingent deferred sales load may apply. s – Stock dividend or split. t – Both p and r. x – Ex-cash dividend.									
<i>Source: The Associated Press. Sales figures are unofficial.</i>									

COMMODITIES REPORT

CLOSING FUTURES

Mon	Commodity	High	Low	Close	Change
Apr	Live cattle	113.60	112.10	113.60	+1.95
Jun	Live cattle	113.70	112.05	113.68	+1.88
Mar	Feeder cattle	129.30	128.70	129.30	+1.30
Apr	Feeder cattle	131.00	130.18	131.00	+1.83
May	Feeder cattle	132.55	130.95	132.53	+2.28
Apr	Lean hogs	88.60	88.00	88.40	+0.08
May	Lean hogs	99.40	98.20	99.35	+1.00
May	Wheat	730.00	719.00	721.00	-2.00
Jul	Wheat	765.50	754.75	757.00	-1.50
May	KC Wheat	849.50	840.50	842.00	-3.00
Jul	KC Wheat	860.00	848.50	852.75	-3.00
May	MPS Wheat	887.50	862.75	869.25	+1.75
May	MPS Wheat	896.50	874.25	879.00	+2.75
Jul	Corn	689.00	676.00	686.50	+3.00
Jul	Corn	696.00	684.75	693.50	+3.50
May	Soybeans	1366.50	1352.00	1363.00	+5.0
Jul	Soybeans	1374.50	1362.00	1373.00	+1.50
Mar	BFP Milk	19.47	19.40	19.46	-0.04
Apr	BFP Milk	16.65	16.35	16.54	-0.11
May	BFP Milk	16.54	16.20	16.40	-0.08
June	BFP Milk	16.61	16.18	16.50	+0.01
May	Sugar	28.20	27.24	27.48	-0.23
Jul	Sugar	26.01	25.06	25.33	-0.16
Jun	B-Pound	1.6312	1.6190	1.6296	+0.0097
Sep	B-Pound	1.6274	1.6175	1.6274	+0.0099
Jun	J-Yen	1.2395	1.2305	1.2347	-0.0099
Sep	J-Yen	1.2393	1.2327	1.2356	+0.0075
Jun	Euro-currency	1.4221	1.4120	1.4200	+0.0063
Sep	Euro-currency	1.4186	1.4098	1.4168	+0.0063
Jun	Canada dollar	1.0237	1.0128	1.0192	+0.0069
Sep	Canada dollar	1.0210	1.0140	1.0175	+0.0076
Jun	U.S. Dollar	76.01	75.59	75.69	-0.28
Apr	Comex gold	1435.1	1423.5	1427.3	+11.2
Jun	Comex gold	1436.2	1423.6	1429.0	+11.5
Mar	Comex silver	36.16	35.71	36.15	+1.09
May	Comex silver	36.29	35.36	36.16	+1.10
May	Treasury bond	123.8	122.1	122.3	-0.1
Jun	Treasury bond	121.3	120.3	121.1	-0.1
May	Coffee	278.30	278.30	275.75	-1.05
Mar	Coffee	281.15	275.50	277.00	+0.80
May	Cocoa	2069	1988	2050	+47
Jul	Cocoa	2068	1994	2051	+43
May	Cotton	204.88	197.35	198.96	-0.16
Jul	Cotton	194.90	188.27	189.90	+0.44
Apr	Crude oil	103.35	101.66	102.17	+1.10
Apr	Unleaded gas	3.0110	2.9797	2.9927	+0.0433
Apr	Heating oil	3.0790	3.0336	3.0453	+0.0210
May	Natural gas	4.309	4.200	4.233	-0.03

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 March 16. Other Idaho bean prices are collected weekly by Bean Market News, U.S. Department of Agriculture
Pintos, \$27-\$30 pinks, Ltd. \$29-\$30 small reds, not established garbanzos, Ltd. \$35-\$36. Quotes current March 16.

GRAINS

Valley Grains
Prices for wheat per bushel, ask: mixed grain, oats, corn and beans per hundred weight. Prices subject to change without notice.
Soft white wheat, ask barley, \$10.50 oats, \$9.00 corn, \$12.10 (15 percent moisture). Prices are given by Rangens in Buhl. Prices current March 16.
Barley, \$11.00 (cwt); corn, \$11.28 (cwt). Prices quoted by JD Heiskell. Prices current March 16.

POCATELLO (AP) – Idaho Farm Bureau Intermountain Grain Report for Monday, March 21.
POCATELLO – White wheat 7.20 (steady) 11.5 percent winter 6.67 (down 2) 14 percent spring 9.91 (up 2)
barley 9.90 (steady)
BURLEY – White wheat 6.70 (steady) 11.5 percent winter 7.02 (up 3) 14 percent spring 9.69 (up 7)
Barley 10.20 (down 5) 10.25 (steady)
OGDEN – White wheat 7.00 (steady) 11.5 percent winter 7.22 (down 3) 14 percent spring 9.93 (up 1)
Barley 10.20 (down 5) 11 percent winter 8.32-8.37 (up 22 to down 3) 14 percent spring 11.22 (up 1) corn 278.00-278.00 (up 1.00)
NANPA – White wheat cwt 10.17 (up 9); bushel 6.10 (steady)

CHEESE

Cheddar cheese prices on the Chicago Mercantile Exchange
Barrels: \$17,000. nc: Blocks: \$1,6500. - 0350

POTATOES

CHICAGO (AP) – USDA – Major potato markets FOB shipping points Friday.
Russet Burbanks Idaho 50-lb cartons 70 count 22.00-23.00: 100 count 12.00-13.00.
Baled 5-10 lb film bags (non Size A) 5.50-6.00.
Russet Norlatohs Colorado 50-lb cartons 70 count 17.00: 100 count 12.00.
Baled 5-10 film bags (non Size A) 9.00.
Russets Norlatohs Wisconsin 50-lb cartons 17.00-19.00: 100 count 11.00-12.00.
Baled 5-10 lb film bags (non Size A) 9.00-11.00.
Russet Norlatohs Washington 50-lb cartons 70 count 17.00-18.00: 100 count 12.00.
Baled 5-10 lb film bags (non Size A) 6.50-7.50.

AGRIBUSINESS BRIEFS

Immigrants, others can check own work status in Idaho

WASHINGTON— Immigrants and other job seekers in five states and the District of Columbia with questions about their eligibility to work in the United States can now use a government database to verify their own status.

Homeland Security Secretary Janet Napolitano said Monday that people in Arizona, Idaho, Colorado, Mississippi, Virginia and Washington, D.C., can also use the E-Verify self-check system to ask the government to correct any information that may be wrong in the Homeland Security Department or

Social Security Administration files.

The program, run by DHS and U.S. Citizenship and Immigration Services, had previously only been available to employers trying to verify the legal work status of employees.

Napolitano said the self-check program is expected to expand to all other states in 12 months.

Website aims to keep potatoes in lunches

The potato industry launched a new website, PotatoesInSchools.com, to inform school food service providers, nutrition opinion leaders, consumers, and potato industry stakeholders of the issues surrounding the

proposed changes to the School Breakfast Program and the National School Lunch Program by the United States Department of Agriculture (USDA).

The proposed changes limit the amount of starchy vegetables, including potatoes, which can be served in school lunches and eliminates them in the school breakfast program.

The industry is hoping in-cresing awareness of the issue will garner the support of the school food service community.

Grant funds used to create new market for sheep producers

The United States Depart-

ment of Agriculture's Agricultural Marketing Service (AMS) is partially funding the purchase and installation of equipment in a wool processing facility to develop base layer garments for the U.S. Army.

If the project is successful, it could provide millions of dollars of new revenue and outlets for domestic sheep producers across the country.

Stan Boyd, state executive of the Idaho Wool Growers Association said the move could help

Hurst

Continued from Agribusiness 1
well positioned to help guide agriculture through what promises to be some difficult discussions this year.

"Agriculture has some difficult choices as we go through the next farm bill," Stevenson said. "Wayne can read the political writing on the wall."

But the looming farm bill debate is not the only issue Hurst will be watching closely as NAWG president. Research for both biotech and conventional traits, environmental regulation and trade agreements with Colombia, Panama and South

Korea are all hot topics now.

IGPA is one of the 21 affiliated state associations that comprise NAWG and has two seats on the NAWG board. During his tenure on the IGAP executive board, Hurst became one of those representatives and was asked to consider becoming an officer. Officers serve for five years and rotate through positions from secretary-treasurer to immediate past president.

Although Hurst admits it has been challenging at

Hurst

times to be away from his diversified farm, knowing it was a five-year commitment from the start made the decision easier for his family. He credits his two teenage sons and hired men for helping to keep the farm running while he travels or participates in conference calls.

But he believes the sacrifice has been worthwhile. "Sometimes we, as farmers, feel like we don't have a voice, that we can't have an impact," Hurst said. "But I have seen that we can when

we work through our state and national organizations."

One of the attributes Hurst brings to his job as NAWG president is his diversified farming background. NAWG works closely with other major commodity groups such as the National Corn Growers and National Soybean Growers on issues ranging from farm policy to environmental regulations to trade deals.

The Hursts grow wheat, sugar beets, barley, dry beans and alfalfa. They have also raised potatoes and once ran a small dairy.

When he meets with rep-

resentatives from the other national organizations almost all raise wheat. "Wheat is the common denominator for most agricultural groups," Hurst said.

Starting this summer, Idaho will have the rare op-

portunity of being home to two national grain association presidents after Scott Brown of Soda Springs, another past IGPA president, becomes president of the National Barley Growers Association.

Pasture

Continued from Agribusiness 1

Pasture is what makes the difference in the cost-calculations, Gray said. He pointed out that all operations would require the same hay for winter feeding.

"You tend to get what you manage for," Gray said.

Before beginning an intensive grazing management system, producers need to assess their pasture and know its carrying capacity.

Producers are also likely to see additional costs initially for fencing and management time as they move from a continuous pasture to rotational grazing.

Other speakers focused on how to match forages to grazing needs, and how to implement intensive management practices.

The day began with a beef quality assurance program that covered vaccinations, feed additives and medications and record keeping.

Rebuilt SR100s
For Sale

**SPRINKLER
HEAD
REBUILDERS**
1-208-543-6633

EATON DRILLING & PUMP SERVICE

Serving The Magic Valley Since 1907

Don't get stuck without water

485 South Idaho - Wendell
536-2223

Proud to Support the Agricultural Industry

- New pump systems or repairs
- Conventional or Constant Pressure systems
- Drilling Available
- 58 years combined experience

Professional Pump Servies, Inc.
539-7867 or 539-5896
Licensed, Bonded & Insured

Phil Park

Horse Monthly

APRIL SCHEDULE • Disclaimer: The dates and times of events listed below may change.

Silver Spurs Equestrian Team Invites new members of all ages to join in the fun. We are a family-oriented fun group that participates in local parades, drills, trail riding & family fun activities. Ride Practices are Thurs. nights (weather permitting). In 2010 we had 42 members and look forward to more joining in 2011. For more information contact: Charlene Royce (208)539-5804, Debi Johnson 358-3200, or Rochelle Shank 731-9812.

Come Join the Fun-filled partnership of horse & rider ages 8-18 to perform in parades and at the Magic Valley Stampede at the Twin Falls County Fair with the **Filer Junior Riding Club**. Meetings held every Monday night at 7pm at the Twin Falls County Fairgrounds Contact Karen Stoker at 308-3377 or Rick Schulz 420-5952.

Magic Valley Miniature Horse Club, Welcomes Registered, Non-registered and Long Ears (under 38 inches) horse owners. For more Information, contact: Debbie Emery 326-2223 or Stacy Storrer 731-2650.

Grass Roots Cutters, which is an equestrian cutting club centrally located in Twin Falls. Membership information, location details & Entry forms visit www.grassrootcutters.com.

United States Pony Club, Magic Valley Chapter welcomes new members from the ages of 8-25. The Magic Valley Pony Club (MVPC) was founded in 1987 at Southwind Ranch in Jerome and still rides there every Saturday from 11-2. Pony Club is a youth program that teaches Dressage, Jumping, Cross Country, and Horse Management. For more information on USPC, visit www.ponyclub.org or on MVPC, call (208)324-8538.

Every Tuesday & Thursday (6pm-8pm) **College of Southern Idaho Equestrian Team** holds meetings at the CSI Expo Center or at the Arrow E Arena when the CSI Expo Center is being used for other events. www.ihsa-inc.com or call Lynne Case at (208) 320-2696 for more details.

Every Sunday (10am) **The Idaho Regulators** (part of the **Cowboy Mounted Shooting Association**) have practice at Mitchells Arena until weather improves in Rupert. New Members are Always Welcome. Call Kent Spaulding 431-4553 for details.

First Monday of each Month (Dinner 6pm; meeting 7pm) **The Idaho State Horse Show Association** board meetings are held at the Travelers Oasis Eden. Members are welcome!

Second Monday of each Month (Dinner 6pm; meeting 7pm) **Magic Valley Reined Cowhorse Association** meetings at Travelers Oasis Eden, ID. Contact Milo (208) 921-1665 for more details. New Members are welcome!

Last Saturday of each Month --The Broken Arrow Pony Club is now accepting membership for children ages 8 through 15 in the Hagerman Valley, Bliss, and Gooding area. Lots of Pony adventures and activities both indoors and out. Come have fun and learn all about horses and equine care and education. Cost is only \$18 a year and 50 cents dues each month! Meetings are held at the Billingsley Creek Arena, Hagerman, ID. For more information contact Debra or Karen at 208-837-6436 or email at greattimes444@yahoo.com.

Mondays: Youth Nights; Barrel Racing, Breakaway, Goat Tying, & Calf Roping Jackpot.

Tuesdays: Team Roping Jackpot 7pm.

Thursdays: Team Sorting Jackpot 7pm. **COPUS COVE ARENA** 1731E. 3900N. Buhl. Rough stock events available on request & will add according to interest. For more information call Dwight French at (208)731-6635.

Wednesdays: (Time-Onlys 6pm; Race at 7:30pm) **4D Jackpot Barrel Racing**. All ages welcome.

Saturdays: (1:00pm) **Team Roping Practice**.) **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) More info. @ www.shuffyarena.com.

Wednesdays: (6pm-8pm) **Barrel Racing Practice**

Thursdays: (6pm-8pm) **Team Roping Practice**. **Arrow E Arena** (3477 N. 2900 E. Twin Falls) More info. @ www.arrowearena.com.

Sundays (10am) **The Idaho Regulators, a Mounted Shooting Club;** in Rupert. Anyone interested in learning what mounted shooting is all about is welcome. Call Kent Spaulding for more information 431-4553.

Come See Our Large Selection

- Unique Jewelry • Home Décor • Hand Bags
- Equine Tack • Children's Corner • Fertilizer
- Animal Health Products
- Seeds • Panels & Gates
- Feeders • Chemicals
- Horse, Pigs, & Sheep Feed

733-4072

21300-C Hwy 30 • Filer, Idaho
shop online at tacknstuff-pfi.com

March 22 (5pm) **6th District High School Rodeo Assoc., Cow Cutting#1** at Prescott Arena in Kimberly.

March 23-27 (5pm) **NRCHA Stallion Stakes (Intermountain Reined Cow Horse Assoc.)** in Nampa, ID.

March 26 & April 9 (sign in ends 11:30; Sorting starts at NOON) **Magic Valley Team Sorting Association. COPUS COVE ARENA** 1731E. 3900N. Buhl. Open sort rate has increased to \$ 25 per go. Western Dress Code, \$10 late entry fee, \$5 admission charge, \$5 buyback fee in effect. Extremely encouraged to Pre-Register by calling or emailing: Roger @ (208) 578-0351 or roger@farrier.us.

March 24 (7pm) **Rocky Mountain Regional Rodeo #4**, Heber City, UT. **CSI Rodeo** Schedule.

March 25-26 (7pm) **Utah Valley University Rodeo**, Heber City, UT. **CSI Rodeo** Schedule.

March 26 & 27 (8am-4pm) **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) **Justin Kick Your Boots to Spring Jackpot**. \$1,000 added daily, Awards – **Barrel Racing, Pole Bending & Breakaway Roping**. All ages welcome. More info. call 420-5287 or visit www.shuffyarena.com.

April 1-2 (7pm & slack following morning) **6th District High School Rodeo**, College of Southern Idaho Expo Center in Twin Falls. Tickets \$6, 5 yrs & under are Free.

April 5 (5pm) **6th District High School Rodeo Assoc., Cow Cutting#2** at Rocky Mtn Events Arena.

April 7-10 (6:45pm each night & 11:45am for Saturday) **Dodge Circuit Finals Rodeo**, ISU Holts Arena Pocatello, ID. More info for tickets/ Schedule visit www.dncfr.org.

April 1-3 – District ID Wrangler JR High Rodeo, Arrow E Arena, Twin Falls, ID. More info. @ www.arrowearena.com.

April 2 (12pm-7pm) **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) **Team Roping Jackpot**. More info. @ www.shuffyarena.com.

April 2 (9am-4pm) **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) **Cutting Clinic**. More info. @ www.shuffyarena.com.

April 3 (9am-2pm) **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) **Katie Sparks Open 4D Barrel Race**. More info. @ www.shuffyarena.com.

April 8-9 (7pm & slack following morning) **6th District High School Rodeo**, Twin Falls County Fairgrounds in Filer.

April 9 (10am-4:30pm) **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) **5th District Rope & Run**. Contact Courtney @ 590-4768.

April 10 (8:30am) **High Desert JR Rodeo**. 12th Grade & Under, MUST Pre-Register by Mail. **Entries Due March 31st**. More info. @ www.hdjra.com.

April 12 (Potluck @ 6:30pm & Meeting at 7pm) **High Desert Backcountry Horsemen Meeting** at the home of Twig Schutte in Jerome. Guests are always welcome. Call 324-4754 or 324-5603 for more info.

April 15-16 (7pm) **5th District High School Rodeo**, in Glens Ferry.

April 15-16 (7pm & slack following morning) **6th District High School Rodeo**, Rupert 1 Fairgrounds.

April 15-16 BLM Wild Horse & Burro Adoption. Idaho State Office in Lewiston, ID. More info. @ www.blm.gov.

April 15-17 Idaho Horse Expo, at Idaho Horse Park in Nampa, ID. More info. www.idahohorsecouncil.com.

April 16 (8am-5pm) **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID. **35th Annual Winning Ways Barrel & Pole Bending Clinic with Lana & Kali Jo Parker**. All ages welcome. At

**This promotion will publish
the last Tuesday of every
month in our Ag-Biz Section,
and online @ magicvalley.com**

D & B
S U P P L Y

**Western Home
& Family Store**

**Twin Falls
Jerome**

**(208) 733-9233
(208) 324-7144**

Least \$500 ADDED Daily, Pole Bending & awards in each D. More info. call 420-5287 or visit www.parkerproradeohorses.com.

April 17 (8am-2pm) **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) **4D Barrel Race**. More info. @ www.shuffyarena.com.

April 19 (3pm-8pm) **5th & 6th District High School Rodeo Assoc., Cow Cutting#3** at Shu Fly Arena.

April 22-23 (7pm) **5th District High School Rodeo**, in Jerome.

April 29-30 (7pm) **5th District High School Rodeo**, in Gooding.

April 29-30 (7pm & slack following morning) **6th District High School Rodeo**, Burley Fairgrounds.

April 30 Magic Valley Reined Cow Horse Assoc. Practice Show at Filer Fairgrounds.

May 6-7 (7pm) **5th District High School Rodeo**, in Shoshone.

May 6-7 (7pm & slack following morning) **6th District High School Rodeo**, Oakley 1 Fairgrounds.

April 6-7 World Series Team Roping, Arrow E Arena, Twin Falls, ID. More info. @ www.arrowearena.com.

May 7 (8am-5pm) **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) **SIBRA open 4D Barrel Race**. More info. @ www.shuffyarena.com.

May 7 Kentucky Derby Horse Race.

May 7-30 & Pocatello Downs Horse Races at Pocatello Fairgrounds.

May 8 (8am-5pm) **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) **Open 4D Mother's Day Barrel Race**. More info. @ www.shuffyarena.com.

• BOOTS
• SHIRTS
• BLOUSES
• JEANS

OUTFIT YOUR HORSE TOO!

SADDLES - BLANKETS
HALTERS - BRIDLES

**VICKERS
WESTERN STORE**
2309 ADDISON AVE. EAST
(ACROSS FROM K-MART)
"Open 7 Days A Week"
733-7096

*If you didn't buy your boots from
Vickers, you paid too much!*

HORSE COVERS!

"Durable and long-lasting"

Hand Crafted
Blankets • Coolers • Sheets
Bridle & Rope Bags
For repair work quotes - Call today!

208-543-9214
1-866-604-1075
thedigihorse.com

Store Closure Auction TACK & SADDLES

**Monday
March 28th**
Doors open at 6 pm
**Auction Starts
7 pm Sharp !**
Preview from 6 pm

National Auction and Sales Management, Billings Montana, has been ordered to liquidate by auction only, the balance of the vast inventory of This and That Saddle and Tack Store formally in Livingston, Montana

ONE NIGHT ONLY. Monday, March 28th at 7 pm

The Historic Ballroom, 205 Shoshone Street North, Twin Falls, 833001

This large selection of inventory consists of hundreds of tack items plus previously ordered Custom Hand Made Saddles. Approximately 100 saddles custom ordered for This and That built on Wade, Association, Pleasure and Bear Trap style, Double Bull Hide covered Trees with a 5 year written Guarantee on the saddle tree. Also Youth, Barrel Racers, Silvered Show Saddles built for Montana Saddlery.

In addition there are Complete Sawbuck Pack Saddles with Panniers and Oversized Pad, PLUS Assorted Silvered Bridles, Fancy Silvered Show Bridles with Matching Breast Collars, Ranch Using Bridles, Cinches, Latigos, Nylon Horse Halters, Lead Ropes, Oster Grooming Clippers, Saddle Bags, Grooming Items, Lunge Lines, Fancy Spur Straps, Breast Collars, Saddle Pads and Saddle Blankets, Saddle Stands, Buggy Harness and more.

The TERMS OF THIS AUCTION shall be for CASH, ATM / Debit Card or Credit Cards only. (No American Express, No Checks.)
ALL SALES ARE FINAL. NO REFUNDS OR EXCHANGES.

Auctioneer: Vern Seal, Office - 406.259.4730 or Cell - 406.671.4520

AUCTIONEERS NOTE !!! If you need or want a new saddle or some tack then this is a great chance to buy at public auction where you set the price.

ONE NIGHT ONLY. Monday, March 28th at 7 pm
Doors open at 6pm for bidder registration and merchandise preview

The Historic Ballroom, 205 Shoshone Street North, Twin Falls, 83301
For Exact Directions Please Use Yahoo or Mapquest

BURLEY/RUPERT FORECAST

Today: Partly cloudy, rain and snow showers. High 44.

Tonight: Mostly cloudy. Low 27.

Tomorrow: Mostly cloudy, chance of late showers. High 48.

ALMANAC - BURLEY

Temperature

Yesterday's High 51°
Yesterday's Low 37°
Normal High / Low 54° / 29°
Record High 74° in 2004
Record Low 14° in 1955

Precipitation

Yesterday's 0.00"
Month to Date 1.14"
Avg. Month to Date 0.73"
Water Year to Date 6.60"
Avg. Water Year to Date 5.45"

IDAHO'S FORECAST

SUN VALLEY, SURROUNDING MTS.

Lingering snow showers today with small accumulations possible. Accumulating snow looks to redevelop on Wednesday night.

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

BOISE

Lingering showers early today, otherwise mostly dry through tomorrow. Showers likely again Wednesday night and Thursday.

Today Highs/Lows 40's to 50's / 20's to 30's

NORTHERN UTAH

Scattered rain and snow showers through about midday. Next chance of rain and snow showers develops late Wednesday and Thursday.

Idaho's State Extremes - High: 64 at Powell Low: 9 at Dixie

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

TWIN FALLS FIVE-DAY FORECAST

Today

Tonight

Wednesday

Thursday

Friday

Saturday

Yesterday's Weather

ALMANAC - TWIN FALLS

Temperature

Yesterday's High 52°
Yesterday's Low 41°
Normal High / Low 54° / 30°
Record High 70° in 2004
Record Low 18° in 1974

Precipitation

Yesterday's 0.00"
Month to Date 1.20"
Avg. Month to Date 0.79"
Water Year to Date 7.51"

Humidity

Yesterday's High 75%
Yesterday's Low 37%
Today's Forecast Avg. 68%

Barometric Pressure

5 pm Yesterday 29.50 in.

Sunrise and Sunset

Today Sunrise: 7:38 AM Sunset: 7:52 PM
Wednesday Sunrise: 7:36 AM Sunset: 7:53 PM
Thursday Sunrise: 7:34 AM Sunset: 7:55 PM
Friday Sunrise: 7:33 AM Sunset: 7:56 PM
Saturday Sunrise: 7:33 AM Sunset: 7:57 PM

Moon Phases

Last Mar. 26

New April 3

First April 11

Full April 18

REGIONAL FORECAST

Today

Tomorrow

Thursday

NATIONAL FORECAST

Today

Tomorrow

WORLD FORECAST

Today

Tomorrow

TODAY'S NATIONAL MAP

-20 -10 0 10 20 30 40 50 60 70 80 90 100

Fronts

Cold

Warm

Stationary

Occluded

CANADIAN FORECAST

Today

Tomorrow

GREGG MIDDLEKAUFF'S QUOTE OF THE DAY

"Man is fond of counting his troubles, but he does not count his joys. If he counted them up as he ought to, he would see that every lot has enough happiness provided for it."

Fyodor Dostoevsky

MIDDLEKAUFF

Texas man gets face transplant

BOSTON (AP) — A Texas construction worker horribly disfigured in a power line accident has undergone the nation's first full face transplant in hopes of smiling again and feeling kisses from his 3-year-old daughter.

Dallas Wiens, 25, received a new nose, lips, skin, muscle and nerves from an unidentified dead person in an operation paid for by the U.S. military, which wants to use what is learned to help soldiers with severe facial wounds.

Wiens will not resemble "either what he used to be or the donor," but something in between, said plastic surgeon Dr. Bohdan Pomahac. "The tissues are really molded on a new person!"

Pomahac led a team of more than 30 doctors, nurses and other staff at Brigham and Women's Hospital during the 15-hour operation last week. Wiens was listed in good condition at the Boston hospital on Monday. He did not appear at a news conference with the surgeon.

The Fort Worth man's features were all but burned away and he was left blind after hitting a power line while painting a church in November 2008.

The transplant was not able to restore his sight, and some nerves were so badly damaged from his injury that he will probably have only partial sensation on his left cheek and left forehead, the surgeon said.

"When I saw Dallas for the first time I was worried that there may not be much we could do," said Pomahac.

AT&T, T-Mobile deal raises questions

WASHINGTON (AP) — AT&T's surprise announcement that it plans to acquire T-Mobile USA will force federal regulators to confront a difficult antitrust question: Can American consumers get good wireless service at a fair price if they must choose between just two national companies?

That debate will be at the center of the government review of the \$39 billion cash-and-stock deal announced Sunday. If approved, the purchase would catapult AT&T past Verizon Wireless to become the nation's largest cellphone service provider.

The deal would combine AT&T Inc., the nation's second-largest wireless carrier, with T-Mobile USA, the fourth-largest, which is now owned by Germany's Deutsche Telekom AG. And it could pave the way for Verizon to go after Sprint Nextel Corp., which would be a distant No. 3 and the only remaining national provider.

None of the smaller U.S. carriers, including Leap Wireless, Metro PCS and U.S. Cellular, has complete nationwide coverage.

Officials at the Justice Department and the Federal Communications Commission could spend a year or more scrutinizing the deal before deciding whether to block it or allow it to proceed with substantial conditions attached.

"I am not convinced that this deal is unthinkable," said Jeffrey Silva, an analyst with Global Medley Advisors. "But it's a very, very heavy lift."

Regulators will conduct a thorough market-by-market analysis to determine how many wireless choices consumers would have in communities across the country. And even if they allow the deal to go through, government officials would probably require the combined company to sell off assets — including wireless spectrum, cell towers and customers — in particular markets that are too concentrated.

RENT-TO-OWN MASSEY FERGUSON TRACTORS

Monthly Rent

Was

NOW

MF 6485, 130 HP, 24X24 Dyna-6 Trans., 4-WD, Cab, Duals, 8 Hrs. (T303003)

\$2,000

\$98,900

\$88,900

MF 7485, 130 HP, Dyna-VT Trans., 4-WD, Cab, Duals, 5 Hrs. (T326022)

\$2,000

\$109,900

\$99,900

MF 7490, 140 HP, Dyna-VT Trans., 4-WD, Cab, 856 Hrs. (T045065)

\$2,200

\$98,900

\$88,900

MF 7495, 155 HP, Dyna-VT Trans., 4-WD, Cab, Duals, 342 Hrs. (T331012)

\$2,500

\$120,900

\$109,900

MF 7495, 155 HP, Dyna-VT Trans., 4-WD, Cab, Duals, 453 Hrs. (T332027)

\$2,500

\$118,900

\$109,900

MF 7495, 155 HP, Dyna-VT Trans., 4-WD, Cab, 503 Hrs. (T330086)

\$2,500

\$119,900

\$109,900

MF 8650, 205 HP, Dyna-VT Trans., 4-WD, Cab, Duals, 12 Hrs. (V046032)

\$3,200

\$179,900

\$153,900

MF 8650, 205 HP, Dyna-VT Trans., 4-WD, Cab, Duals, 46 Hrs. (U278035)

\$3,200

\$179,900

\$153,900

MF 8660, 225 HP, Dyna-VT Trans., 4-WD, Cab, Duals, 28 Hrs. (V084038)

\$3,500

\$189,900

\$163,900

MF 8680, 275 HP, Dyna-VT Trans., 4-WD, Cab, Duals, 105 Hrs. (V014052)

\$4,200

\$209,900

\$187,900

MF 8680, 275 HP, Dyna-VT Trans., 4-WD, Cab, Duals, 63 Hrs. (V021022)

\$4,200

\$209,900

\$187,900

RENTAL RATE IS FOR 6 MONTHS MIN. AT 15CENTS/HP HOUR - 100% APPLIES TO PURCHASE

AGRI-SERVICE

'cause you got work to do!

See All Of Our Used Equipment At

www.agri-service.com

TWIN FALLS, ID

3504 Kimberly Rd. East

(208) 734-7772

(800) 388-3599

BURLEY, ID

300 S. 600 W. Hwy. 27 N

(208) 678-2258

(800) 251-3599

BUHL, ID

559 12th Ave. S.

(208) 543-8883

(800) 290-3599

taste of home

COOKING SCHOOL

Tickets are going fast!

Do you have yours yet?

date: Tuesday, April 5, 2011

time: 6:00 p.m.

location: Roper Auditorium

Purchase tickets at the Times-News Office

132 Fairfield St. W Twin Falls, ID

Or send a check in a self-addressed stamped envelope to:

Times-News

Taste of Home Cooking Tickets

P.O. Box 548

Twin Falls, Idaho 83303-0548

\$10 Each

ADVERTORIAL

Credit Card Debt?

Solutions that can help you get out of debt.

Tom Hill

CGA STAFF WRITER

Every three minutes another person falls behind on credit card debt. It's no wonder, since every major credit card company has nearly doubled the minimum monthly payment on consumers' bills. Federal Regulators forced the change because of their concern about the growing mountain of consumer debt, which stands at \$2.17 trillion. Many consumers can only pay the minimum payment, which can take up to 30 years to pay off. Now, relief is in sight for millions of Americans.

CreditGUARD of America, a non-profit licensed debt management service provider, is making a new program available to lower debt payments and become free of all credit card debt in only three to five years. Consumers need only \$2,000 or more in total credit card debt and are falling behind on any account, to cut their payment by 35% to 50%, and reduce or eliminate interest charges altogether.

Over 200,000 families, located throughout the U.S. have regained financial independence with CreditGUARD's licensed, bonded and insured service. CreditGUARD of America has received high marks in consumer surveys showing high consumer satisfaction and confidence. The CreditGUARD debt management program can lower your monthly payments by hundreds and save you thousands!

One such case is Sandra L. who proclaimed "CreditGUARD cut my monthly payment by \$656 and saved me over \$29,206.53 in interest. They saved my way of life and gave me back my piece of mind! Now I can see myself on my way to becoming debt free." or Jeffrey C. who said "CreditGUARD of America helped me consolidate 3 of my credit cards into one affordable payment. They are now saving me nearly \$200 a month. Now I will be debt free in 2 years or less"

To calculate your monthly payment and interest savings visit us at: www.creditguard.org.np.

Certified Credit Counselors at CreditGUARD of America provide Debt Relief Consultations at no charge, when you call 1-888-481-5578.

U.S. CREDIT CARD DEBT PER HOUSEHOLD (\$)

10,000

9,000

8,000

7,000

6,000

5,000

4,000

3,000

2,000

1,000

85

87

89

91

93

95

97

99

01

03

05

07

09

(Data Source: U.S. Federal Reserve)

Donna Scott holds her dog Snooks as she talks about her home and the surrounding property Wednesday afternoon near Wendell. The log house took about five years to build.

Photos by DREW NASH/Times-News

A Western home with personal touches

By Melissa Davlin
Times-News writer

WENDELL — Donna and Jack Scott have the seclusion they crave, without sacrificing comfort.

Their house, built with Douglas fir logs, sits on the edge of the Snake River Canyon, combining the Western log look with the Scotts' personal style.

When the former Twin Falls couple bought the land in 1998, the 35-acre property had just a barn and stone house, both built in 1914. The area where they wanted to build their house was filled with sagebrush and stone, Donna explained.

So the Scotts got to work. Jack cleared a whopping 1,268 dump truck loads of dirt and rock from the area — yes, he kept track. The couple lived in the stone house during construction, which took about five years, then moved into the log home in 2003, as they celebrated their 50th wedding anniversary.

For the home design, they consulted an architect, then took plans to Meridian-based PrecisionCraft Log and Timber Homes.

Todd Gailey, client representative at PrecisionCraft, said most clients choose one of the company's 65 existing floor plans and modify it. With the Scotts, though, "the floor plan actually was their baby."

See **HOME**, H&G 2

MORE ONLINE

VIEW a gallery of more photos of Donna and Jack Scott's log home.
MAGICVALLEY.COM

The second-floor office opens to the great room in Donna and Jack Scott's log home on their Wild Rose Ranch property near Wendell.

LEFT: Items from Donna and Jack Scott's late relatives sit in a drawer that Donna converted into a shadow box. The compartments hold mementos such as pipes that belonged to Jack, his father and his grandfather; a baby shoe; a shaving brush; and cuff links.

ABOVE: A house built in 1914 sits on the Scotts' property. The Scotts lived in the stone house during the five years it took to build their log home. Now, one of their grandchildren lives there.

A commissioned work by Kimberly artist Gary Stone hangs in the Scotts' home. The house pictured is where Jack Scott was born. Stone originally built the piece into a coffee table, then reworked it as a wall hanging for the Scotts' new home.

Get grounded in the garden

College of Southern Idaho's horticulture program will hold its annual "Introduction to Gardening" class, a six-week, one-credit course with class-room and lab activities for all gardeners.

It's for beginners as well as veteran gardeners who want to grow better, horticulture professor Dave Kiesig said. You'll learn the fundamentals of vegetable and flower gardening, including how plants grow, what soil amendments to use, types and styles of gardening, planting techniques, water and fertilizer management, pest recognition and control, and weed control. You'll also start plants from seeds in the CSI greenhouse.

Class will meet 6:30-7:50 p.m. Tuesdays and Thursdays, March 29 to May 5. Cost is \$105. Information: Kiesig at 732-6431 or dkiesig@csi.edu.

Learn to prune like a pro

Puzzled about pruning? Here's a chance for hands-on learning.

Students in the College of Southern Idaho's Horticulture Club and their instructor, Dave Kiesig, will hold their annual fruit tree pruning workshop April 2 at Centennial Park.

Fruit trees that used to be part of Twin Falls pioneer I.B. Perrine's orchard still dot the landscape in the park and nearby Canyon Springs Golf Course. Kiesig, his students and volunteers who show up for the learning experience will all work on pruning and revitalizing the historic trees. Volunteers will learn tips for their own fruit trees.

No registration is required. Simply show up at Centennial Park anytime between 9 a.m. and 1 p.m. Wear gloves and bring whatever tools you have, including pruning saws, loppers, bypass hand pruners, ladders or pole saws.

Information: Kiesig at 732-6431 or dkiesig@csi.edu.

Prepare to launch a room makeover

Does a room in your home need overhauling? Enroll in the College of Southern Idaho's new North Side Center class "DIY Interior," and see what you can accomplish.

Instructor Wanda Keegan, who has a bachelor's degree in design, will help you experiment with faux painting, space planning, finishes and other do-it-yourself techniques for planning a makeover of any room.

"DIY Interior" meets 7-9 p.m. Tuesdays, April 5-26, at the North Side Center, 202 14th Ave. E. in Gooding. Cost is \$60. Register: 934-8678.

Workshop teaches tree tending

Wood River Soil and Water Conservation District is offering a free tree workshop to the public, 9 a.m. to 3 p.m. April 1 at the Lincoln County Extension Office in Shoshone. It's your chance to learn from some of the region's experts.

Morning topics: planning and design; irrigation systems; diagnosis and management of insects and pests; and tree landscapes. Organizers will show slides during a free lunch. Afternoon topics: tree care and pruning basics.

Reserve your seat by Monday: Barbara Astle at 886-2258, ext. 101.

Add a tree to your space this spring

Here's the solution to those bare spaces in your landscape: Wood River Soil and Water Conservation District is taking orders for its tree sale fundraiser. The choices:

- **Bare root**, 2 feet to 4 feet, 10 per bundle for \$26 to \$35: hybrid poplar, Nanking cherry, quaking aspen, cotoneaster, golden willow, flame willow, red maple, Redosier dogwood, chokecherry, common purple lilac, common privet.
- **Gallon containers** for \$750: Colorado blue/green spruce, Austrian pine, Rocky Mountain juniper.
- **Balled and burlaped**, 3 feet to 5 feet, \$60 each: Colorado blue spruce, Austrian pine.

To order: call 886-2258, ext. 101, send email to Barbara.astle@id.nacdn.net or visit www.wrswcd.org. Trees will be available for pickup 10 a.m. to 7 p.m. April 29, and 10 a.m. to 2 p.m. April 30, at the BLM Fire Center in Shoshone.

Sell your garden surplus at market

Do you expect your backyard garden to produce more than you can eat? Consider selling your extras at the local farmers market.

Twin Falls Farmers Market will hold a meeting for vendors and potential vendors, 7-9 p.m. Friday at Twin Falls' senior center, 530 Shoshone St. W. They'll discuss the season's start date and other market matters.

A tour of the senior center's kitchen will follow; center leaders are considering making the commercial kitchen available for rent to local food producers such as market vendors.

— Compiled from staff reports

Rubber-backed rugs are staining vinyl flooring

By Al Heavens
The Philadelphia Inquirer

More this week on vinyl floors being discolored by rubber-backed rugs.

I really didn't know how widespread the problem was when I first wrote about it because I don't have vinyl flooring, but it is indeed a problem.

Lowe's employee Jerry McHale from West Lancaster, Pa., said he had the same situation occur in his house, only the floor turned a deep purple, and it could not be cleaned. McHale and his wife had placed a rubber-backed floor mat inside the French door in their kitchen that led to the deck. Over time, the spot under the mat had turned ink-purple.

"We tried numerous cleaning products, to no avail," he said.

McHale sought help from the flooring department at the Lancaster Lowe's as well as from employees at Armstrong Industries World Headquarters, who work less than a mile from the store.

"Believe it or not, heat is the main reason for the discoloration," McHale said he learned. "Apparently, heat from the direct sunlight through the French door gets trapped under the floor mat and causes the chemical reaction, which discolors the vinyl floor."

Therefore, it is not recommended to use a rubber-backed floor mat in an area on a vinyl floor that receives direct sunlight.

"We have since replaced the vinyl with a wood laminate and have had no problems," he said.

Bob Zyko of Haddam,

"Believe it or not, heat is the main reason for the discoloration."

— Lowe's employee Jerry McHale from West Lancaster, Pa.

Conn., said he was aware of the problem of yellow floor staining because of his background working with neoprene-coated belting products.

"When coated belting projects were stacked on the vinyl lab flooring for a period of time, they yellowed the floor — permanently," he said.

Zyko assumed that rug and mat manufacturers would use non-staining materials for their rubber backings.

"So we now have some yellowed vinyl floors," he said.

How can you tell which carpet backings are non-staining? He asked the questions since the carpet labels do not provide much information, and he has yet to see one that claims to be non-staining.

You should look for a non-staining vinyl-backed mat or a woven rug that is colorfast. Most of these products are identified as "colorfast" by the manufacturer. Armstrong cautions against using rubber-backed mats and rugs because the company is aware of the chemical reaction that creates the stain.

You cannot remove the stain unless you remove the floor. If you don't want to do it, you'll need to buy a larger rug to hide it.

Garage clutter got you down? Tips for cleaning, organizing

By Dee-Ann Durbin
Associated Press writer

Garages may have started out as a place to store cars, but gradually they've become a place to store almost everything else, from sports equipment to dog food to holiday decorations.

As the weather gets warmer and the spring cleaning urge hits, it's a good time to take stock of your garage. Is it a functional space or just a repository for junk? Are there more logical ways to store your belongings?

Before you rush out and buy new shelving and cabinets, professional organizer Cindy Tyner recommends putting some serious thought into how you want to use your garage. She says the No. 1 mistake people make is pulling everything out of the garage first and then getting overwhelmed when they try to cram it all back in.

"People go out and buy things, like storage systems and bins, and say, 'This is what I need to get me organized,' but the things don't fit the purposes they need," said Tyner, who owns an Ann Arbor, Mich.-based organizing business called Functional Spaces.

Once you've decided how to use your garage, here are some tips to help you finish the job:

- **Pick a sunny day** and clear out all your belongings. Decide what will stay, what can be donated and what should be thrown away.

- "If you haven't used it in a year, you need to ask yourself, does it make sense to keep it? If it's important to keep it, how can you use it? If it's a family heirloom, should it be sitting in the garage where you can have a variety of problems and moisture?" said Sean Hunt, president of Garage Specialists Inc., a San

A garage organization system by Idaho-based Monkey Bar Storage. As the spring cleaning urge hits, it's a good time to take stock of your garage.

Bernardino, Calif.-based company that cleans and organizes a few hundred garages a year.

- **Once the garage** is cleared, sweep and wash the floors and walls. A fresh coat of paint can brighten the walls, and paints made especially for garage floors protect them from oil and gas stains, and prolong the life of the concrete. Home Depot, for example, sells 1-gallon cans of Rust-Oleum Epoxy Concrete Floor Paint for \$31.97. A gallon covers up to 400 square feet.

- **Consider what kind** of storage you need. Costs vary significantly, from \$40 plastic shelving to \$350 steel shelving. You can use old kitchen cabinets or buy new ones. Gladiator GarageWorks, a division of Whirlpool Corp., makes heavy-duty plastic tracks that run along the wall and can be fitted with cabinets, hooks or baskets. A two-pack of 48-inch-long tracks is \$29.99; a six-pack of bins that fits into the tracks is \$14.99.

Kris Nielson, the CEO of Monkey Bar Storage, a Rexburg-based company that makes steel shelving systems, said people can

spend up to \$10,000 on custom garages with fancy flooring, refrigerators and other perks. His company, which has 68 outlets in the U.S. and Canada, charges an average of \$1,500 per garage to install steel shelving systems, which he says are designed for durability and efficiency.

"This is not your dining room. It's your garage," he said.

- **Use all your** available space. For items you only need occasionally, such as holiday decorations, consider overhead storage units. A 4-square-foot Racor platform, for example, holds up to 250 pounds and can be lowered with a cable system. Hylott makes a smaller, less expensive overhead storage system, measuring 45 square inches.

If you want a workbench but don't have a lot of room, consider one that folds into the wall.

- **Store things close** to where you need them, and in logical places. All the gar-

WANTED...
We still pay top dollar for junk batteries!
Interstate Batteries
733-0896

Pomerelle
When only the best is good enough"...
119 Second Ave. West
www.pomerelleportraits.com
CALL TODAY! 734-9969

dining equipment should go together, for example, and the bike helmets should be next to the bikes.

"Everything has got to have a home. Otherwise it just gets piled up and it's a snowball effect," Hunt said.

- **Store some things** outside. Consider a deck box for children's toys or a storage shed for gardening tools. Lowe's sells Rubbermaid's Roughneck storage shed for \$299, for example. Tyner says you just need to make sure to use the new space properly and don't let it become your new catchall for junk.

Brockman Family Chiropractic
Dr. Marjorie A. Brockman
R.N., B.S.N., D.C.
"A Positive Approach To Wellness"
483 Third St. Gooding • 924-5000

FAST BAIL BOND
735-0030
Jack Green - Joyce Moreno

Budget Blinds
a style for every point of view™
Custom Window Coverings
Shutters • Draperies • Blinds
Huge selection of the best brands.®
324-2242
FREE In-Home Estimates
• Professional Installation
• Low Price Promise
www.budgetblinds.com

Home

Continued from H&G 1

Because the walls in the Scott home are so tall, PrecisionCraft used a pipe and cap system, with metal pipes running vertically through the walls to discourage the logs from settling.

"Jack's house was probably the first house we used that system on," Gailey said.

The floor plan itself has plenty of the Scotts' personality. The mud room has an attached bathroom where Jack can shower if he gets too dirty while tending to their Angus cattle. The room also has a large pantry with plenty of room for the fruit Donna cans. Both the mud room and the front door enter into the large kitchen. Donna wanted an inviting food-prep area so she could visit with guests as she cooked.

"The kitchen is just, to me, where I live," Donna said during a Wednesday tour. Outside, rain pounded the large windows, and Donna's 3-month-old puppy, Snooks, covered at her feet.

The kitchen opens into the great room, where furniture groupings designate the living room, family room and dining room. The furniture comes from the Scotts' old house, including a wooden chair with animal heads carved into the armrests.

"This belonged to his Aunt Velma," Donna said. The aunt taught in Hawaii during World War II and bought the chair from a Chinese tailor, who told her only that "it came around the cape." That's all I know about it," Donna said. Donna told

DREW NASH/Times-News

The stonework around the Scotts' house is real, including lava rock stairs. The bottom level is a garage and workshop.

the aunt that she liked the chair.

"She didn't sell it to me, but when she died, it appeared on my doorstep," she said.

The great room's fireplace is made of faux stone. The weight of real stone would be too much for the interior, Donna said. A bronze eagle sits on a log that juts out of the stone. The couple picked up the bronze eagle in Washington, and the statue is a centerpiece of the room. Donna wanted to avoid decorating with log cabin staples like taxidermied animals and antlers, and the statue reminds her of the eagles that fly outside their home.

The second floor has an

office and the master bedroom. The bedroom opens up to a balcony that overlooks the canyon. As Donna opened the doors to the balcony on Wednesday, a light gray fog had settled into the Snake River Canyon, but the river was still visible.

As the storm gathered strength, Jack went outside

to take the American flag off the 60-foot flagpole. The rain picked up and the wind roared outside, but the house didn't creak or budge.

"It's very sturdy and comfortable," Donna said.

Reporter Melissa Davlin may be reached at 735-3234 or melissa.davlin@lee.net.

Behind the bouquet

What you might not know about the flowers on your table; Ariel Hansen reports.

NEXT TUESDAY IN
HOME & GARDEN

Cleary Building Corp.
Serving our clients since 1978
One Team Building Your Dream
From Start to Finish, our Cleary team will provide the **best solution** to your building dream!
Building Specials
24'x40'x11' • \$11,195
30'x48'x12' • \$13,995
42'x72'x14' • \$23,895
60'x88'x16' • \$44,275
Includes Tax & Delivery! Building built on your level site!
Pro-Engineered Structures for: • Commercial • Farm • Residential • Equine • Suburban • Metal Roofing
• **FABRIL** Lifetime Paint Warranty
• Featuring **insulated** Doors
• Follow us on **f** and **g**
1-800-373-5550
Hazelton, ID
208-829-5564
ClearyBuilding.com

Allen Construction, Inc.
Concrete Contractors
"Over 30 Years of Experience"
1425 S. 1800 E., Gooding, ID
Phone: 208-934-9137 • Mobile: 309-1022
Fax: 208-934-9127
#RCE6090

Burley Glass & More
Residential ~ Commercial Store Fronts
Interior & Exterior Doors ~ Garage Doors ~ Siding
Mirror ~ Expert Installation
Auto Glass 1029 Overland Avenue • Burley
Contact Ben, Russ or Tim...
at 678-1459 **FREE Pickup & Delivery**

CLEANING
Question:
I get a little overwhelmed when I come into your store because there are so many different products that I want to try, but time and money don't allow me to get them all right now! I'm a newcomer to the Don Aslett cleaning lifestyle. Help me prioritize with how I should start.
- "Taking Cleaning Baby Steps"

Answer:
You need the Don Aslett **STARTER CLEANING KIT!** It's a beginner's way to get some of our basic, most popular products at a reduced price. If bought separately, all these products would come to \$62.35. Buy them in our **STARTER KIT for only \$39.95!** You'll be amazed with how much you get at such a bargain price.

P.S. Starter Kits make great birthday and wedding gifts

Frustrated with a stubborn cleaning problem? Write or e-mail your questions to:
lchandler@cleaningcenters.com
483 Washington St. N. Twin Falls, ID
(Corner of Washington St. N. and Filer Ave.)

Don Aslett's CLEANING CENTER

064

CLASSIFIEDS

in partnership with **monster®**

Classifieds

Dear Abby, Home & Garden 4 / Aces on Bridge, Home & Garden 5 / Jumble, Home & Garden 6 / Crossword, Home & Garden 8

NOTICES

NOTICES

NOTICES

NOTICES

NOTICES

NOTICES

SOUTH CENTRAL COMMUNITY ACTION PARTNERSHIP
WEATHERIZATION

LEGAL AD

South Central Community Action Partnership (SCCAP) will be accepting sealed material bids for EPDM rubber (ethylene propylene diene Monomer (M-Class) rubber) and associated materials. Specifications for material will be available at 550 Washington St. South, Twin Falls, ID. Contact: Randy Wright, (208) 733-9354. All bids must be mailed to P.O. Box 531, or hand delivered to 550 Washington St. South, Twin Falls, ID 83303 by April 4, 2011, 4:00 p.m. MST. Bids received after 4:00 p.m. MST will not be accepted. No bidder may withdraw his bid after the hour set for the opening, which will be April 5, 2011, 10:00 a.m. MST at 550 Washington St. South, Twin Falls, ID. SCCAP reserves the right to split or reject any or all bids, or to accept the bid deemed best for the SCCAP.

PUBLISH: March 22, 23, 24, 2011

61-11
NOTICE OF TRUSTEE'S SALE

At 10:00 o'clock A.M. (recognized local time) on June 30, 2011, in the Office of First American Title Company, located at, 199 Country Lane, Jerome, Idaho, First American Title Company Inc., as Successor Trustee, will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real property, situated in Jerome County, Idaho, and described as follows, to-wit:

Lot 2 in Block 1 of WOODLAND ESTATES, Jerome County, Idaho

Information concerning the foreclosure action may be obtained from the Trustee, whose telephone number is (208) 785-2515. According to the Trustee's records, the street address of **195 West 2nd Street, Hazelton, Idaho 83335** is sometimes associated with said property.

Said sale will be made without covenant or warranty regarding title, possession, or encumbrances to satisfy the obligations secured by and pursuant to the power of sale conferred in the Deed of Trust for Idaho executed by, **Jose Ruiz Garcia and Minerva Ruiz**, husband and wife, as Grantor(s), First American Title Insurance, as Trustee, for the benefit and security of, the United States of America acting through the Rural Housing Service or successor agency, United States Department of Agriculture, as Beneficiary; said Deed of Trust for Idaho was recorded February 28, 2007 as Jerome County Recorder's Instrument No. 2071197.

The default for which this sale is to be made is as follows: Failure to make the monthly payment of \$849.20 due for the 28th day of March, 2010 and a like sum of \$849.20 due for the 28th day of each and every month thereafter;

The above Grantor(s) 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. As of February 3, 2011 there is due and owing on the loan an unpaid principal balance of \$122,070.91, accrued interest in the amount of \$6,538.31, subsidy granted in the amount of \$3,770.27 and fees currently assessed in the amount of \$1,153.52 for a total amount due of \$133,533.01. Interest continues to accrue on the Note at the rate of 5.75% per annum with a per diem rate of \$19.3888 after February 3, 2011. All delinquencies are now due together with any late charges, advances to protect the security, and fees and costs associated with this foreclosure. The beneficiary elects to sell or cause said property to be sold to satisfy said obligation.

DATED February 25, 2011
FIRST AMERICAN TITLE COMPANY, INC., SUCCESSOR TRUSTEE
/s/Dalia Martinez, Trust Officer

PUBLISH: March 8, 15, 22 and 29, 2011

IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT
OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF
TWIN FALLS MAGISTRATE DIVISION

Case No. CV 2011-1154
CHILD PROTECTIVE ACT SUMMONS
In the Interest of:
BREANNA GARCIA,
d.o.b. 02-18-99
DAMIAN TULE,
d.o.b. 12-01-03
GONZALO REYES JR.,
d.o.b. 01-25-10
Children under the age of eighteen.

THE STATE OF IDAHO SENDS GREETINGS TO:

RAMON GARCIA
Unknown
GONZALO REYES
Unknown
JOHN DOE

YOU ARE NOTIFIED THAT:

A Petition, a copy of which is attached, has been filed in the above-entitled matter in the Magistrate's Division of the District Court of Twin Falls County, Idaho, by the Prosecuting Attorney, alleging the above-named children come within the jurisdiction of the Child Protective Act and

You, the person(s) who has the custody or control of said children are hereby directed to appear personally and bring the said children before this court for a Case Plan Hearing at the Twin Falls County Courthouse, located at 425 Shoshone Street North, Twin Falls, Idaho, on the 14th day of April, 2011 at 9:30 AM.

You are notified that service of the attached Petition upon you, as the parent(s), guardian, or custodian of these children do confer the personal jurisdiction of the Court upon you and does subject you to the provisions of the Child Protective Act.

You are notified that if you, or any person served with a summons, shall fail to appear without reasonable cause, the court may proceed in such person's absence or such person may be proceeded against for contempt of court. If the court proceeds without your presence, you may forfeit all of your rights.

You are notified that the parent(s), guardian, or a custodian may be financially liable for the support and/or treatment of the children.

You are further notified that the parent(s), guardian, or custodian have the right to be represented by an attorney of your choosing, or if financially unable to pay, have the right to have an attorney appointed by the Court to represent the parent(s), guardian, or custodian at county expense. If you request to have an attorney appointed at county expense, you must appear before the court at the address given above, at least two (2) days, excluding weekeds and holidays, before the date of the hearing given above at which time the court shallk consider appointment of an attorney for the parent(s), guardian, or custodian.

You are further notified that there shall be a rebuttable presumption that if a child is placed in the custody of the Idaho Department of Health and Welfare and is also placed in out-of-home care for a period not less than fifteen (15) out of the last twenty-two (22) months from the date the child entered shelter care, the department shall initiate a petition for termination of parental rights. This presumption may be rebutted by a finding of the court that the filing of a Petition for Termination of parental rights would not be in the best interest of the children or reasonable efforts have not been provided to reunite the children with their family or that the children are placed permanently with a relative.

WITNESS MY HAND AND SEAL of said Magistrate Court this 17th day of March, 2011
CLERK OF THE DISTRICT COURT
By Deputy Clerk

PUBLISH: March 22 and 29, 2011

NOTICE

The Idaho STAR Motorcycle Safety Program (through the College of Southern Idaho) is accepting bids to purchase eleven (11) new Suzuki TU250 motorcycles for their training program. Bid closes April 5, 2011 at 5:00 p.m. (MDT). For more information, or to request a Bid Packet, call 888-280-7827 or 208-639-4540.

PUBLISH: March 22, 29 and April 5

PUBLIC NOTICE

Actions planned and taken by your government are contained in public notices. They are part of your right to know and to be informed of what your government is doing. As self-government charges all citizens to be informed, this newspaper urges every citizen to read and study these notices. We advise those citizens who seek further information to exercise their right to access public records and public meetings.

IMPORTANT
Please address all legal advertising to:
LEGAL ADVERTISING
The Times-News
PO Box 548
Twin Falls, Idaho
83303-0548
email to
legals@magicvalley.com

Deadline for legal ads: 3 days prior to publication, noon on Wednesday for Sunday, noon on Thursday for Monday, noon on Friday for Tuesday and Wednesday, noon on Monday for Thursday and noon on Tuesday for Friday and Saturday. Holiday deadlines may vary. If you have any questions call Ruby, legal clerk, at 208-735-3324.

NOTICE OF TRUSTEE'S SALE: The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, in the office of First American Title Company, 199 Country Lane, Jerome, ID, 83338, on 07/11/2011 at 11:00 AM, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 04/27/2006 as Instrument Number 2062361, and executed by **RICHARD E. KING JR AND DEBRA M. KING, HUSBAND & 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 Jerome County, State of Idaho: LOT 31 IN BLOCK 2 OF TIGER HILL SUBDIVISION, JEROME COUNTY, IDAHO, ACCORDING TO THE OFFICIAL PLAT THEREOF, NOW OF RECORD 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, **1432 AUTUMN WAY, Jerome, ID, 83338** 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 11/01/2010 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 6.250% 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 \$105,357.47, 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: 03/02/2011 RECONTRUST COMPANY, N.A., Name and Address of the Current Trustee is: RECONTRUST COMPANY, N.A., 1800 Tapo Canyon Rd., CA6-914-01-94, SIMI VALLEY, CA 80028-1821, PHONE: (800) 281-8219. TS # 11-0014048 FEI # 1006.129916

PUBLISH: March 22, 29, April 5 and 12, 2011

NOTICE OF TRUSTEE'S SALE: The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, in the office of First American Title Company, 260 3rd Avenue North, Twin Falls, ID 83301 on 06/20/2011 at 11:00 AM, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 05/25/2007 as Instrument Number 2007-012659, and executed by **ZACHARY S ANDERSON**, 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. LEGAL DESCRIPTION THE LAND REFERRED TO IN THIS POLICY IS SITUATED IN THE STATE OF IDAHO, COUNTY OF TWIN FALLS, CITY OF TWIN FALLS, AND DESCRIBED AS FOLLOWS: LOT 3, EXCEPT THE SOUTH 10 FEET THEREOF GOERTZEN-VAIL SUBDIVISION, ACCORDING TO THE OFFICIAL PLAT THEREOF, FILED IN BOOK 7 OF PLATS AT PAGE(S) 12, OFFICIAL RECORDS OF TWIN FALLS COUNTY, IDAHO. 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, **125 LARKSPUR DRIVE, Twin Falls, ID 83301** is sometimes associated with said real property. Bidders must be prepared to tender the trustee the full amount of the bid at the sale in the form of cash, or a cashier's check drawn on a state or federally insured savings institution. Said sale will be made without covenant or warranty, express or implied, regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in that certain Deed of Trust. The default for which this sale is to be made is: Failure to pay the monthly payment due 07/01/2010 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 6.250% 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 \$156,305.17, 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: 02/08/2011, RECONTRUST COMPANY, N.A., Name and Address of the Current Trustee is: RECONTRUST COMPANY, N.A., 1800 Tapo Canyon Rd., CA6-914-01-94, SIMI VALLEY, CA 80028-1821, PHONE: (800) 281-8219. TS # 11-0006863 FEI # 1006.128002

PUBLISH: March 1, 8, 15 and 22, 2011

LIEN SALE

In accordance with Title 49, Chapter 17, Idaho Code you are hereby notified that the vehicle described below will be sold to satisfy the possessory lien resulting from towing, storage, and/or repair of the vehicle, unless it is claimed prior to sale. **1968 Cadillac Sedan, 4 door, VIN #B8124763.** The vehicle is stored at 4327 North 2450 East, Filer, ID 83328. Date of the sale will be April 1, 2011 at noon.

PUBLISH: March 22 and 29, 2011

IN THE DISTRICT COURT FOR THE FIFTH JUDICIAL
DISTRICT FOR THE STATE OF IDAHO, IN AND FOR
THE COUNTY OF CASSIA

Case No. CV2011-301
NOTICE OF HEARING ON NAME CHANGE (Adult)
IN RE: KAMI KAYE PHILLIPS

A Petition to change the name of Kami Kaye Phillips, now residing in the City of Burley, State of Idaho, has been filed in the District Court in Cassia County, Idaho. The name will change to Kami Kaye Kitt. The reason for the change in name is: because I divorced my spouse. A hearing on the petition is scheduled for 3:00 o'clock PM on April 21, 2010 at the Cassia County Courthouse. Objections may be filed by any person who can show the court a good reason against the name change.

Date: 3-17-11
CLERK OF THE DISTRICT COURT
By Deputy Clerk
PUBLISH: March 22, 29, April 5 and 12, 2011

NOTICE OF TRUSTEE'S SALE

UNDER DEED OF TRUST Title Order No: 4543673 T.S. No.: T10-67687-ID NOTICE IS HEREBY GIVEN THAT FIRST AMERICAN TITLE INSURANCE COMPANY, the duly appointed Successor Trustee, will on 07-08-2011 at 11:00 AM, of said day, at AT THE ENTRANCE TO FIRST AMERICAN TITLE COMPANY LOCATED AT 280 3RD AVENUE NORTH, TWIN FALLS, ID 83301, sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real property, situated in the County of TWIN FALLS state of IDAHO, to wit: LOT 3 IN BLOCK 62 OF TWIN FALLS TOWNSITE, ACCORDING TO THE OFFICIAL PLAT THEREOF, FILED IN BOOK 1 OF PLATS AT PAGE(S) 7, OFFICIAL RECORDS OF TWIN FALLS COUNTY, IDAHO. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that the address of: **520 4TH AVENUE EAST TWIN FALLS, ID 83301**, is sometimes associated with said real property. Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by: **BRANDON K. LARSON AND HEATHER A. LARSON, HUSBAND AND WIFE**, As grantors, To: FIRST AMERICAN TITLE INSURANCE COMPANY, As successor Trustee, for the benefit and security of "MERS" IS MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., As Beneficiary, dated 04-29-2008, recorded 04-30-2008, as Instrument No. 2008-009693, records of TWIN FALLS County, Idaho. PLEASE NOTE: THE ABOVE GRANTOR(S) ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(A), IDAHO CODE, NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION SET FORTH HEREIN. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of this Notice is: \$104,600.16. All delinquencies are now due, together with unpaid and accruing taxes, assessments, trustee's fees, attorney's fees, costs and advances made to protect the security associated with this foreclosure. The Beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation. DATED: February 24, 2011 FIRST AMERICAN TITLE INSURANCE COMPANY, AS TRUSTEE C/O CR TITLE SERVICES INC, 866-702-9658 MISSY SPENCER ASST. SECRETARY FOR SALES INFORMATION PLEASE CONTACT AGENCY SALE AND POSTING AT WWW.FIDELITYASAP.COM OR 714-730-2727 ASAP# 3937558

PUBLISH: March 22, 29, April 5 and 12, 2011

NOTICE OF TRUSTEE'S SALE: The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, in the office of First American Title Company, 199 Country Lane, Jerome, ID 83338, on 06/24/2011 at 11:00 AM, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 06/29/2006 as Instrument Number 2063888, and executed by **MICHAEL E STOKES AND SUSAN A STOKES, 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 Jerome County, State of Idaho: LEGAL DESCRIPTION: THE EAST 28 1/2 FEET OF LOT 13 AND ALL OF LOT 14 NORTH OF KINNEY COULEE, BLOCK 19, JEROME TOWNSITE, JEROME COUNTY IDAHO, AS THE SAME IS PLATTED IN THE OFFICIAL PLAT THEREOF, NOW OF RECORD IN THE OFFICE OF THE RECORDER OF SAID COUNTY. AND THE EAST 28 1/2 FEET OF LOT 13 AND ALL OF LOT 14 SOUTH OF KINNEY COULEE, BLOCK 19, JEROME TOWNSITE, JEROME COUNTY IDAHO, AS THE SAME IS PLATTED IN THE OFFICIAL PLAT THEREOF, NOW OF RECORD IN THE OFFICE OF THE RECORDER OF SAID COUNTY. AND LOT 15 IN BLOCK 19, JEROME TOWNSITE, JEROME COUNTY IDAHO, AS THE SAME IS PLATTED IN THE OFFICIAL PLAT THEREOF, NOW OF RECORD IN THE OFFICE OF THE RECORDER OF SAID COUNTY. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, **320 6TH AVENUE EAST, Jerome, ID 83338** 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 04/01/2010 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 9.875% 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 \$147,320.33, 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: 02/14/2011, RECONTRUST COMPANY, N.A., Name and Address of the Current Trustee is: RECONTRUST COMPANY, N.A., 1800 Tapo Canyon Rd., CA6-914-01-94, SIMI VALLEY, CA 80028-1821, PHONE: (800) 281-8219. TS # 11-0009289 FEI # 1006.128578

PUBLISH: March 8, 15, 22 and 29, 2011

NEW TODAY

ANNOUNCEMENTS

110 HOME HEALTH CARE

LOOKING for live-in caregiver for elderly parents. Room and board included. Must have references. **Call Spencer 623-680-8886.**

REAL ESTATE

502 Homes For Sale

TWIN FALLS 3 bdrm., 1 1/4 bath, fixer upper, sell as is, needs lots of TLC. \$23,000 Cash. **Call for more info 308-4572.**

518 Mobile Homes

TWIN FALLS B12 Cameo Estates. 2 bdrm., Champion, double pane windows, new carpet & paneling, new stove & refrig., W/D incl., storage shed. \$13,500. **733-0989.**

RENTAL PROPERTIES

0602 Unfurnished Homes

HANSEN 3 bdrm 1 bath country home, horse/pets ok. \$700 mo./\$700 dep. **490-1100**

RUPERT Small 2 bedroom with big fenced yard, refrig/stove provided. No pets. \$350. **Call 670-1014**

TWIN FALLS Lg 5 bdrm home with 2 car garage + lg 4 car shop 2 family rooms & covered deck. Across from CSI. Home office potential. \$1375+ dep. **280-2800**

604 Unfurnished Apt/Duplex

TWIN FALLS 2 bdrm, spotless, fresh paint, no pets/smoking, close to CSI. \$595 mo. + dep. **212-6902**

AGRICULTURE

701 Livestock/Poultry

BOTTLE LAMBS from Suffolk flock. \$50. **Call 208-539-2466.**

704 Pets and Pet Supplies

BORDER COLLIE MCNAB, (2) 5 month old females. (2) 1 year old females. **Call 208-431-2608 Malta.**

BOXER puppies AKC, 2 males, 2 females. Both parents on site. Great family dogs. \$400/offer. **670-3189**

705 Farm Equipment

JOHN DEERE 7420, 4x4, 2600 hrs, left hand reverser, 3 remotes, power quad, excellent shape, \$58,000. **208-539-5693**

711 Custom Farm Services

CUSTOM Plowing, Tillage and Harvesting. Looking to expand grain harvesting operation. Scheduling now for fall competitive rates. **Call 431-3003**

IF YOU WANT quality and timely service, call Chris at **208-312-4624** for all your custom farming needs. On time every time!

712 Miscellaneous AG

7 BEET SHARES for rent in the Mini-Cassia area. **208-678-3997 or 431-8757**

MISCELLANEOUS

801 Antiques/Collectibles

SUSAN'S ANTIQUES Buying & Selling Gold, Silver & Jewelry. Call 208-734-9681

810 Furniture & Carpet

ENTERTAINMENT CENTER Oak with drawers and doors, great condition, 31" wide by 75" tall. \$75 or best offer. **734-4738**

SOFA \$300 & love seat \$200, bear print. Coffee table \$50, 2 end tables \$25/each. 5 disc stereo/DVD player with surround sound \$200. 52" HD big screen \$300. Solid oak kitchen table with six chairs \$200. Moving must sell. **Call 308-6924 or 352-1008.**

816 Miscellaneous

2 700R4 Transmissions \$500/\$300; cabinet sand blaster \$500; '94 Ingersol RAND T-30 compressor 230-3 phase, \$1499. **312-3531**

LIQUIDATION - LIKE NEW. B&L Stereo Zoom Microscope with stand and illuminator, eye pieces: \$1,000. Telescope, 70 mm TeleVue pronto with many accessories: \$1,000. Tripod: \$200. **208-886-7119**

820 Tools and Machinery

SHOPSMITH bought brand new for \$5600, will sell for \$2500. Moving must sell. **308-6924 or 352-1008.**

RECREATIONAL

901 ATVs

KAWASAKI '05 750 Brute Force, plastic molded hand grips, snow plow plate, 2411 miles, quad buddy seat, 500 miles on tires, dealer serviced & ready to go, excellent condition, \$4500. **208-731-6560**

TRANSPORTATION

1001 Aviation

HANGAR SPACE FOR RENT. Twin Falls airport. Safe & secure. **Call 208-733-0151**

1008 SUVs

FORD '03 Expedition, 4x4, V8, AT, full power, like new tires, well maintained, one owner, \$7500. **208-320-4058**

ANNOUNCEMENTS

101 Lost and Found

FOUND German Shepherd at 426 W 90 N in Burley. Young neutered male wearing green collar. **208-431-5662 or 678-3487**

HELP FIND TWO THIEVES
Help me find the thieves who broke into my Camas County farmhouse in mid January. They stole a side by side, double barrel 410 shot-gun, a red Honda Generator, electric air compressor, numerous cordless Craftsman battery power tools [reciprocating saw, drill, jig saw, and skill saw]. The batteries were numbered on the bottom 1, 2 & 3. If you know the thieves please call the Camas County Sheriff **208-764-2261**. Thanks S. Graham

101 Lost and Found

FOUND Aussie pup, male, red merle, on 400 E, Rupert. **208-431-3149**

FOUND in Wendell/Buhl area, close to grade. Great Pyrenees. Good natured and neutered **308-9176**

LOST Heavy duty hand truck, Hwy. 30, between Buhl and Filer. **Call 308-2605**

LOST Nokona baseball glove at Harmon Park on approx. 3/5. Reward offered. **Call 208-734-1220 or 420-8978.**

LOST Pekingese cross Sat. evening between Maverick & Stinker Station. Black w/white chest, 1 yr old male. Reward! **Call 944-3175 or 421-1892**

MISSING Cat long haired gray female, very friendly, 4400 N & Clear Lakes Rd, Buhl. **539-7176**

MISSING German Shepherd 5 mi south, 1 mi west of Kimberly. Lg tan 2 yr old neutered male, red collar. \$300 reward. **539-7804.**

Get In The Habit! Read the Classifieds Every Day

104 Personals

DUI? Consider trial rather than plea agreement. Ask your legal counsel about all CIVIL penalties and total DMV fees for Driver's License reinstatement. I am NOT an attorney, nor is this advertisement a solicitation. Paid for by Scott Andrus, Twin Falls.

LOVELY man is wanting to meet with a single gal from Jerome area only, in 40's or 50's for date & relationship & maybe marriage. To come & talk with me, send letter to 404 East Ave E, Jerome, 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

Home Again Animal Shelter

Fairview Veterinary
702 US Hwy 30
Buhl, ID 83316
~208-543-2600~

For photos visit our website:
www.petfinder.com/shelters/ID90.html
Found Dogs:

A female Rottweiler was found in Filer 3-21-11. She was wearing a collar. Call to identify.

A female Pit Bull was found in Buhl. She is tan and white and was wearing a collar. Call to identify.

A male black lab was found at Ridley's in Buhl 3-19-11. He had no collar or tags. Call to identify.

Avail. for Adoption:

Did Did you know that Black Dogs are generally the last to be adopted and are euthanized in shelters in much large numbers? People may consider them too "plain", or simply don't notice them because their dark color makes them disappear in their kennels. Whatever the reason, black dogs are not given the attention they deserve. SO PLEASE give our black dogs a chance!

Bo is a beautiful 10-week-old blue merle Australian Shepherd mix puppy. He is gray and white and has freckles on his nose. Bo is very cute and gets along with other puppies and dogs.

Roscoe is a darling Australian shepherd mix puppy. He has medium length hair and is black with brown throughout his coat. Roscoe is very affectionate and is going to be a very beautiful adult doggie.

Cassie is a young adult German Shepherd mix. She is a dilute tri-color with the classic German Shepherd ears and nose. She is affectionate and obedient.

Kate is a black lab puppy that is about 16-weeks-old. She has white on her feet and is very cute.

Annie Oakley is a black border collie mix puppy. She is about 14-weeks-old and is very cute! Come meet her today.

Calamity Jane is an adorable border collie mix puppy. She is about 14-weeks-old. Jane is mostly black with a white diamond on her chest. She is so cute!

Abbey is a cute Cow dog mix puppy! She is about 6-months-old and is black with brown speckled legs and a docked tail. Her mother was a blue heeler and her father was a Labrador. Abbey would make a great family pet and child companion. She has been patiently waiting to find her future family for many months.

The adoption fee is \$75 and includes spaying/neutering and the first set of vaccinations.

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**

NEED BANKRUPTCY?

Experience, accuracy & dependability **COSTS LESS**, not more. We are a debt relief agency helping people file for bankruptcy relief. Free attorney consultation. **Bradley E. Rice Attorney at Law 208-734-3367 barristr@pmt.org**

109 Health & Wellness

LOOKING for live in retired female & caregiver for 94 year old woman. Health good, but hard of hearing. Includes room, food & small wage. Need references. **Bill 731-1255**

110 HOME HEALTH CARE

CAREGIVER Part-Time, for handicapped child. Medical background preferred. **Call 208-731-9930**

LOOKING for live-in caregiver for elderly parents. Room and board included. Must have references. **Call Spencer 623-680-8886.**

0113 Child Care Services

NANA'S HOUSE DAYCARE has openings for all ages. Open 5:30 am until 12:30am. State licensed & ICCP accepted. **Call 208-735-4193.**

115 Community Events

NEW ART CLASS

Traditional 19th Century Training for Artists
Evening Class at the **ARTIST'S ATELIER** 1300 Kimberly Rd., Ste 17 Twin Falls
First Come-First Served
Ask for Jeff at 326-4756

NEW ARTWORK

by Ron Hicks,
Dianne Van Dlac
Dean Packer
Kathy Lily Field
Maria Smith
MARIA SMITH GALLERY
Hours: Wed. Thru Sat.
11:00 AM - 5:00 PM
1300 Kimberly Road #12
Twin Falls, ID 83301
Call Maria Smith for more information at 734-3033.

EMPLOYMENT

200 Work Wanted

HIRE STUDENTS TO WORK FOR YOU!
Our Dependable, Honest, Diligent, Friendly Students are available to work for you after school & weekends. **Magic Valley High School Contact David Brown Cell 293-2062 School 733-8823**

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

202 Clerical

CLERICAL OFFICE SPECIALIST
If you are a team player, detail-oriented and enjoy a challenging environment, **Jentzsch-Keart Farms** with office located in **Rupert** has a full-time opportunity for you. This opportunity involves receptionist duties, AP, AR, Payroll, limited HR duties and general office duties. Experience with Microsoft Office, QuickBooks Pro, ten-key, typing (min 35wpm), payroll & payroll taxes, are desired but will train the right person. Bilingual a plus. Pay DOE.
Email resume and 3 references as an MS Word attachment to: employment@jkfarms.com.

204 Drivers

DRIVER
Experienced **Driver** needed. Minimum of 5-8 years experience. \$30/hr, 10 hrs/day. Contact: **fuelbookkeeping231@gmail.com**

DRIVER
School Bus Drivers Wanted
Western States Bus
Call 208-733-8003

DRIVER
Self motivated Truck Driver needed to haul dirt and gravel. CDL req. **Call 280-1244 or 280-3492**

DRIVERS
Ag Express Inc. Burley, Paul & Twin Falls, ID. Class A CDL Drivers local & interstate hauling. Benefits include Medical, Dental, Vision, 401k & Vacation. Minimum age 21. Tank endorsement.
Call Burley 678-4625 ext 1. Paul 438-5025 or Twin Falls 732-6065

DEAR ABBY: My job requires me to travel out of town several nights a week, leaving my wife home alone. She recently invited a mutual (male) friend out for dinner during my absence. He's the other half of a couple we socialize with frequently. (His wife was also out of town.)

I told her I was uncomfortable with it. I don't think married men and women should go out alone with members of the opposite sex. She maintains that it wasn't a "date," that she was just having a meal with a friend.

I value your opinion and would like to know how you feel about this. Did I overreact? Is it appropriate for a married woman to go out for a meal alone with a man other than her husband?

— FEELING CHEATED ON IN ILLINOIS

DEAR FEELING CHEATED ON: With some couples this wouldn't be an issue. However, how I feel about it is not as important as how YOU feel about it. If you have explained your feelings to your wife and she knows it made you uncomfortable — innocent as it was — then it shouldn't be repeated. I can't help but wonder how she would react if you told her you had run into the man's wife on one of your business trips and the two of you had had dinner together — and plan to do so again in the future.

DEAR ABBY
Jeanne Phillips

DEAR ABBY: Whenever my father comes into my room to wake me up, he opens the shutters on my windows. After spending hours in a dark room, the bright light hurts my eyes.

I have talked to him about it several times, but usually find myself apologizing for being overly sensitive about the matter.

Abby, even when he has promised not to, he still does it. Is there anything I can do to make him stop?

— SENSITIVE EYES IN RICHMOND, VA.

DEAR SENSITIVE EYES: Yes, there is. Take responsibility for waking yourself up by getting an alarm clock so you no longer need your father's "help."

DEAR ABBY: My husband's sister is being married in a few months. The wedding is in her hometown, which is more than 1,400 miles from where we live. My husband and I have three small children.

Taking our entire family and staying for three or four days will cost almost \$3,000. Two of the children would not be able to attend the ceremony without causing a disruption, due to naps, feeding, etc. In spite of the financial burden and the fact that it will be a difficult trip for the children, the bride-to-be is demanding that all of us be there.

Abby, we are obligated to make this trip, or would it be acceptable for only my husband to attend? If he goes alone, he will have time with his sister and the rest of the family, whom he does not get to see very often. We want to do the right thing, but the reality is that taking our family of five would be difficult and stressful for everyone.

— ANXIOUS IN OHIO

DEAR ANXIOUS: Your husband needs to assert himself and talk some sense into his sister. While it is wonderful that she would like to have all of you at her wedding, an invitation is a request — not a summons. If being there with the children would be stressful financially, logistically and emotionally, you are right to stay home.

PUBLISH: March 22, 29, April 5 and 12, 2011

Classified Deadlines

**For line ads
Tues. - Sat. – 1 p.m.
the day before.
For Sun. & Mon.
2 p.m. Friday.**

**Breaking news
when it happens
magicvalley.com**

Tuesday, March 22, 2011

THE ACES ON BRIDGE®**Bobby Wolff***"In skating over thin ice, our safety is in our speed."*— *Ralph Waldo Emerson*

At the rubber bridge table, South was the sort of player who considered it beneath his dignity to take more than a few seconds to play any deal, regardless of the degree of difficulty or the money at stake.

Declaring six hearts today on a top diamond lead, he won in dummy and drew two rounds of trumps. He took an immediate spade finesse, and when it lost, he threw his hand in disgustedly, conceding one down. He also made the mistake of saying there was nothing he could have done about it, giving North the chance to ask him if he wanted to bet on the outcome on proper declarer play. The bet was taken, the hand reconstructed, and North took over the reins.

North won the diamond lead, took the diamond king to ruff a diamond high, then crossed to the heart jack to ruff another diamond high, drew a second trump and led a spade to the nine. All that declarer had needed to find was a normal break in both red suits, and he could endplay West to lead either a spade or a club into declarer's tenaces and concede the 12th trick. If East had played the spade jack or 10 on the first round of the suit, declarer would have been able to cover, creating a different but equally effective tenace in the spade suit.

NORTH 03-22-A
 ♠ 7
 ♥ A J 8 5 3
 ♦ A K 6 5
 ♣ 6 4 2

WEST
 ♠ K J 5 3
 ♥ 4
 ♦ Q J 10 4 2
 ♣ K 8 3

EAST
 ♠ 10 8 6 4 2
 ♥ 10 7
 ♦ 8 7
 ♣ J 10 9 7

SOUTH

♠ A Q 9
 ♥ K Q 9 6 2
 ♦ 9 3
 ♣ A Q 5

Vulnerable: East-West
 Dealer: South

The bidding:

South	West	North	East
1 ♥	Pass	3 ♠*	Pass
4 ♣	Pass	4 ♦	Pass
4 NT	Pass	5 ♥	Pass
6 ♥	All pass		

*Forcing heart raise with a singleton spade.

Opening lead: Diamond queen

BID WITH THE ACES

03-22-B

South holds:

♠ 7
 ♥ A J 8 5 3
 ♦ A K 6 5
 ♣ 6 4 2

South	West	North	East
1 ♥	Pass	1 ♠	Pass
2 ♦	Pass	3 ♣	Pass
?			

ANSWER: Over your partner's fourth-suit forcing call, you are faced with three unpleasant alternatives. You can repeat your hearts or diamonds (in either case suggesting a better or longer suit than you have) or bid three no-trump with length but not strength in the danger suit. That would be my choice, though I can't say I like it.

For details of Bobby Wolff's autobiography, "The Lone Wolff," contact kay19072 @aol.com. If you would like to contact Bobby Wolff, e-mail him at bobbywolff@mindspring.com.

Copyright 2011, United Feature Syndicate, Inc.

**Need to place a classified?
No time to call or stop by?**

Log on to

www.magicvalley.com

1. Find the ad owl button
2. Click
3. Follow the steps

Easy as 1.2.3 and convenient!www.magicvalley.com**This is a GREAT way to earn
some extra cash!
Start a delivery route today!**

<ul style="list-style-type: none"> • Carriage Lane • Morning Sun Dr. • Sunbeam Dr. • Suncrest Ct. 	<ul style="list-style-type: none"> • Julie Ln. • Sawtooth • Bitterroot • Wood River Dr. 	Motor Route Available
TWIN FALLS 735-3346	TWIN FALLS 735-3346	JEROME 735-3302
Motor Routes Available	Motor Route	Motor Route
WENDELL/ GOODING 735-3241	GLENNS FERRY BLISS KINGHILL 735-3241	RICHFIELD 735-3302
<ul style="list-style-type: none"> • Madrona St. N. • Sunrise Blvd. N. • Granada • El Monte Pl 	<ul style="list-style-type: none"> • Filer Ave. E. • Hill Crest • Buckingham • Knottingham 	<ul style="list-style-type: none"> • Sparks St. • Caswell Ave. W • Honey Locust Ln. • Bolton St.
TWIN FALLS 735-3346	TWIN FALLS 735-3346	TWIN FALLS 735-3346
<ul style="list-style-type: none"> • Fair Ave. • Robertson • Moon Glow • Burley Ave. 	<ul style="list-style-type: none"> • W. Ave. D • 8th Ave. W. • Bliss • W. Main 	<ul style="list-style-type: none"> • 5th Ave. E. • 6th Ave. E. • Main St. E. • Idaho St.
BUHL 735-3241	WENDELL 735-3241	WENDELL 735-3241

**Call now for more information about
routes available in your area.**

TIMES-NEWS
magicvalley.com

Twin Falls, TFMR. 735-3346

Burley, Rupert, Paul, Hailey, Kimberly, Shoshone

. 678-1536 or 735-3302

Gooding, Jerome, Filer, Buhl, Wendell. 735-3241

**215
Professional****GRAPHIC ARTIST**

Some responsibilities include:
 Desk Top Publishing,
 Sign Manufacturing & Printing.
 Full-time position. Salary DOE.

Send resume to:

PMB #97705 Times News
PO Box 548, Twin Falls, ID 83303

SKILLED

Backhoe and Track hoe Operators
 needed for local
 construction company.
 Please contact us at
wmi@pmt.org or send resume
 to P.O. Box 141, Burley ID 83318

**216
Sales****SALES**

We have an opening for an
 exp'd **Automobile Salesperson**.
 We offer a great work environment
 and reasonable hours along
 with insurance plans.
Apply in person to
Randy Berry or Chris Willis
at the new car showroom.

WILLS TOYOTA
318 Shoshone St W., Twin Falls

**217
Skilled****CONSTRUCTION**

Wanted exp'd **Concrete Finishers**
 & **Laborers** Pay DOE.
Call 208-731-9230.

MECHANIC

Ag Express Inc. Mechanic needed
 to do routine maintenance on
 newer model trucks & trailers.
 CDL experience & own tools req'd.
 Benefits include Medical, Dental,
 Vision, 401k & Vacation.
Please call 733-6657 or 731-2495

EDUCATION**401
School Instruction****CLASSIFIEDS**

It pays to read the fine print!
 Call the Times-News to place
 your ad. 1-800-658-3883 ext. 2

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**

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.

**502
Homes For Sale****EQUAL HOUSING
OPPORTUNITIES**

All real estate advertising in this
 newspaper is subject to the Fair
 Housing Act which makes it
 illegal to advertise "any
 preference limitation or
 discrimination based on race,
 color, religion, sex, handicap,
 familial status, or national origin
 or an intention to make any such
 preference limitation or
 discrimination." "Familial status
 includes children under the age of
 18 living with parents or legal
 custodian; pregnant women and
 people securing custody or
 children under 18,

This newspaper will not
 knowingly accept any advertising
 for real estate which is in violation
 of the law. Our readers are
 hereby informed that all dwellings
 advertised in this newspaper are
 available on an equal opportunity
 basis. To complain of
 discrimination call HUD Toll-free
 telephone number at 800-669-
 9777. The Toll-free telephone
 number for the hearing impaired
 is 800-927-8275.

GOODING/HAGERMAN

Spacious '98 custom-built 3 bdrm,
 2.5 bath home. 2440 sq. ft. w/3
 acres and 3 water shares. Open
 floor plan w/10' ceilings through-
 out and 15' vault in living room.
 Hickory hardwood flooring & lg
 kitchen w/2 pantries, breakfast
 bar & gas range. Bonus room.
 New horse barn w/enclosed tack
 rm. Professionally landscaped
 with underground sprinkler
 system. \$275,000. 1533
 Shoestring Rd.
Call 208-934-8374.

HAZELTON

OWNER CARRY. 3 bdrm, 2 bath.
 Newly remodeled. New carpet &
 paint. Fenced-in yard. \$3000
 down. \$47,000/offer. Nice neigh-
 borhood. Next to school bus stop.
 107 N. Park St. **208-731-1055**

Idaho Moving & Transport
 Moving Made Easy!
 Homes, Businesses, Offices,
 Apts, Auto Transport
 Packing/Unpacking Services
 Long Distance/Local Delivery
 Fully insured. Dot#198812
 23 yrs exp. Free Estimates
Brian Hunter...208-404-4067

THE FAMILY CIRCUS

By Bil Keane

**"How long before PJ gets to change
his own diaper?"**

**502
Homes For Sale**

NEED to get rid of some
 clutter? Moving? Need a
 place to park your boat/RV?
Bach Self Storage
1830 Washington St. North
 Competitive prices & move-
 in specials. **208-733-1156**

PAUL

6 bdrm, 2 bath, 3000 sq. ft. home
 on 6.1 full irrigated acres. Nice
 hilltop view. Located 5 mi. west
 of Paul. Many updates incl. roof,
 DW, cooktop stove, refrig w/ice-
 maker. Living room on main
 floor + larger family room down-
 stairs. Must sell soon!
 \$139,000. Reduced \$16,000.
 View pictures at:
[http://propertyadsite.com/
 detail.php?listing=11004119](http://propertyadsite.com/detail.php?listing=11004119)
Call Trell 208-670-8735 cell
 Will not carry papers.

RUPERT Immaculate 3 bdrm, 2
 bath, Energy Star mfg home, 1 3/4
 acres, fenced, near Elks Club and
 golf course, \$121,500.
208-436-5945 or 219-0280

TWIN FALLS 3 bdrm., 1 1/4 bath,
 fixer upper, sell as is, needs lots of
 TLC. \$23,000 Cash.
Call for more info 308-4572.

TWIN FALLS

Free Home Search
www.twinfallshomeinfo.com
Free list of foreclosures
www.twinfallsforeclosures.com
 Canyonside Irwin Realty

**512
Farms/Ranches/
Dairies**

CORINNE, UT 66.7 acres across
 the river from Bear River Bird
 Refuge. Hunting, farming, graz-
 ing land. 39 water shares.
 Beautiful river and mountain
 views. Utilities on the property.
 \$338,000 or reasonable offer.
208-410-0835 leave msg.

KIMBERLY 33 acres prime farm
 ground with barn & immaculate 2
 bdrm plus loft, 2 bath home.
 150x250 roping arena. Profession-
 ally landscaped. Acreage in grass
 alfalfa hay. **Call 208-543-9918 or
 623-261-2339.**

**515
Commercial Property**

TWIN FALLS CORNER LOT with
 Shop for rent. 0.6 acres in great
 industrial area. \$650/mo for whole
 lot. Please call **208-731-3135**
 for more information.

TWIN FALLS
Reduced! \$450,000.

Multi Units Offer
Positive Cash Flow!
 6400 sq. ft. building, 40 parking
 spaces for sale or for lease.
 \$2,000 month. MLS#98315710
Call Kelly Runyon
1-800-529-4456 or 208-312-1243
River Bridge Realty

WHO can help YOU
 sell your property?
Classifieds Can!
208-733-0931 ext. 2
twinnad@magicvalley.com

**518
Mobile Homes**

TWIN FALLS B12 Cameo Estates.
 2 bdrm., Champion, double pane
 windows, new carpet & paneling,
 new stove & refrig., W/D incl.,
 storage shed. \$13,500. **733-0989.**

**519
Cemetery Lots**

SUNSET MEMORIAL PARK Sun-
 nyslope Section, just south of
 Chimes Tower. Includes, 2 plots, 2
 Everseal Vaults, 1 36x18 Marker,
 2 interments, 1 second scroll, 1
 setting fee. Valued \$8141.50, will
 sell for \$7250. **Call 208-749-1844.**

RENTAL PROPERTIES**601
Furnished Homes**

CLASSIFIEDS
 It pays to read the fine print.
 Call the Times-News to place
 your ad. 1-800-658-3883 ext. 2

**0602
Unfurnished Homes**

TWIN FALLS Very clean 1 bdrm.
 New kitchen & carpet. DW, W/D
 hookups. **No pets/smoking.** \$445
 + dep. 1429 1/2 Poplar. **734-6230**

TWIN FALLS Large 3 bdrm, 1 bath
 duplex w/garage, new kitchen, lots
 of extras, **no pets/smoking.** \$650
 + dep. 330 1/2 8th Ave. E. **734-6230**

Today is Tuesday, March
 22, the 81st day of 2011.
 There are 284 days left in
 the year.

Today's Highlight:

On March 22, 1765,
 Britain enacted the Stamp
 Act of 1765 to raise money
 from the American
 colonies. (The Act was
 repealed the following year.)

**TODAY IN
HISTORY****On this date:**

In 1638, religious dissi-
 dent Anne Hutchinson was
 expelled from the
 Massachusetts Bay Colony
 for defying Puritan ortho-
 doxy.

In 1820, U.S. naval hero
 Stephen Decatur was killed
 in a duel with Commodore
 James Barron near
 Washington, D.C.

In 1882, President
 Chester Alan Arthur signed
 a measure outlawing
 polygamy.

In 1929, a U.S. Coast
 Guard vessel sank a
 Canadian-registered
 schooner, the I'm Alone, in
 the Gulf of Mexico. (The
 schooner was suspected of
 carrying bootleg liquor.)

In 1933, during
 Prohibition, President
 Franklin D. Roosevelt signed
 a measure to make wine and
 beer containing up to 3.2
 percent alcohol legal.

In 1941, the Grand Coulee
 hydroelectric dam in
 Washington state went into
 operation.

In 1958, movie producer
 Mike Todd, the husband of
 actress Elizabeth Taylor,
 and three other people were
 killed in the crash of Todd's
 private plane near Grants,
 N.M.

In 1968, President
 Lyndon B. Johnson named
 Gen. William C.
 Westmoreland to be the
 Army's new Chief of Staff.

In 1978, Karl Wallenda,
 the 73-year-old patriarch of
 "The Flying Wallendas"
 high-wire act, fell to his
 death while attempting to
 walk a cable strung between
 two hotel towers in San
 Juan, Puerto Rico.

In 1991, high school
 instructor Pamela Smart,
 accused of recruiting her
 teenage lover and his
 friends to kill her husband,
 Gregory, was convicted in
 Exeter, N.H., of murder-
 conspiracy and being an
 accomplice to murder and
 was sentenced to life in
 prison without parole.

Ten years ago: An 18-
 year-old student opened
 fire at Granite Hills High
 School in El Cajon, Calif.,
 wounding three classmates
 and two teachers before he
 was shot by a police officer.
 (Jason Hoffman later
 hanged himself in jail.)
 Yevgeny Plushchenko cap-
 tured the World Figure
 Skating Championships
 crown in Vancouver, British
 Columbia. Animation pio-
 neer William Hanna died in
 Los Angeles at age 90.

Five years ago: More than
 125,000 hourly workers of
 General Motors Corp. and
 auto supplier Delphi Corp.
 were offered buyouts to help
 cut the companies' huge
 labor costs. The Basque
 separatist group ETA
 announced a permanent
 cease-fire with Spain. A
 Gabon-bound ferry sank off
 the coast of Cameroon;
 more than 120 people are
 believed to have died. A bus
 carrying cruise ship tourists
 plunged off a highway in
 northern Chile and tumbled
 down a mountainside,
 killing 12 Americans.

JUMBLE

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

ECNTA

ORNWC

ATUPEC

CESAWH

THAT SCRAMBLED WORD GAME

by David L. Hoyt and Jeff Knurek

HIS GOLF SHOT WAS PERFECT UNTIL HE MADE THIS.

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Print answer here:

(Answers tomorrow)

Yesterday's Jumbles: FAULT DROOP INCOME DROWSY
Answer: The new robot housekeeper would become a — MAID TO ORDER

0602 Unfurnished Homes

BUHL Small, clean 2 bdrm house, refrig/stove. No indoor smoking/pets. \$370 rent \$300 dep. **312-5559**

BURLEY/HEYBURN/RUPERT 1, 2, and 3 bdrm homes for rent. **208-329-0075**

FILER Large, clean, 2 bdrm country home, new heat pump/AC. No pets/smoking. \$500+\$400 dep. **733-6409**

HAGERMAN 2 bdrm. 2 bath home. Single attached garage. No smoking. \$600 mo/\$500 dep. **837-6319**

JEROME 2 bdrm, 1 bath in country, water/trash furnished. Avail March 22nd. \$550mo+\$500dep. **731-6421**

JEROME 2 bdrm, 1½ bath, \$625 + dep. Water/garbage/sewer paid. **Call 208-733-7818**

JEROME 2 bdrm, 2 bath mobile homes. \$525-\$575. No pets. Long term. **324-8903 or 208-788-2817**

JEROME 3 bdrm, 2 bath, all electric, single wide, 1000 N. Lincoln #10. \$550 + dep. **208-731-0547**

JEROME Clean 3 bdrm. home between Jerome & Twin Falls. Incl stove, refrig, W/D, AC, water, garbage, lg yd. No smoking. If approved sm dog ok. \$610 + \$500 dep. **Call 324-2000 or 320-6278**

KIMBERLY Interviewing for 2 bdrm, range, refrig. Water/sanitation pd. No pets/smoking. \$600 + deposit. **Call 208-423-5325**

RUPERT Small 2 bedroom with big fenced yard, refrig/stove provided. No pets. \$350. **Call 670-1014**

SHOSHONE 3 bdrm., 1 bath plus office space. \$550 + \$500 dep. **720-2240 leave msg.**

SHOSHONE Rental houses in town or country 3-4 bdrm. Property Mgmt/Realtor **208-961-4040**

TWIN FALLS 1 bdrm house, fenced yard, W/D, water paid, \$475 mo. + \$500 deposit. No smoking/pets. 332 4th Ave. W. **208-733-0016**

TWIN FALLS 1 bdrm., 1526 ½ Filer Ave E. Water, yard care provided. \$475 + dep. No pets. **420-0125**

TWIN FALLS 2 bdrm duplex, AC, appls, carport, no smoking/pets, \$500/mo. **Call 208-733-3742**

TWIN FALLS 2 bdrm, 1 bath, inclds W/D, lg yard, \$600 mo. 1st & last mos rent + \$300 dep. **734-3179**

TWIN FALLS 4 bdrm, large fenced backyard, near Sawtooth Elementary & swimming pool, no smoking/pets, \$1100 month. **208-420-1968**

TWIN FALLS Lg 5 bdrm home with 2 car garage + lg 4 car shop 2 family rooms & covered deck. Across from CSI. Home office potential. \$1375+dep. **280-2800**

TWIN FALLS Newer 3 bdrm, 2 bath, 2 car garage, fenced yard, shed, \$890 + deposit. No smoking. **208-539-2009 or 316-0311**

TWIN FALLS Newer upscale town home, 2 & 3 bdrm, 2 bath, 2 car garage, fireplace. 1835 & 1843 Falls Ave East. \$975 month + dep. No smoking, pet considered. **Call 208-733-8207**

TWIN FALLS Remodeled 1 & 2 bdrm houses available, furnished & unfurnished. Idaho Housing Approved. **208-404-8042**

WHO can help YOU rent your rental? Classifieds Can!
733-0931 ext. 2
twinaad@gmagicvalley.com

603 Furnished Apt/Duplex

TWIN FALLS/BURLEY/RUPERT ♦♦♦♦♦ WOW! ♦♦♦♦♦
Weekly Payments O.K!
• No Credit Checks- No Deposit - All Utilities Paid- 60 Channel Cable - Free Long Distance & Internet - Fax
• Pets O.K.- Furnished Studios- On Site Laundry.
TWIN FALLS Starting \$550 mo, 731-5745 / 358-0085 / 431-8496
BURLEY/RUPERT Starting \$450 mo. 731-5745 or 436-8383

TWIN FALLS New 1 bdrm, no pets. Inquire at 503 3rd Ave E. **208-316-2431**

604 Unfurnished Apt/Duplex

BURLEY Norman Manor Apts 1 & 2 bdrms, \$375-\$400 + dep. New improvements through out Manager on site. Call any time **208-678-7438 ~ 1361 Parke Ave**

FOR RENT

1, 2, or 3 Bedroom Apartments

Rent is based on income.

Southwood/ Valley Park Apts.

210 S A Street, Rupert, Idaho 83350

208-650-8816

THAT SCRAMBLED WORD GAME

by David L. Hoyt and Jeff Knurek

HIS GOLF SHOT WAS PERFECT UNTIL HE MADE THIS.

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

604 Unfurnished Apt/Duplex

GOODING Nice newer 1 or 2 bdrm apts available.
Call Laura 934-5991 or 961-0011

GOODING SENIOR HOUSING

RD Subsidy

Rent Based on Income

62 Years and Older,

if handicaped/disabled

regardless of age.

934-8050

Barner Free

Equal Opportunity Provider

Hear the quiet!
Laurel Park Apartments
176 Maurice Street Twin Falls
734-4195

HEYBURN New apt. 3 bdrms, 1 bath. Granite counter tops. No smoking/pets! \$625/mo. \$500/dep. 1 year lease. **Call 801-726-6181.**

JEROME 2 bdrm duplex, W/D hookups, \$495 month + utilities. **Call 208-539-9950.**

JEROME Move-in to 2011 at The Oaks & start living in affordable luxury. 3 bdrm, 2 bath, 2 car garage and much more for only \$578 mo. Move-in this month & get 1 month free!
Call 208-324-6969 or stop by 1911 N Kennedy St, Jerome, ID.

JEROME Quality 2 bdrm, all appls + W/D, central vac, mini blinds, \$600. **324-4854 or 539-1172**

KIMBERLY 1 bedroom studio, \$280 plus utilities. **Call 208-539-9950.**

KIMBERLY Clean 1 bdrm apt. \$395 month + \$250 deposit. Available now. **Call 208-423-6792**

RUPERT 2 & 3 bdrm apts., partly furnished, newly remodeled, \$400 & up. **208-431-6615 or 431-6616.**

RUPERT Clean 2 bdrm apt, W/D, stove, refrigerator, no smoking/pets. 317 J Street. \$475. **219-3542**

604 Unfurnished Apt/Duplex

SHOSHONE 1 Bedroom Duplex, \$395, 408 W 5th. **734-4334**

TWIN FALLS 1, 2 & 3 bdrm, some W/D hookups & some close to CSI. No pets. Ask about move-in specials. **Call 208-734-6600.**

TWIN FALLS 1, 2 & 3 Bedrooms Apts. & Houses. \$250-\$650. Various Locations. Call for Details **734-4334** www.twinfallsrentals.com

TWIN FALLS 2 Bdrm 1 bath, A/C water/trash paid, no pets. \$525 + \$300 deposit. **208-212-1678**

TWIN FALLS 2 bdrm, 2 bath, very clean, W/D & appls, no smoking/pets. \$575 + dep. \$200 off 1st mo rent with lease. **208-944-2027**

TWIN FALLS 2 bdrm, 2 bath town home w/office, fireplace, skylights & 2 car garage. No smoking or pets, \$825. **208-539-6913**

TWIN FALLS 2 bdrm, 2 bath upper in 4plex, all appls. Water, sewer, trash pd. **736-2893** 658 Paradise Pl. \$650/mo + \$650 deposit.

TWIN FALLS 2 bdrm, spotless, fresh paint, no pets/smoking, close to CSI. \$595 mo. + dep. **212-6902**

TWIN FALLS 3 bdrm townhouse, 1.5 bath, W/D incl. \$595 + deposit. No pets/smoking. **208-421-1038**

TWIN FALLS 3 bdrm, 2 bath, garage, all appliances. New floors & paint. No smoking. \$700 + \$500 deposit. **208-734-5051**

TWIN FALLS 377 Morningside Dr #2. 3 bdrm, 2 bath apt in 4-plex w/garage. New carpet/paint. No smoking/pets. Water/sewer/trash pd. \$650 mo. + dep. **208-954-2180**

TWIN FALLS Brand new 2 bdrm, 1 bath apts, \$624-\$680 Close to CSI campus. For more information **Call 208-735-1180.**

TWIN FALLS Clean 2 bdrm., 1 bath. Stove refrig., W/D hookup, \$475. No pets. **Call 208-280-2555.**

TWIN FALLS Honey Locust Ln, \$550. Spacious 2 Bdrm Apts. Includes Water **734-4334** twinfallsrentals.com

604 Unfurnished Apt/Duplex

TWIN FALLS Large, clean 1 bdrm., range & refrig furnished. \$360 mo. + \$300 dep. **Call 208-320-0288.**

TWIN FALLS Newer 2 bdrm, inclds W/D & all appls. No pets, \$675 + dep. 388 Jefferson St. **732-0032**

TWIN FALLS

Snow Kidding!

One month free rent!

Devon Senior Community

Beautiful & spacious. All appls, cable, W/D hookup, central air, fitness center & library. IHFA

Contact Mark 208-735-2224.

TWIN FALLS Spacious, 2 bdrm., 2 bath, gated parking, appls. Incl'd. \$599 + dep. **Call about special 208-734-5041**

WENDELL 1 & 2 bdrm apts avail. Immediately. Based on income. **Pickup an application at Rancho Verde Apartments 255 Ave F or call 208-536-6244**

WENDELL Lovely 2 bdrm, 1 bath apt., all appliances included. No smoking, no pets. **208-720-7601**

605 Rooms For Rent

TWIN FALLS AC, cable, WiFi, all utils. Paid. Weekly/monthly rates. **1341 Kimberly Rd. 208-733-6452. www.capriextendedstay.com**

TWIN FALLS Beautiful home, rooms for rent, \$450 & \$350/mo. Utilities incl. Call for info **734-9901.**

TWIN FALLS/BURLEY/RUPERT All utils paid, free cable & Internet. No dep. No credit check Pet ok. Starting at \$450. **731-5745 / 431-3796**

607 Office and Retail Rentals

TWIN FALLS 734-4334
Retail/Office Spaces
Various Sizes & Locations

TWIN FALLS Office space for rent, 625 sq. ft., 560 Filer. \$600/mo, water & sanitation included. **736-8747**

607 Office and Retail Rentals

TWIN FALLS Office Warehouse, 40x40, newly remodeled, \$800/mo. **Call 208-733-8548**

608 Commercial Property

TWIN FALLS 2-3 booth beauty salon or nail care shop. Good location, willing to improve to suit tenant. \$425/mo utils pd. **539-4907**

614 Wanted To Rent

WANTED to rent a place to put my trailer & horse in the Jerome area. **Call 208-841-2215.**

AGRICULTURE

701 Livestock/Poultry

150 SALMON RIVER GRAZING SHARES for sale.
Call 208-293-4902 or 208-867-0556

ANGUS BULLS
Long yearling and yearling. **421-0424 or 326-4682**

BOTTLE LAMBS
from Suffolk flock. \$50. **Call 208-539-2466.**

BULLS Hereford Polled and Reg., 2 year and yearling, Buhl/Filer area. **208-308-8430**

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE

Advertise in the Business & Service Directory

733-0931 ext. 2

CORRIENTES (6) Pairs & (2) due to Calve, (1) Corriente Bull. **Call 208-543-6956 or 623-261-2339**

HEIFERS 5 bred Reg Black Angus heifers fall calving and 3 Reg yearling heifers unbred. **208-837-6482**

YEARLING BULLS Gelbvieh, Angus & Balancer, black & red, low birth weights. **208-326-3679**

At Your Service

Your local guide to professional and personal services

Directory

Contact a Times-News classifieds representative for our low monthly rates: 733-0931, ext. 2

Cleaning

WANTED JUNK CARS
\$50 small, \$75 medium, \$100 large. Free towing. Courteous, clean & professional same day removal. **Call 208-410-3572**

A - HANDY TEAM
Reasonable Prices/Free Estimates
Home & Office Cleaning
Spring Cleaning
Licensed/Insured/Refs
Call Pam or Richard 420-5673 / 420-6417

ALL CLEAN! HOUSEKEEPING
Free estimates. Customized service. Reasonable rates. Contract discounts. Cleaning weekly/bi-weekly. References. Insured. **Call 208-358-1673**

CANYONVIEW WINDOW WASHING
Commercial & Residential
Free Estimates, Lowest Rates
Call Chad 316-6972 or Ron 404-6538
canyonviewwindows@yahoo.com

HAPPY HOUSEKEEPERS
Your Total Cleaning Solution
RESIDENTIAL/COMMERCIAL
Available 24-Hours a day
7 Days a week ~ Exp'd
LICENSED, BONDED, INSURED.
Jerome - 221 S Lincoln 324-9400
Twin Falls - 111 Filer 733-7300
Burley - 735 Overland 678-4040

SHERRY'S CLEANING SERVICE
Our customers are excited because they know we can be trusted! Check us out!
208-543-5578

Construction

A 1 Builders
Offering huge savings on Siding, Windows, Roofs, Kitchens, Bathrooms, Room Additions, Decks, Patio Covers & Concrete. **208-320-6629 RCT#27947** www.idahobuilders.us

A-1 SERVICE WITH JAMESCO
Low hourly rates on all types of home repairs, remodels & addition. Lead based paint testing per EPA standards. RCT-9122 **208-293-2394**

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

Get In The Habit!
Read the Classifieds Every Day

Construction

CONCRETE PATCH & REPAIR
Patios, Driveways, Steps, Curbing, Slabs, & Walkways
Landscape Curbing, Etc.
Call Jeff 208-308-9208
30 yrs. exp. RCT #28181

DAN WEAVER CONSTRUCTION BACKHOE SERVICE
Pond Cleaning, Pipelines, Concrete Work, Demolition. Public Works License
543-8643 or 420-5138

MAGIC TOUCH
Carpentry, Drywall, Texture, Decks, Fencing, Painting, Tile, Carpet, & Hardwood Floors. 30 years exp.
736-7404 or 280-1661

MOLLER ROOFING
All types of roofing from flat to steep. Bonded & Insured
Free Estimates
737-0000 or 731-6658
RCT#8526

REALTY REHAB
Remodel Specialist, Kitchens, Bathrooms, Decks. Tile, Plumbing, Electrical
Call 208-731-9204
RCT-22987 Licensed & Ins.

Right-A-Way Construction LLC
Right-a-wayconstruction.com
Concrete, Foundation, Stamp Work, Slabs, Roofs & Windows. RCT#9327
Arns 208-539-1350

RODNEY'S RENOVATIONS LLC.
General contractor 16 years experience. Remodeling, Interior & exterior. Custom solid wood cabinets. **Free Estimates.**
RCT24359 **208-961-1712**

RP REMODELS
Free Estimates!
Interior/Exterior, Bathrooms Kitchens, Tile, Windows, Roofing and more. Work Guaranteed.
208-735-2295 RCT#23974

SOUTH RIM REMODELERS
Big jobs, Little jobs
Replace doors, windows and kitchen cabinets. Flooring, & drywall. Interior Painting. Free estimates. 20 yrs exp. Licensed & Insured
Jim 208-539-2324
RCT# 22509

VIVANCO CONSTRUCTION
"Experience and quality you can trust."
Residential & Commercial
Stamped sidewalks, Roofing, Stamped Houses, Colored, Broom Finish, Foundations, Driveways, Patios, Retaining Walls, Sidewalks, Concrete, Stucco, etc. RCE #27138
825-4166 or 420-2611

HandyWork

A - HANDY TEAM
Reasonable Prices/Free Estimates
Painting In & Out, Weeding/Flower Beds, Hauling/Odd Jobs, Window Washing, Property Clean-up.
Refs. Richard or Pam 420-6417 / 420-5673

COMPLETE HOME REPAIR
15 yrs local exp. Int./Ext. repair & remodels. Texture, sheetrock, painting & much more.
Scott 208-731-9275.
RCT-6926

GENERAL HOME REPAIRS
Interior/Exterior, Plumbing, Painting & Drywall. 16+ yrs carpentry exp. Free Estimates
John 735-5179 RCT 20321

S&J ENTERPRISES
Handyman work, landscaping, concrete flat work, lawn mowing, trash removal, tree trimming, laminate flooring, fence building & much more. Free estimates.
308-7952 or 308-7591

STRUCTURES, LLC
Landscape Design & Installation. Painting Construction & Handyman Service. Sheds & Outbuildings
208-404-1166 RCE-26007

Landscaping

A GREENER SEASON
Spring Clean-up, Trimming, Weekly Mowing, Sprinkler Systems, Pavers, Retaining Walls.
RCE-12348 **208-734-8513**

A Precision Lawn & Landscape
Spring Clean-Ups
Sprinkler Turn-ons & repairs
Lawn mowing/Landscaping
Power rakes & Aeration
208-280-5296

A+ JIM'S TREE SERVICE
Topping, removal, pruning, stumps, shrubs, landscape. Bear Carvings.
Low Prices. RCT#4566
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

CUSTOM CURBING Landscape Curbing Appeal
Color & Stamp Also. Concrete & Flat Work, Patch & Repair.
Call Jeff 208-308-9208
30 yrs. exp. RCT #28181

Landscaping

DB Small Tractor Works
Lawn Care, Sod, Tilling, Blade & Loader, Backhoe Service, Pasture & Lot Mowing, Corral Cleaning .
208-539-6495
Licensed & Insured RCE #25000

FIRST CLASS Rototilling
Gardens and Small Yards, Rear Time Tilling. Satisfaction Guaranteed.
Call 208-733-1168

Jim's Landscaping LLC
Professional Pavers, Rock Installation, Fencing, Lawn Care & More.
"Quality you can afford"
Jose Martinez 293-2408
316-2839 or 934-4088

JOSE ORTIZ Lawn Service. Planting, lawn care, sprinkler blowouts, tree trimming, yard cleanup. Terrific prices! Free Estimates
733-5927 / 316-1957

LAWN MOWING SERVICE
Spring Clean up
Weekly Service
Landscape Service
Accepts Competitors
Coupons. Free Estimates. Best Prices in Town!
Call Jon 208-409-3431

LAWNSCAPES
Over 30 years exp. Complete Landscaping, Fencing, Decorative Concrete, Sprinkler Systems, Excavation & Hauling Services.
733-9446 or 280-2980

SNAKE RIVER TREE SERVICE

"Trimming for the health of your trees."

<

IF MARCH 22 IS YOUR BIRTHDAY: With Uranus in your part of the zodiac, you are sure to have an exciting and unusual year ahead. This is your year to obtain your 15 minutes of fame and to break free from your cocoon. Make loyalty a top priority in June, because even though you insist on freedom you also may meet up with someone who has potential as a permanent romantic partner. If you are already harnessed to a soul mate, you might be able to land the job of your dreams or make a successful career change in June. In September your judgment is better than usual so that is a great time to make long range plans and irrevocable decisions.

HOROSCOPE
Jeraldine
Saunders

ARIES (March 21-April 19): Your natural inclination to fight opposition to your ideas could goad you into making large errors. You are unlikely to receive good advice today; sidestep making promises you are unable to keep.

TAURUS (April 20-May 20): Relationships could experience difficulty today. Hold on tight to what you already have and refuse to get your feathers ruffled if things don't go quite as planned. Be as fair and equitable as possible.

GEMINI (May 21-June 20): Your personal chat room is open and you are anxious for communication. This could be a good day to get online and meet new people, but hide your personal information and remain discreet.

CANCER (June 21-July 22): Avoid decision-making or discussions. Your special someone might be in the mood to break from the routine and try something exciting and different. This might interrupt your schedule.

LEO (July 23-Aug. 22): Strike a balance. Although you cannot argue with intelligent analysis, you might refuse to budge from sheer obstinacy. The people you value the most may take extreme measures if their desires are thwarted.

VIRGO (Aug. 23-Sept. 22): Put other people first. A fixation on having what you want, without considering what others need, can prevent you from seeing eye-to-eye with key people. Thriftiness is admirable, but not always desirable.

LIBRA (Sept. 23-Oct. 22): You can't say yes and you can't say no, so just be right there when the whistle blows. The outcome might be up in the air for a few days. You may find that some people are unpredictable or unreliable.

SCORPIO (Oct. 23-Nov. 21): Your charm and intelligence shine brightly today in anything you undertake. Avoid making agreements or spending significant sums of money because unusual attractions and unpredictable results prevail.

SAGITTARIUS (Nov. 22-Dec. 21): Put things in proper perspective. An organization or club that is meant to be a place for social activities should not be the center of your existence. Don't be distracted by group dynamics.

CAPRICORN (Dec. 22-Jan. 19): Social gatherings might center on political maneuvering and hypocritical bantering. Remain poised so that changing allegiances don't place you in the doghouse. Keep an eye out for unusual requests.

AQUARIUS (Jan. 20-Feb. 18): When the cosmic winds blow trouble your way, take shelter. This could be a good day to study new technologies or master a new communication device. Accentuate the logical instead of the emotional.

PISCES (Feb. 19-March 20): Unusual and odd items and gadgets attract you today. A gregarious mood prevails and new friendships can present tantalizing possibilities. Demonstrate your independence and get away from the crowd.

701
Livestock/Poultry

PASTURED calves/holstein cross. Will deliver
208-308-8171

703
Horse and Tack

EQUINE
Paul Struchen • Trimming
We can handle all your trimming needs. 30 years experience.
734-3976 or 358-3976

FREE 11 yr old mare, needs experienced rider. Call for appt. **208-324-5393 or 731-6873**

GIVE YOUR HORSE A 2ND CHANCE. WANTED: Unwanted horses, ponies, mules and draft horses. Call **208-539-1714**

HORSE SHOEING & TRIMMING
Montana State Graduate w/experience. Serving the Magic Valley area.
Dan Davis 208-670-1868

Store Closes Saddle & tack AUCTION
This and That of Livingston, Mt. Entire inventory to be sold. Lots of New Tack and custom made saddles Auctioneer Vern Seal. 406.671.4520 or 259.2730 Terms: Cash/Credit Card ATM/Debit. No Checks. No American Express
Mon, Mar., 28th at 7PM Doors open at six pm
Historic Ballroom
205 Shoshone St N. Twin Falls, 83301

TENNESSEE WALKERS, colts, brood mares and saddle horses. Fallen Tree Ranch. **208-484-5115**

TWIN FALLS LIVESTOCK COMMISSION COMPANY
Horse Sale Friday Oct. 29th
Tack starts 6:00pm and horse sale shortly after. All horses in by 5:00 pm.
630 Commercial
Twin Falls 208-733-7474

WANTED TO BUY 4-horse slant load trailer with tack room in good condition. **208-733-5789**

WANTED TO BUY younger horse or mule with super good disposition. Must be very tuff to be ridden on steep mountain, all hooves black. Good home. **775-779-2386**

704
Pets and Pet Supplies

BORDER COLLIE MCNAB, (2) 5 month old females. (2) 1 year old females. Call **208-431-2608** Malta.

BOSTON TERRIER STUD Would like to breed him for the pick of the litter. Please call Rick Williams at **208-438-2183 or 208-431-0157.**

BOXER puppies AKC, 2 males, 2 females. Both parents on site. Great family dogs. \$400/offer. **670-3189**

CHIHUAHUA puppies AKC Reg 1st shots, dewclaws removed, \$300 each. Out of Blue Bloodlines. Call **208-539-7038.**

COCKAPOOS buff or black. Parents AKC. Litter CKC. \$300-\$500. **Karrie 208-866-0586**

DACHSHUND Puppies, adorable, AKC, new litter. Can see online. Buhl. **405-973-6395**

FREE Basset Hound to a good home. 1½ year old female, good family dog. **208-404-1906**

FREE Black Lab mix puppies to a good home. 8 weeks old. In Paul. **208-438-5010 or 430-5027**

FREE Chihuahuas 2 males, purebred, blue and red/white, larger size. 208-316-0695

FREE German Shepherd Cross, 7 year old spayed female, house-broke, great with kids. **Call 208-751-4678.**

FREE Very sweet female cat, gray with white paws; might be pregnant. Call **208-410-9936**

LHASA APSO/KING CHARLES SPANIEL mix, 3 year old male; **Walker Hound** mix, 4 yr old male. Both neutered. Great pets with kids & cats. Moving, so must find good home. Prefer together. **FREE- 208-280-1107**

SHIH TZU AKC Reg. 8 months old, very sweet male, potty trained, \$300. Call **948-0471.** Needs a good home. Owner going through life change.

STUD SERVICE-CKC REG. Old English Bulldog available for stud service (NOT for sale). Call **208-436-5797 or 208-670-3138**

YORKIEPOO 5 mo all black female. All shots. Will be about 5 lbs. Moving must sell. \$300. **280-1107**

705
Farm Equipment

EQUIPMENT FOR SALE - (1) JD 4760, (1) JD8400T, (1) JD 8310, (3) Hesston Balers with low bale counts, (3) Allen Wheel Rakes, (1) Hesston 9260 Rotary Swather. All equipment very nice and well maintained. **Call 208-358-2191** for more information.

705
Farm Equipment

HESSTON 4655 small baler. Powder River **Calf Table.** Assorted **Gated Pipe & Components.** John Deere 5-row & 7-row **corrugators.** Call **208-316-2413 lv msg**

JOHN DEERE 7420, 4x4, 2600 hrs, left hand reverser, 3 remotes, power quad, excellent shape, \$58,000. **208-539-5693**

JOHN DEERE 8410 tractor for rent for spring planting & ground work. Competitive rates. **Call 431-3003**

JOHN DEERE 845 3-bottom 2-way plow. **Farmhand 825** feed mixer grinder. Both good condition. **208-733-3842 or 420-5710**

KABOTA B7100 3 cylinder, Diesel tractor with front loader, backhoe, rototiller, box scraper, grader blade, trailer & forklift attachment. Low hours. \$7500. **Call Dave at 208-326-5909.**

NEW HOLLAND 1116 swather, 14' header, good condition, \$6500. Please call **208-539-2926.**

NEW HOLLAND 16' diesel swather, field ready, \$4500. **208-316-1962**

POTATO EQUIPMENT Betterbuilt seed cutter & treater. Lockwood seed plier. 6-row bedder. 6-row cultivator with diker & chemical application tank. Logan 6-row planter with fertilizer & chemical application tanks. Ace 4-row vine shredder. Acme 4-row vine cutter. Two 4-row potato rollers. **208-423-4015**

WANTED Cars, Trucks, Combines, Swathers, Balers, etc. Will beat anyones price. **208-539-2206**

WANTED Plows 2, 3, 4 & 5 bottom disks tandem or off set. Grain Drills, Roller Harrows & Seed Cleaner. **Call Bob at 208-312-3746.**

WANTED Tractors and other misc; repair/salvage/running. **Bob, 208-312-3746**

707
Irrigation

ALUMINUM GATED PIPE 555' of 12", \$3/ft. 690' of 10", \$2/ft. 210' of 9", \$2/ft. 350' of 8" \$1.50/ft. 790' of 6", \$1/ft. Miscellaneous fittings. **420-2103 or 324-2668**

CLYDE'S SPRINKLER PIPE REPAIR
Mobile Press, Hand Lines, Main Lines, Wheel Lines, (even in the field).
208-431-7149

IRRIGATION PUMP 15hp. \$1200. **Call 208-431-8694**

RIVER BEND PIPE REPAIR
Pipes repaired in the field. Mobile press for your irrigation repair needs.
Kirk 208-431-6967

709
Hay Grain and Feed

ALFALFA HAY Small Bales, \$8 per bale. **Call 208-431-8694.**

Corn Seed \$89 bag
RR corn seed \$149 bag. Alfalfa seed from \$1.95/lb. Many grass seeds. We Deliver. Why pay more?
Ray Odernott
800-910-4101 208-465-5280

FEEDER HAY for sale. 4x4 bales. **208-537-6522.**

HORSE HAY 3" cutting, 125 lbs. 3-string, green, barn stored, \$12/bale. **208-539-2722**

QUALITY ALFALFA GRASS Round bales. Reasonable. **406-736-5719**

STRAW 2 wide, 70-75 lbs. **208-537-6615 or 208-731-6615**

T.S.C. Hay Retrieving 70 lb. bales oat hay. 95 lb. bales grass alfalfa mix. **Call Con 208-280-0839.**

711
Custom Farm Services

CUSTOM FARMING Hay, Straw, Corn Stock & Bean Straw. Swathing, Baling, Raking, 2-string, Round & Ton Bales, Stacking, Disking, Ploving, Ripping & Aerating. **Call 208-320-2131**

CUSTOM Plowing, Tillage and Harvesting. Looking to expand grain harvesting operation. Scheduling now for fall competitive rates. **Call 431-3003**

CUSTOM Swathing, Raking, 2-String Baling **208-677-6791 or 650-8882**

IF YOU WANT quality and timely service, call Chris at **208-312-4624** for all your custom farming needs. On time every time!

712
Miscellaneous AG

7 BEET SHARES for rent in the Mini-Cassia area. **208-678-3997 or 431-8757**

The Amalgamated Sugar Co. Paul, ID
Are now taking bids for Compactable Waste Lime Spauls. Send Closed Bid To:
Galan Rogers
PO Box 700, Paul, ID 83347
Close Date April 15, 2011

714
Farms/Pasture Wanted

WANTED pasture for 30 pairs, will consider small acres. **Call 539-2053**

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 toss.
These can be picked up at The Times-News Classified Dept

SUDOKU

Conceptis Sudoku

By Dave Green

		5	9		7	2		
	3						6	
7		2				3		5
2				8				9
			7	2	5			
1				4				6
4		1				7		8
	7						3	
		9	8		1	4		

Difficulty Level ★★

3/22

©2011 Conceptis Puzzles, Dist. by King Features Syndicate, Inc.

Answer to previous puzzle

6	4	1	7	2	5	8	9	3
7	3	2	8	9	1	4	5	6
9	8	5	4	6	3	2	1	7
3	6	4	1	5	9	7	2	8
5	9	8	2	3	7	6	4	1
1	2	7	6	8	4	5	3	9
4	1	3	5	7	6	9	8	2
8	7	9	3	4	2	1	6	5
2	5	6	9	1	8	3	7	4

Difficulty Level ★

3/21

801
Antiques/Collectibles

ANTIQUES and COLLECTIBLES
Wanted old magazines, toys, horse tack, indian items, jewelry & quilts. **Call 208-280-6533**

SUSAN'S ANTIQUES
Buying & Selling Gold, Silver & Jewelry. Call 208-734-9681

802
Appliances

STOVE/OVEN white, \$225 and **Dishwasher** white, \$30. Both in good condition. **208-420-1746**

USED APPLIANCES
All types & models. Starting price \$85 w/warranties. Appliance Repairs. Delivery available. **Call 208-733-0114**

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

FABRICS Licensed & non-licensed, fleece & cottons, \$2.50 per yard. Purchased from \$4-\$10/yard. **Call 404-1282 lv msg.**

809
Firewood

EARTHWOOD STOVE \$450. Cash only. **Call 825-5231.**

810
Furniture & Carpet

ENTERTAINMENT CENTER Oak with drawers and doors, great condition, 31" wide by 75" tall. \$75 or best offer. **734-4738**

MATTRESS SETS full, \$70; king, \$100; hide-a-bed, \$80; recliner, \$49; dresser, \$85. **352-7824**

SOFA \$300 & love seat \$200, bear print. Coffee table \$50, 2 end tables \$25/each. 5 disc stereo/DVD player with surround sound \$200. 52" HD big screen \$300. Solid oak kitchen table with six chairs \$200. Moving must sell. **Call 308-6924 or 352-1008.**

TWIN FALLS TRADING CO. Gently used furniture, Antiques, Cool Junk, Garden & Home Décor
Hours: 12-5:30 Tuesday-Friday & 10-2 Saturday
590 Addison Ave ~ 732-5200

812
Auctions/Auctioneers

Ward Auction & Appraisals
"Putting value to your valuables"
Set up Available
(208)590-0253

814
Lawn & Garden

JOHN DEERE SST 18, riding lawn mower, zero turn with bagger, \$1600. **208-731-8144**

816
Miscellaneous

2 700R4 Transmissions \$500/\$300; cabinet sand blaster \$500; '94 Ingersol **RAND** T-30 compressor 230-3 phase, \$1499. **312-3531**

CLASSIFIEDS
It pays to read the fine print. Call the Times-News to place your ad. 1-800-658-3883 ext. 2

LIQUIDATION - LIKE NEW. B&L Stereo Zoom Microscope with stand and illuminator, eye pieces: \$1,000. Telescope, 70 mm Televue pronto with many accessories: \$1,000. Tripod: \$200. **208-886-7119**

MOTOROLA RADIOS 3-MTX-B7 radios and 11-MTX-B3 radios. All with chargers and other accessories. **208-423-4015**

SAUNA Ironman, infrared, 2 person. \$1000/offer. **Call 208-733-3702.**

820
Tools and Machinery

SHOPSMITH bought brand new for \$5600, will sell for \$2500. Moving must sell. **308-6924 or 352-1008.**

822
Wanted To Buy

BUYING Gold & Silver Jewelry, Coins, Bullion. **Top prices paid.** **208-410-5787 or 208-316-0188**

WANTED Dog kennel & house. Please call **208-358-1033**

WANTED Junk Cars, \$50 small, \$75 medium, \$100 large. Free towing. Courteous, clean & professional same day removal. **Call 208-410-3572.**

Sudoku is a number-placing puzzle based on a 9x9 grid with several given numbers. The object is to place the numbers 1 to 9 in the empty squares so that each row, each column and each 3x3 box contains the same number only once. The difficulty level of the Conceptis Sudoku increases from Monday to Sunday.

822
Wanted To Buy

WANTED golf cart, running or not. **Call 208-678-8235.**

WANTED Large upright freezer. Please call, **208-432-5598 or 329-4545**

WANTED We buy junk batteries. We pay more than anyone out there. Check us out at Interstate Batteries. Fully licensed and insured to protect the batteries all the way to the smelter. **Call 208-733-0896.**
412 Eastland Drive, 8-5 Mon-Fri

824
Guns & Rifles

RUGER #3, 218 Mashburn Bee, 400 rnds, dies, \$885. **208-490-1159**

UT/ID/OR Concealed Carry Permit Class, \$65 or less. Sat. Mar 26 from 6-10pm. **Call Joe 435-577-1900.**

WINCHESTER Model 70 pre-'64 30-06, \$650. **Browning** stainless 30-06 w/scope \$700. **208-756-7255**

826
Sporting Equipment

PONTOON BOAT 9' Bucks Bags Bronco Extreme, Dual chamber, Anchor system, motor mount, 3 Scotty fly rod holders. \$400. **YAKIMA RACK**, gutter mount with locks & 58" cross bars. \$75. **Call 208-731-4442**

RECREATIONAL

901
ATVs

HONDA '85 250-R 3-wheeler w/ an extra set of paddel tires & ext. swing arm, \$2500/offer **320-4298**

KAWASAKI '05 750 Brute Force, plastic molded hand grips, snow plow plate, 2411 miles, quad buddy seat, 500 miles on tires, dealer serviced & ready to go, excellent condition, \$4500. **208-731-**

ACROSS

- 1 Japan's dollar
4 Ease up
9 Provo's state
13 ___ and Eve
15 B. B. King's music style
16 Fiddling Roman emperor
17 Silent actor
18 Explode
19 Baby's bed
20 Moderate
22 Take apart
23 Sea inlets
24 Hearing organ
26 Under ___;
being forced
29 Well-known
34 Still; lifeless
35 Raring to go
36 Hot tub
37 High cards
38 Unclothed
39 Custard with a caramel glaze
40 Boy
41 Celebrations
42 Department store employee
43 Small telescope
45 Brags
46 "___ Father, Who art in..."
47 Close noisily
48 ___ pop; soft drink
51 Opposite of feminine
56 Actor James ___ Jones
57 Near the center
58 "Groovy!"
60 Bangkok native
61 Period of time spent at a job
62 Deep wound
63 Enormous
64 Web surfer's stops
65 Deli bread

DOWN

- 1 Sweet potato
2 Correct text
3 Appoint
4 Monasteries

3/22/11

Monday's Puzzle Solved

3/22/11

(c) 2011 Tribune Media Services, Inc. All Rights Reserved.

- 39 Blazing
41 Respiratory woe, for short
42 Fuel, for many
44 Hockey team member
45 ___ out; says without thinking
47 Panorama
48 Watchmaker ___ Thomas
49 Hawaiian island
50 Haul behind
52 One opposed
53 In a ___; irritable
54 Not far away
55 Simple
59 Definite article

1005 Semis And Heavy Equipment

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE
Advertise in the
Business & Service Directory
733-0931 ext. 2

GMC '88 8000 with 8 yard dump. Diesel Allison, AT, PS, AC, load tarp, one owner, fleet maintained. \$8900. Call 208-320-4058.

IHC '85 1900 Cab & Chassis, DT466 Diesel, 5&2, PS, AC, one owner, clean and well maintained. \$5500. Call 208-320-4058.

MACK '04 Vision. Mack 427 10 speed, 480,000 miles, excellent condition, \$15,000. Call 208-420-0411

1006 Trucks**45,000 Actual Miles**

GMC '97 1500 with 45,000 actual miles, 4.3L V6, AT, AC, one owner, immaculate, \$5900. 208-320-4058

FORD '02 F-150 Lariat Crew, 4WD. Just \$12,962. Call 734-3000

GMC '04 Crew, 4WD, diesel. Low miles! \$28,990. Call 734-3000

1006 Trucks

CHEVROLET '02 Silverado 1500, 2WD, LS, 48K miles, PW, PL, local one owner, exc cond, only \$12,995.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

CHEVY '06 1500 Ext Cab, 4X4, Z71, CD, cruise, tow pkg, bed liner, \$18,805. Stock#6Z167118D 208-733-5776

SLITHIA
Chrysler - Jeep - Dodge

DODGE '05 Ram 1500 Quad Cab, 4x4, Sport, 20" wheels, CD, cruise, tow pkg, \$14,988. Stock#8S356713D 208-733-5776

SLITHIA
Chrysler - Jeep - Dodge

DODGE '08 1500 Quad Cab, 4X4, 5.7 Hemi, air, CD, cruise, \$21,520. Stock#8J121474DC 208-733-5776

SLITHIA
Chrysler - Jeep - Dodge

DODGE '10 2500 Crew Cab, 4X4, 6 speed, Cummins, CD, cruise, only 1500 miles, \$35,999. Stock#AG132677D 208-733-5776

SLITHIA
Chrysler - Jeep - Dodge

FORD '00 F-550 with 12' flatbed & 2500 lb lift gate. Powerstroke diesel, AT & AC, one owner, very clean, \$11,900. 320-4058

Get In The Habit!
Read the Classifieds Every Day

1006 Trucks

FORD '94 F-350 Crew cab, w/10' flatbed, one owner, low miles, V8, AT, AC, very clean. \$4900. Call 208-320-4058.

FORD '95 F-250 with utility bed. New factory 351 V8 & auto trans, new radials, immaculate previous Calif. State owned vehicle, \$4900. 208-320-4058

FORD '99 F-250 white, blue interior, 5 spd trans, good tires, 5.4 eng, good mpg, 128K 431-9411 or 208-678-2056

Found! Solid Luxury!

CADILLAC '03 Escalade EXT 4WD Just \$14,863. Call 734-3000

FREEDOM AUTO FINDERS

GMC '07 2500HD, Ext Cab, 4X4, 6.0L, CD, cruise, tow pkg, \$25,999. Stock#7E552682D 208-733-5776

SLITHIA
Chrysler - Jeep - Dodge

GMC '95 Sierra, ex-cab, 4X4, low miles, nice shell, clean truck, only \$7650.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

NISSAN '00 Frontier, 4 door, 4X4, good little truck, only \$7995.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

1006 Trucks

NISSAN '04 Titan, 4x4, King Cab, white with shell, \$10,980. Call 208-420-4777

One of a kind! Locally owned.

FORD '99 F-150 Lariat, \$7763. Call 734-3000

FREEDOM AUTO FINDERS

TOYOTA '84 pickup, 4x4, lots new, runs well, 22R, shell, good tires, \$1850/offer. 208-961-0556

1007 Truck Parts

TRUCK SHELL, Glasstite, Fits '02 GMC longbox. Make offer. Call 208-731-4442.

1008 SUVs

GMC '04 Envoy XL 4WD. Just \$11,663. Call 734-3000

FREEDOM AUTO FINDERS

CADILLAC '08 Escalade, loaded, priced below KKB wholesale, Nav, sunroof, 22" wheels, \$35,850. Stock #8R150900 208-733-3033

CHEVROLET of Twin Falls ALTHIASTORE

CHEVY '06 TrailBlazer Ext, 3" seat, CD, cruise, rear air, \$11,905. Stock #66121880D 208-733-5776

SLITHIA
Chrysler - Jeep - Dodge

FORD '03 Expedition, 4x4, V8, AT, full power, like new tires, well maintained, one owner, \$7500. 208-320-4058

1008 SUVs

GMC '04 Envoy XL, loaded, V8, 3rd seat, leather, sun roof, \$19,999. Stock #46215339 208-733-3033

CHEVROLET of Twin Falls ALTHIASTORE

JEEP '07 Wrangler X, 4x4, hard top, auto, power W/L, CD, cruise, \$17,775. Stock #7L223437 208-733-3033

CHEVROLET of Twin Falls ALTHIASTORE

MITSUBISHI '07 Endeavor, AWD, CD, cruise, alloy wheels, \$15,345. Stock#7E080085D 208-733-5776

SLITHIA
Chrysler - Jeep - Dodge

1009 Vans and Buses

CHRYSLER '06 Town & Country LX 48K miles, stow-n-go, DVD, local trade, only \$11,995.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

FORD '94 Aerostar, V6, CC, AT, AC, 3" seat, one owner, low miles, very clean. \$2500. Call 208-320-4058

1010 Autos

7800 Actual Miles
GEO '94 Metro, auto trans., 7800 actual miles, one owner, like new. \$4200. Call 208-320-4058.

BUICK '10 Lacrosse, V6, 14K miles, loaded, factory warranty, like new, only \$24,995.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

CADILLAC '10 CTS, loaded, leather heated seats, XM, \$28,499. Stock#A0132417 208-733-3033

CHEVROLET of Twin Falls ALTHIASTORE

CHEVROLET '03 Malibu LS, V6, PW, PL, cruise, nice clean car, only \$5995.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

CHEVY '06 Aveo, great mpg, sun-roof, CD, cruise, \$6,999. Stock#6B650678 208-733-3033

CHEVROLET of Twin Falls ALTHIASTORE

CHEVY '10 Camaro, auto, CD, cruise, air, GM Certified, \$23,999. Stock#A9213289C 208-733-3033

CHEVROLET of Twin Falls ALTHIASTORE

CHEVY '10 Impala, GM Certified, 2.9% Financing for 60 mos OAC, CD, cruise, \$15,999. Stock#A1265558C 208-733-3033

CHEVROLET of Twin Falls ALTHIASTORE

CHRYSLER '08 Sebring, leather, CD, cruise, alloy wheels, \$11,930. Stock#8N285213D 208-733-5776

SLITHIA
Chrysler - Jeep - Dodge

1010 Autos**Classified Private Party Ads**

Require pre-payment prior to publication. Major credit/debit cards, & cash accepted. 733-0931 ext. 2 Times-News

DODGE '04 Intrepid SE, 73K miles, PL, PW, very nice car, only \$7450.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

DODGE '08 Charger R/T Daytona Edition, loaded, 5.7 Hemi, sun roof, leather, \$24,995. Stock#8H202728DC 208-733-5776

SLITHIA
Chrysler - Jeep - Dodge

DODGE '09 Challenger R/T, leather, 5.7 Hemi, CD, cruise, spoiler, \$28,999. Stock#9H591340DC 208-733-5776

SLITHIA
Chrysler - Jeep - Dodge

FORD '02 Mustang, GT, V8, AT, full power, all original, adult driven, one owner. Immaculate. \$9500. Call 208-320-4058.

FORD '07 Edge AWD, PL, PW, AC, MP3, 6CD, 45K miles, only \$19,995.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

FORD '07 Mustang convertible, 58K miles, PW, PL, cruise, very nice car, only \$13,995.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

BUICK '10 Lacrosse, V6, 14K miles, loaded, factory warranty, like new, only \$24,995.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

HYUNDAI '01 Accent, 5 spd., 2 door, 87K miles, only \$3995.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

PONTIAC '01 Firebird, auto, T-tops, CD, cruise, alloy wheels, \$6999. Stock #12101023 208-733-3033

CHEVROLET '03 Malibu LS, V6, PW, PL, cruise, nice clean car, only \$5995.

ASSIST AUTO BROKERAGE
275 South Idaho Street
Wendell • 208-536-1900

PONTIAC '06 Solstice Conv, leather CD, cruise, air, \$13,750. Ready for Summer. Stock#6Y102801 208-733-3033

CHEVROLET of Twin Falls ALTHIASTORE

SATURN '07 Aura XE, CD, cruise, Power W/L/M/S, \$10,935. Stock#7F247143 208-733-3033

CHEVROLET of Twin Falls ALTHIASTORE

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

1011 Import And Sports Cars

VOLKSWAGEN '84 Scirocco. Technonics Tuning 2.0L and exhaust, Bilstein, 16" rims, new tires, BBS body kit, project, no interior. \$2000 firm. 208-280-1107

‘A DARN HARD THING’

Southern Idaho head coach Steve Gosar is hugged by player Issaih Grayson following their NJCAA championship win over Midland College on Saturday.

Winning NJCAA no easy feat for CSI

By Mike Christensen
Times-News

In the 45 seasons of its storied men’s basketball program — 45 seasons that have produced the best winning percentage in NJCAA history — the College of Southern Idaho has won just three national championships.

That alone should tell you how hard it is to climb to the top of the NJCAA summit. And it makes CSI’s 72-64 tittle win over Midland (Texas) College last Saturday in Hutchinson, Kan., that much more impressive.

“It’s a darn hard thing to get it done,” said CSI Athletic Director Joel Bate. Bate

would know. He’s been around CSI athletics for nearly two decades.

“Of all the special players and special coaches that have been here, it really shows that it takes a special team,” he said.

CSI had such a team in 2010-11. The Golden Eagles went 33-4, capped by four wins in four days at the NJCAA Tournament.

“We went out and recruited some very good young men and I couldn’t be more proud of them,” said third-year CSI head coach Steve Gosar, who made his trip to nationals as head man one to remember.

But to win it all, you have

to have guys who approach the game, and the national tournament, like sophomore center Kenny Buckner.

“I knew I just had to rebound, get all the 50-50 balls and do all the little things to help my team win,” said Buckner after posting 12 points and nine rebounds in the title game.

Having a team full of guys who “bought in” to that team-first concept turned a great season into something better.

In 45 seasons, CSI has an overall record of 1,292-248, an 84-percent winning rate, while advancing to the NJCAA tourney 21 times. Only twice in those 45 seasons

have the Golden Eagles won less than 20 games, while never recording a losing season. That kind of success breeds high expectations.

“We’ve had 21 seasons in the past that have felt like losing seasons because we didn’t get to Hutch, we didn’t meet the expectations,” said Bate, who added that the program’s history of success puts “immense” pressure on CSI coaches.

In the face of that pressure, and the long odds of winning it all, Gosar and company delivered a title to Twin Falls.

By no means was it easy. But worth it?

“Absolutely,” said Gosar. “Every little bit.”

Randolph leads Jazz past Grizzlies

Sports 3

BURLEY — Like many students do on spring break, the Burley baseball team got out of town seeking warm weather this week. But the Bobcats hope to bring back more than just a suntan from their trip to Saint George, Utah.

The early-season trip has become an annual tradition for the Burley ballplayers, one in which head coach Devin Kunz gives his team a chance to escape southern Idaho’s unpredictable spring weather, get some work done, plus build camaraderie.

Today’s high temperature in Burley: 47 degrees. Saint George: 63.

The Bobcats are scheduled to play three games down south before returning for their home-opening doubleheader with Century on Thursday.

“It helps prepare us as a team,” said Burley senior catcher Kody Moon. “The last two seasons we’ve come back from Saint

Ryan Howe

George and we had a couple strong games, but as a team we haven’t been able to keep it strong together through the end. You can see that in the last half of the season we always struggle.”

That struggle resulted in Burley’s two-and-out finish in last year’s District IV tournament, which was partly due to the Bobcats’ lack of experience and senior leadership. Hopefully that won’t be as big of an issue this season as Burley returns seven starters. Offensively, Burley’s top two hitters are back, as Moon and shortstop Jackson Kunz each hit above .400.

“We will need to execute in game situations,” Moon said. “We had a lot of young

See **BURLEY**, Sports 3

Vandersloot leads Gonzaga over No. 3 seed UCLA

SPOKANE, Wash. — Courtney Vandersloot had 29 points and 17 assists to help No. 11 seed Gonzaga beat third-seeded UCLA 89-75 on Monday night in the second round of the NCAA tournament.

Playing in front of a raucous home crowd, Vandersloot became the first player in Division I history — men or women — to record 2,000 points and 1,000 assists in her career. And after that benchmark was set, the senior made sure her college career would last at least one more game, in the round of 16, across town at the Spokane Arena next Saturday night.

Kayla Standish matched her career high with 30 points to lead Gonzaga (30-4).

Darxia Morris led UCLA with 20 points and Jasmine Dixon added 18, but the Bruins (28-5) were bounced in the second-round of the tournament for the second straight year, given no

AP photo

UCLA’s Doreena Campbell, left, defends as Gonzaga’s Courtney Vandersloot drives the lane during their second-round game of the NCAA women’s college basketball tournament Monday.

favors having to play on Gonzaga’s home floor.

NO. 1 STANFORD 75, NO. 9 ST. JOHN’S 49

STANFORD, Calif. — Nnemkadi Ogwumike scored 22 points, little sister

See **Gonzaga**, Sports 2

Boise State advances to CBI semifinals

Times-News

Ryan Watkins scored 18 points, Daequon Montreal added 14 and Boise State defeated Evansville 75-69 Monday night to advance to the semifinals of the College Basketball Invitational.

The win marks the second time in school history that the Broncos (22-12) won two postseason games. Boise State will play Creighton Wednesday.

Montreal, a former player at the Col-

lege of Southern Idaho, made a layup with 8:19 remaining to put the Broncos up 52-50 and they wouldn’t relinquish the lead the rest of the way.

Evansville pulled within four with 3:59 remaining, but Watkins hit a jumper and a 3-pointer with a pair of La’Shard Anderson free throws in between, and Boise State put the game out of reach for Evansville, which was forced to foul the remainder of the game.

Ned Cox came off the bench to lead

Evansville (16-16) with 17 points. Kenny Harris scored 16, Denver Holmes 13 and Colt Ryan 10.

The Aces shot well at nearly 47 percent, but Boise State was even hotter from the field, shooting 51 percent.

Anderson and Westly Perryman each scored 10 for the Broncos. Anderson also dished out six assists.

Watkins grabbed eight rebounds and Montreal seven for the Broncos, who outrebounded Evansville 28 to 17.

Idaho football won’t be playing Boise State in 2011

Idaho 2011 Football Schedule

Sept. 1 (Thurs.)v s. Bowling Green 2-10 Mid-American (1-7)
Sept. 10 (Sat.) vs. North Dakota 3-8 Great West (0-4)
Sept. 17 (Sat.) at Texas A&M 9-4 Big 12 (6-2)
Sept. 24 (Sat.) vs. Fresno State 8-5 Western Athletic (5-3)
Oct. 1 (Sat.) at Virginia 4-8 Atlantic Coast (1-7)
Oct. 8 (Sat.) vs. Louisiana Tech 5-7 Western Athletic (4-4)
Oct. 15 (Sat.) at New Mexico State 2-10 Western Athletic (1-7)
Oct. 29 (Sat.) vs. Hawaii 10-4 Western Athletic (7-1)
Nov. 5 (Sat.) at San Jose State 1-12 Western Athletic (0-8)
Nov. 12 (Sat.) at Brigham Young 7-6 Mountain West (5-3)
Nov. 19 (Sat.) vs. Utah State 4-8 Western Athletic (2-6)
Dec. 3 (Sat.) at Nevada 13-1 Western Athletic (7-1)

Times-News

The University of Idaho football team released its 2011 football schedule Monday, with one glaring omission — the Vandals will not play Boise State University for the first time in 40 years.

Since 1971, Boise State and Idaho have played each other in football, but not this season with Boise State joining the Mountain West Conference in July. Idaho will remain in the Western Athletic Conference.

The Vandals open the 2011 season with back-to-back games in Moscow for the first time since 1991 and only the sixth time since 1930 when they take on Bowling Green on Sept. 1 and the University of North Dakota on Sept. 10.

“We’re opening with a

BOISE STATE-FRESNO STATE GAME WILL BE NATIONALLY TELEVISED

For the 11th straight season, the Broncos will travel to California for a non-conference game at Bulldog Stadium as BSU plays Fresno State Friday, Oct. 7, with a 7 p.m. MDT start on ESPN. Boise State holds a 9-1 record over the Bulldogs in nationally broadcast games starting in 2001 when the Broncos upset No. 8 Fresno State, 35-30 in Fresno. Last season, Boise State shutout Fresno State 51-0 at Bronco Stadium in the team’s last matchup as Western Athletic Conference members. Boise State moves to the Mountain West Conference in July, with Fresno remaining in the WAC until its move to the MWC in 2012. The Broncos start the 2011 season also on ESPN in the Georgia Dome against the University of Georgia in the Chick-fil-A Kickoff Classic. Kickoff is scheduled for 6 p.m. MDT.

Idaho will open Western Athletic Conference play at home against Fresno State (Sept. 24) and will have byes before Hawaii comes to Moscow Oct. 29 and before

rematch of the most exciting bowl game in bowl-game history,” coach Robb Akey said of the Sept. 1 rematch of the Vandals vs. Falcons 2009 Humanitarian Bowl game. “That will be great.”

See **FOOTBALL**, Sports 3

BSU 2011 football schedule

Sept. 3 (Sat.) vs. Georgia Atlanta
6 p.m. (MDT) ESPN *Chick-fil-A Kickoff Game (Georgia Dome)*
Sept. 10 (Sat.) Open
Sept. 17 (Sat.) at Toledo, Toledo, Ohio
Sept. 24 (Sat.) vs. Tulsa
Oct. 1 (Sat.) vs. Nevada
Oct. 7 (Fri.) at Fresno State Fresno, Calif., 7 p.m. (MDT) ESPN
Oct. 15 (Sat.) at Colorado State, Fort Collins, Colo.
Oct. 22 (Sat.) vs. Air Force
Oct. 29 (Sat.) Open
Nov. 5 (Sat.) at UNLV, Las Vegas, Nev.
Nov. 12 (Sat.) vs. TCU,
Nov. 19 (Sat.) at San Diego State San Diego, Calif.
Nov. 26 (Sat.) vs. Wyoming
Dec. 3 (Sat.) vs. New Mexico
Kickoff times have not been set for all games.

AUTO RACING

Nascar Sprint Cup Leaders

Through March 20

Points

1. Kurt Busch, 150, 2. Carl Edwards, 149, 3. Tony Stewart, 138, 4. Ryan Newman, 138, 5. Paul Menard, 136, 6. Kyle Busch, 133, 7. Jimmie Johnson, 130, 8. Juan Pablo Montoya, 126, 9. Dale Earnhardt Jr., 124, 10. Martin Truex Jr., 123, 11. Mark Martin, 122, 12. Kasey Kahne, 122, 13. Matt Kenseth, 117, 14. Bobby Labonte, 115, 15. Kevin Harvick, 110, 16. A.J. Allmendinger, 107, 17. Denny Hamlin, 106, 18. Marcos Ambrose, 105, 19. Jeff Gordon, 104, 20. David Ragan, 89,

Money

\$1,729,113, 3. Kurt Busch, \$1,198,451, 4. David Gilliland, \$1,080,251, 5. Bobby Labonte, \$1,022,516, 6. Kyle Busch, \$952,727, 7. Juan Pablo Montoya, \$936,520, 8. Tony Stewart, \$927,345, 9. Jimmie Johnson, \$860,082, 10. Jeff Gordon, \$835,132, 11. Kevin Harvick, \$826,217, 12. Ryan Newman, \$823,888, 13. Denny Hamlin, \$779,663, 14. Jamie McMurray, \$764,994, 15. Clint Bowyer, \$762,845, 16. Matt Kenseth, \$757,807, 17. Regan Smith, \$733,643, 18. Marcos Ambrose, \$711,652, 19. A.J. Allmendinger, \$707,757, 20. Dale Earnhardt Jr., \$695,063.

BASEBALL

MAJOR LEAGUE BASEBALL

Spring Training Glance

All Times MDT

AMERICAN LEAGUE

	W	L	Pct
Detroit	18	9	.667
Kansas City	14	8	.636
Seattle	12	7	.632
Toronto	12	9	.571
Minnesota	13	10	.565
Los Angeles	11	12	.478
Baltimore	10	11	.476
Cleveland	10	11	.476
Boston	12	14	.462
Tampa Bay	10	12	.455
Texas	10	12	.455
Oakland	10	14	.417
New York	9	13	.409
Chicago	8	14	.364

	W	L	Pct
San Francisco	18	8	.692
Colorado	15	8	.652
Philadelphia	16	9	.640
Atlanta	14	9	.609
Cincinnati	14	9	.609
Milwaukee	13	9	.591
St. Louis	12	11	.522
New York	12	12	.500
Washington	11	12	.478
San Diego	10	13	.435
Chicago	10	15	.400
Pittsburgh	10	15	.400
Los Angeles	9	15	.375
Houston	10	17	.370
Florida	8	14	.364
Arizona	8	19	.296

NOTE: Split-squad games count in the standings; games against non-major league teams do not.

Sunday's Games

Pittsburgh 3, Houston (ss) 1
Detroit 6, Washington 1
N.Y. Yankees 8, Philadelphia 1
Florida 5, N.Y. Mets 0
St. Louis 10, Boston 3
Atlanta 5, Houston (ss) 3
Toronto 3, Minnesota 0
Baltimore 9, Tampa Bay 8
Oakland (ss) 6, San Francisco (ss) 4
Cincinnati 9, Milwaukee 8
Chicago Cubs 3, San Francisco (ss) 2, 10 innings
Seattle 4, San Diego 3
Arizona (ss) 4, Oakland (ss) 2
Texas 5, Kansas City 2
Cleveland 5, Arizona (ss) 3
L.A. Dodgers 9, Chicago White Sox 7
L.A. Angels 6, tie, 10 innings

Sunday's Games

Philadelphia 4, Boston 1
Washington 7, St. Louis 2
Minnesota 4, Pittsburgh 1
Detroit 9, Houston 1
N.Y. Mets 8, Atlanta 7
Seattle vs. Cincinnati at Goodyear, Ariz., ccd., Rain
Cleveland vs. Kansas City at Surprise, Ariz., ccd., Rain
Chicago Cubs vs. L.A. Angels at Tempe, Ariz., ccd., Rain
Colorado vs. San Francisco at Scottsdale, Ariz., ccd., Rain
Texas vs. Milwaukee at Phoenix, Ariz., ccd., Rain
Oakland vs. L.A. Dodgers (ss) at Glendale, Ariz., ccd., Rain
Tampa Bay 3, N.Y. Yankees 1
L.A. Dodgers (ss) vs. Arizona at Scottsdale, Ariz., late
Chicago White Sox vs. L.A. Angels at Peoria, Ariz., late

Tuesday's Games

Minnesota vs. Florida at Jupiter, Fla., 11:05 a.m.
Philadelphia vs. Toronto at Dunedin, Fla., 11:05 a.m.
N.Y. Yankees vs. Baltimore at Sarasota, Fla., 11:05 a.m.
N.Y. Mets vs. Detroit at Lakeland, Fla., 11:05 a.m.
Houston vs. Washington at Viera, Fla., 11:05 a.m.
Oakland vs. Cincinnati at Goodyear, Ariz., 2:05 p.m.
Chicago White Sox vs. Seattle at Peoria, Ariz., 2:05 p.m.
Chicago Cubs vs. L.A. Dodgers at Glendale, Ariz., 2:05 p.m.
San Diego vs. Milwaukee at Phoenix, 2:05 p.m.
Cleveland vs. Arizona at Scottsdale, Ariz., 2:10 p.m.
Tampa Bay vs. Boston at Fort Myers, Fla., 5:05 p.m.
L.A. Angels vs. Kansas City at Surprise, Ariz., 7:05 p.m.

BASKETBALL

NBA

At A Glance

All Times MDT

EASTERN

	W	L	Pct	GB
ATLANTIC				
y-Boston	50	19	.725	—
Philadelphia	36	34	.514	14½
New York	35	35	.500	15½
New Jersey	27	47	.367	28
Toronto	20	50	.286	30½
SOUTHEAST				
x-Miami	48	22	.686	—
x-Orlando	45	26	.634	3½
Atlanta	40	30	.571	8
Charlotte	28	41	.406	19½
Washington	17	51	.250	30
CENTRAL				
y-Chicago	50	19	.725	—
Indiana	31	40	.437	20
Milwaukee	28	41	.406	22
Detroit	25	45	.357	25½
Cleveland	13	56	.188	37
WESTERN				
SOUTHWEST				
x-San Antonio	57	13	.814	—
x-Dallas	49	21	.700	8
New Orleans	40	31	.563	17½
Memphis	39	32	.549	18½
Houston	37	34	.521	20½
NORTHWEST				
Oklahoma City	45	24	.652	—
Denver	42	29	.592	4
Portland	40	30	.571	5½
Utah	36	35	.507	10
Minnesota	17	54	.239	29
PACIFIC				
y-L.A. Lakers	50	20	.714	—
Phoenix	35	33	.515	14
Golden State	30	41	.423	20½
L.A. Clippers	27	44	.386	23½
Sacramento	17	52	.246	32½

x-clinched playoff spot

y-clinched division

Sunday's Games

Washington 98, New Jersey 92
Atlanta 104, Detroit 96
Milwaukee 100, New York 95
Phoenix 108, L.A. Clippers 99
Sacramento 127, Minnesota 95
Houston 110, Utah 108
Toronto 95, Oklahoma City 93
Dallas 101, Golden State 73
L.A. Lakers 84, Portland 80

Sunday's Games

Orlando 97, Cleveland 86
Indiana 102, New Jersey 98
Boston 96, New York 86
Chicago 132, Sacramento 92
Memphis 103, Utah 85
San Antonio 111, Golden State 96
Denver 123, Toronto 90

Tuesday's Games

Chicago at Atlanta, 6 p.m.
Washington at Portland, 8 p.m.
Phoenix at L.A. Lakers, 8:30 p.m.

NBA Boxes

GRIZZLIES 103, JAZZ 85

UTAH (85)

Grizzlies 123-85, 5. Millap 7-12 1-4, Jefferson 6-10 0-0 12, Harris 14-11 3, Miles 1-8 8-9 10, Watson 4-7 0-9, Favours 23-22 6, Bell 27-12 5, Hayward 3-4 0-0 8, Evans 4-6 0-0 8, Price 1-6 2-2 4, Fesenko 0-0 0-0 0. Totals 32-66 18-25 85.

MEMPHIS (103)

Young 2-6 0-0 4, Randolph 8-15 3-4 19, Gasol 4-9 3-3 12, Conley 5-13 0-0 12, Haddadi 5-7 0-10, Battier 15-0 0-2, Mayo 4-7 0-0 11, Vasquez 13-0 0-3, Arthur 7-11 0-0 14, Powe 3-5 0-0 6. Totals 45-89 8-10 103.

Utah

21 21 23 20 - 103

Memphis

29 25 26 23 - 85

3-Point Goals—Utah 3-12 (Hayward 2, Watson 1-2, Price 0-1, Millap 0-3, Bell 0-3), Memphis 5-12 (Mayo 3-4, Vasquez 1-2, Conley 1-3, Randolph 0-1, Battier 0-2). Fouled Out—None. Rebounds—Utah 43 (Evans, Millap) 6, Memphis 44 (Randolph 13). Assists—Utah 20 (Price, Millap) 4, Memphis 33

(Conley 11). Total Fouls—Utah 17, Memphis 20. Technicals—Haddadi, Memphis defensive three second. A-12,688 (18,119).

MAGIC 97, CAVALIERS 86

ORLANDO (97)

Turkoglu 3-10 0-0 8, Bass 9-10 4-8 22, Howard 9-11 10-12 28, Nelson 3-9 0-1 8, J.Richardson 4-12 2-11, Anderson 5-11 0-0 12, Q.Richardson 1-5 0-0 3, Arenas 2-8 0-0 5, Duhon 0-1 0-0 0. Totals 36-77 16-23 97.

CLEVELAND (86)

Gee 3-10 0-0 6, Samuels 2-7 3-4 7, Hickson 6-14 6-7 18, Sessions 3-3 3-9 9, Parsons 1-7 0-0 2, Hollins 2-4 0-0 4, Gibson 7-11 0-0 16, Eyenga 5-9 0-12, Harangody 1-4 0-2, Harris 1-8 5-7 8, Graham 11-0 0-2. Totals 32-81 17-21 86.

Orlando

30 26 24 17 - 97

Cleveland

15 23 20 28 - 86

3-Point Goals—Orlando 9-28 (Nelson 2-4, Turkoglu 2-6, Anderson 2-7, Q.Richardson 1-2, Arenas 1-4, J.Richardson 1-5), Cleveland 5-20 (Eyenga 2-3, Gibson 2-5, Harris 1-4, Sessions 0-1, Parker 0-2, Gee 0-2, Harangody 0-3). Fouled Out—None. Rebounds—Orlando 56 (Howard 18), Cleveland 45 (Hollins, Sessions, Hickson) 6. Assists—Orlando 27 (Turkoglu) 9, Cleveland 24 (Hickson, Sessions) 6. Total Fouls—Orlando 16, Cleveland 17. Technicals—Orlando defensive three second, Cleveland defensive three second. A-19,343 (20,562).

PACERS 102, NETS 98

INDIANA (102)

Granger 7-17 4-20, Hansbrough 3-6 1-7, Hibbert 10-14 4-7 24, Collison 3-9 9-9 15, George 1-2 0-0 2, D.Jones 2-6 4-4 8, Rush 3-10 2-2 10, McRoberts 6-7 1-14, Foster 0-0 0-0 0, Stephenson 0-1 2-2 2. Totals 35-72 20-40 102.

NEW JERSEY (98)

Graham 0-5 0-0 0, Humphries 4-8 1-2 9, Lopez 9-20 2-40, Farmer 6-12 2-2 14, Morrow 5-15 1-12, Vujacic 5-12 0-0 14, Outlaw 2-5 0-2, Wright 1-6 0-0 2, Gaines 6-11 5-7 18, Petro 1-4 0-0 2. Totals 39-98 12-18 98.

Indiana

15 25 29 33 - 102

New Jersey

10 25 17 37 - 98

3-Point Goals—Indiana 5-16 (Rush 2-6, Granger 2-7, McRoberts 1-1, D.Jones 0-1, Collison 0-1), New Jersey 8-26 (Vujacic 4-8, Outlaw 2-5, Gaines 1-2, Morrow 1-6, Graham 0-2, Farmer 0-3). Fouled Out—None. Rebounds—Indiana 51 (Hansbrough 9), New Jersey 54 (Humphries 14). Assists—Indiana 19 (Collison 12), New Jersey 25 (Graham, Farmer) 4. Total Fouls—Indiana 13, New Jersey 26. Technicals—Hansbrough, A-13,792 (18,500).

SPURS 111, WARRIORS 96

GOLDEN STATE (96)

Wright 5-14 3-5 14, Lee 4-8 5-6 13, Udoh 7-14 1-2 15, Curry 3-8 1-1 8, Ellis 4-13 0-10, Radmanovic 2-5 0-0 5, Law 6-11 2-2 14, Williams 3-5 0-0 7, Thornton 4-6 2-2 10. Totals 38-84 14-18 96.

SAN ANTONIO (111)

Jefferson 3-7 6-12, Duncan 2-2 0-0 4, McDyess 2-4 0-0 4, Parker 7-15 3-4 12, Ginobili 9-18 6-4 28, Bonner 2-9 0-0 6, Splitter 5-8 0-2 10, Hill 3-5 1-1 8, Neal 3-10 0-0 2, 7, Novak 5-6 0-0 13, Green 0-0 0-0 0, Anderson 1-1 0-0 2. Totals 42-85 16-19 111.

Golden State

21 24 24 27 - 96

San Antonio

32 22 33 33 - 111

3-Point Goals—Golden State 6-16 (Ellis 2-5, Curry 1-2, Williams 1-3, Radmanovic 1-4, Wright 1-5), San Antonio 11-32 (Ginobili 4-9, Novak 3-4, Bonner 2-2, Hill 1-2, Neal 1-4, Jefferson 0-4). Fouled Out—None. Rebounds—Golden State 50 (Lee) 9, San Antonio 46 (Splitter 14). Assists—Golden State 16 (Ellis) 4, San Antonio 29 (Parker 15). Total Fouls—Golden State 19, San Antonio 11. Technicals—Golden State Coach Smart, San Antonio Coach Popovich. A-18,445 (18,797).

BULLS 132, KINGS 92

SACRAMENTO (92)

Garcia 5-9 0-0 12, Cousins 5-11 1-11, Dalembert 4-8 1-9, Udrih 5-10 3-13, Thornton 4-9 4-4 25, Thompson 1-6 2-4 4, Casspi 1-0 0-0 2, Jeter 0-3 4-6 4, Greene 0-3 0-0 0, Jackson 1-2 4-4 6, Taylor 1-3 3-4 6. Totals 32-74 23-27 92.

CHICAGO (132)

Deng 5-9 6-6 17, Boozer 6-10 4-16, Noah 5-9 4-4 14, Rose 6-11 4-4 18, Bogans 6-9 0-0 15, Brewer 3-5 1-7, Gibson 13-0 0-2, Ask 6-6 2-5 14, Korver 7-11 0-0 18, Watson 4-6 1-2 11, Butler 0-1 0-0 0, Thomas 0-0 0-0 0. Totals 49-80 22-31 132.

Sacramento

28 30 25 20 - 92

Chicago

34 30 34 34 - 132

3-Point Goals—Sacramento 5-12 (Garcia 2-3, Thornton 2-3, Taylor 1-1, Udrih 0-1, Greene 0-2, Casspi 0-2), Chicago 12-17 (Korver 4-5, Bogans 3-5, Watson 2-2, Rose 2-4, Deng 1-1). Fouled Out—None. Rebounds—Sacramento 39 (Cousins 8), Chicago 47 (Noah) 9. Assists—Sacramento 19 (Udrih) 5, Chicago 34 (Rose 8). Total Fouls—Sacramento 22, Chicago 23. Technicals—Chicago defensive three second. A-21,873 (20,917).

CELTICS 96, KNICKS 86

BOSTON (96)

Garnett 10-15 4-4 24, Pierce 8-13 4-4 21, Krstic 3-5 1-2 7, Rondo 6-15 1-13, Allen 5-16 5-5 15, Davis 3-8 2-2 8, West 0-2 1-1, Green 2-6 1-4, Arroyo 0-0 0-0 0, Murphy 0-0 0-0 0 0. Totals 37-80 21-26 96.

NEW YORK (86)

Anthony 7-17 7-8 22, Stoudemire 7-15 2-4 16, Turiaf 5-7 1-2 11, Billups 6-15 5-5 21, Fields 1-6 2-2 4, ShaWilliams 0-3 0-0 0, Jeffries 0-1 1-2, Douglas 2-7 1-2 5, Mason 2-3 0-0 6, She.Williams 0-0 0-0 0. Totals 30-74 19-25 86.

Boston

25 25 18 31 - 96

New York

25 26 18 27 - 86

3-Point Goals—Boston 1-10 (Pierce 1-2, West 0-1, Green 0-1, Rondo 0-2, Allen 0-4), New York 7-22 (Billups 4-9, Mason 2-2, Anthony 1-2, Jeffries 0-1, Fields 0-2, Sha.Williams 0-2, Douglas 0-4). Fouled Out—None. Rebounds—Boston 56 (Garnett 11), New York 42 (Stoudemire 11). Assists—Boston 17 (Rondo 12), New York 20 (Douglas 4). Total Fouls—Boston 21, New York 23. A-19,763 (19,763).

NUGGETS 123, RAPTORS 90

TORONTO (90)

J.Johnson 4-8 0-0 8, Johnson 3-3 1-7, Bargnani 8-14 2-2 20, Calderon 4-8 0-0 9, DeRozan 6-13 2-2 14, Evans 0-4 0-0 0, Weems 3-8 2-4 8, Barbosa 2-11 1-1 5, Bayless 0-6 5-6 5, Davis 1-5 1-2 3, Wright 0-0 0-0 0, Ajinca 4-7 0-0 11. Totals 35-87 14-18 90.

DENVER (123)

Gallinari 12-25 9-19, Martin 5-13 1-11, Nene 7-9 4-5 18, Lawson 7-10 7-7 23, Chandler 5-11 1-12, Smith 4-11 3-13, Andersen 1-3 1-2 3, Harrington 5-11 3-15, Forbes 5-9 4-5 14, Mozgov 2-4 1-2 5, Koufos 0-5 0-0 0. Totals 43-90 30-37 123.

Toronto

23 21 28 18 - 90

Denver

39 22 18 22 - 123

3-Point Goals—Toronto 6-18 (Ajinca 3-5, Bargnani 2-5, Calderon 1-1, Weems 0-1, Bayless 0-1, J.Johnson 0-1, Barbosa 0-4), Denver 7-23 (Lawson 2-3, Harrington 2-4, Smith 2-8, Chandler 1-6, Forbes 0-2). Fouled Out—None. Rebounds—Toronto 47 (Ajinca, Evans) 9, Denver 63 (Smith 10). Assists—Toronto 20 (Bayless) 9, Denver 31 (Smith, Lawson) 8. Total Fouls—Toronto 29, Denver 18. Technicals—Bayless, Martin. A-16,258 (19,155).

NBA Late Sunday Box

LAKERS 84, TRAIL BLAZERS 80

PORTLAND (80)

Batum 10-16 1-2 25, Wallace 4-8 1-2 9, Aldridge 8-17 2-3 18, Miller 3-14 1-2 7, Matthews 0-4 0-0 0, Camby 1-2 1-2 3, Fernandez 3-10 2-2 10, Roy 3-12 2-2 8, Mills 0-0 0-0 0. Totals 32-83 15-20 80.

L.A. LAKERS (84)

Artest 4-9 2-2 10, Odom 8-11 0-0 16, Gasol 6-15 2-13 14, Fisher 3-6 2-8, Bryant 9-20 2-22 22, Barnes 2-6 2-2 7, Blake 0-2 0-0, Brown 3-8 1-7, Character 0-0 0-0 0, Smith 0-1 0-0 0. Totals 35-78 11-12 84.

Portland

20 28 18 14 - 80

L.A. Lakers

28 18 22 - 84

3-Point Goals—Portland 6-25 (Batum 4-9, Fernandez 2-7, Wallace 0-2, Matthews 0-2, Roy 0-5), L.A. Lakers 3-17 (Bryant 2-7, Barnes 1-3, Fisher 0-1, Blake 0-1, Brown 0-2, Artest 0-3). Fouled Out—None. Rebounds—Portland 57 (Camby 10), L.A. Lakers 43 (Gasol 13). Assists—Portland 21 (Miller) 5, L.A. Lakers 24 (Odom 6). Total Fouls—Portland 11, L.A. Lakers 17. Technicals—Artest, A-1, Lakers defensive three second. A-18,997 (18,997).

NCAA Men's Basketball Tournament

All Times MDT

FIRST ROUND

AT LOU Arena

Dayton, Ohio

Tuesday, March 15

UNC Asheville 81, Arkansas-Little Rock 77, OT

Clemson 70, UAB 52

Wednesday, March 16

Texas-San Antonio 70, Alabama State 61

Virginia Commonwealth 59, Southern Cal 46

EAST REGIONAL

Second Round

Thursday, March 17

At St. Pete Times Forum

Tampa, Fla.

Chicago at Atlanta, 6 p.m.
Washington at Portland, 8 p.m.
Phoenix at L.A. Lakers, 8:30 p.m.

Friday, March 18

At Time Warner Cable Arena

Charlotte, N.C.

North Carolina 102, Long Island University 87

Washington 68, Georgia 65

At Quicken Loans Arena

Cleveland

George Mason 61, Villanova 57

Ohio State 75, Texas-San Antonio 46

Marquette 66, Xavier 55

Syracuse 77, Indiana State 60

Third Round

Saturday, March 19

At St. Pete Times Forum

Tampa, Fla.

Kentucky 71, West Virginia 63

Sunday, March 20

At Time Warner Cable Arena

Charlotte, N.C.

North Carolina 86, Virginia Commonwealth 69

At Quicken Loans Arena

Cleveland

Ohio State 98, George Mason 66

Marquette 66, Syracuse 62

GAME PLAN

LOCAL

HIGH SCHOOL BASEBALL

TBA

Burley at St. George, Utah

TV SCHEDULE

Tuesday, March 22

MAJOR LEAGUE BASEBALL

11 a.m.

ESPN – Preseason, N.Y. Yankees vs. Baltimore, at Sarasota, Fla.

Men's College Basketball

7 p.m.

ESPN – NIT, quarterfinal, Kent St. at Colorado

NBA Basketball

6 p.m.

At The Prudential Center

Newark, N.J.

Regional Semifinals

Friday, March 25

North Carolina (28-7) vs. Marquette (22-14), 5 p.m.

Ohio State (34-2) vs. Kentucky (27-8), 7:30 p.m.

SOUTHEAST REGIONAL

Second Round

Thursday, March 17

At The Verizon Center

Washington

Butler 60, Old Dominion 58

Pittsburgh 74, UNC Asheville 51

At St. Pete Times Forum

Tampa, Fla.

Florida 79, UC Santa Barbara 51

UCLA 78, Michigan State 76

At The Pepsi Center

Denver

BYU 74, Wofford 66

Gonzaga 86, St. John's 71

At The McKale Center

Tucson, Ariz.

Wisconsin 72, Belmont 58

Kansas State 73, Utah State 68

Third Round

Saturday, March 19

At The Verizon Center

Washington

Butler 71, Pittsburgh 70

At St. Pete Times Forum

Tampa, Fla.

Florida 73, UCLA 65

At The Pepsi Center

Denver

BYU 89, Gonzaga 67

At The McKale Center

Tucson, Ariz.

Wisconsin 70, Kansas State 65

At New Orleans Arena

Regional Semifinals

Thursday, March 24

Florida (28-7) vs. BYU (32-4), 5:15 p.m.

Butler (25-9) vs. Wisconsin (25-8), 7:55 p.m.

SOUTHWEST REGIONAL

Second Round

Thursday, March 17

At The Pepsi Center

Denver

Morehead State 62, Louisville 61

Richmond 69, Vanderbilt 67

Friday, March 18

At The United Center

Chicago

Notre Dame 69, Akron 56

Florida State 57, Texas A&M 50

Purdue 65, St. Peter's 43

Virginia Commonwealth 54, Georgetown 56

At The BOK Center

Tulsa, Okla.

Kansas 72, Boston University 53

Illinois 73, UNLV 62

Third Round

Saturday, March 19

At The Pepsi Center

Denver

Richmond 65, Morehead State 48

Sunday, March 20

At The United Center

Chicago

Virginia Commonwealth 54, Purdue 76

Florida State 71, Notre Dame 57

At The BOK Center

Tulsa, Okla.

Kansas 73, Illinois 59

At The Alamodome

San Antonio

Regional Semifinals

Friday, March 25

Kansas (34-2) vs. Richmond (29-7), 5:15 p.m.

Florida State (35-9) vs. Virginia Commonwealth (26-11), 7:55 p.m.

WEST REGIONAL

Second Round

Thursday, March 17

At The Pepsi Center

Tucson, Ariz.

Kansas (34-2) vs. Richmond (29-7), 5:15 p.m.

Florida State (35-9) vs. Virginia Commonwealth (26-11), 7:55 p.m.

At The BOK Center

Tulsa, Okla.

Kansas 73, Illinois 59

At The Alamodome

San Antonio

Regional Semifinals

Friday, March 25

Kansas (34-2) vs. Richmond (29-7), 5:15 p.m.

Florida State (35-9) vs. Virginia Commonwealth (26-11), 7:55 p.m.

WEST REGIONAL

Second Round

Thursday, March 17

At The Pepsi Center

Tucson, Ariz.

Kansas (34-2) vs. Richmond (29-7), 5:15 p.m.

Florida State (35-9) vs. Virginia Commonwealth (26-11), 7:55 p.m.

At The BOK Center

Tulsa, Okla.

Kansas 73, Illinois 59

At The Alamodome

San Antonio

Regional Semifinals

Friday, March 25

Kansas (34-2) vs. Richmond (29-7), 5:15 p.m.

Florida State (35-9) vs. Virginia Commonwealth (26-11), 7:55 p.m.

WEST REGIONAL

Second Round

Thursday, March 17

At The Pepsi Center

Tucson, Ariz.

Kansas (34-2) vs. Richmond (29-7), 5:15 p.m.

Florida State (35-9) vs. Virginia Commonwealth (26-11), 7:55 p.m.

At The BOK Center

Tulsa, Okla.

Kansas 73, Illinois 59

At The Alamodome

San Antonio

Regional Semifinals

Friday, March 25

Kansas (34-2) vs. Richmond (29-7), 5:15 p.m.

Florida State (35-9) vs. Virginia Commonwealth (26-11), 7:55 p.m.

WEST REGIONAL

Second Round

Thursday, March 17

At The Pepsi Center

Tucson, Ariz.

Kansas (34-2) vs. Richmond (29-7), 5:15 p.m.

Florida State (35-9) vs. Virginia Commonwealth (26-11), 7:55 p.m.

At The BOK Center

Tulsa, Okla.

Kansas 73, Illinois 59

At The Alamodome

San Antonio

Regional Semifinals

Friday, March 25

Kansas (34-2) vs. Richmond (29-7), 5:15 p.m.

Florida State (35-9) vs. Virginia Commonwealth (26-11), 7:55 p.m.

WEST REGIONAL

Stanger wins Canyon Springs Amateur

Times-News

Brady Stanger battled the spring winds and temperatures to beat out Darren Kuhn in a play-off to win the Canyon Springs Amateur on Sunday.

He shot a day-one total of 69 and a day-two score of 72 for a weekend total of 141. Kuhn finished second, while Gilbert Livas shot a two-day total of 142 to finish third and Corey Brown

finished fourth with a 145.

Canyon Springs Amateur
March 19-20
Championship flight
1. (playoff) Brady Stanger, Darren Kuhn 141; 3. Gilbert Livas 143; 4. Corey Brown 145; 5. Mark Dance 159.

First flight
Gross: 1. Gary Paulsen, 155; 2. (tie) Kody Rathe, Ted Black 156; 4. Gordon Barry 160. Net: 1. Joe Ponce 146; 2. Chris Wheat 148; 3. (tie) Jeff Rollig, Joe Stumph 151.

Second flight
Gross: 1. Monty Bell 162; 2. Allan Bell 165; 3. Randy Kolash 169; 4. Aaron Hecht 170. Net: 1. Sal Acevedo 144; 2. (tie) Terry Morrill, Chris Schmah 147; 4. Dave Harris 151.

Third flight
Gross: 1. Larry Adams 163; 2. Jeff Wilson 171; 3. Jay Jones 174; 4. Sherman Russell 179. Net: 1. Ken Dunken 136; 2. Bill Saxton 141; 3. Mark Gaines 144; 4. Jason Jahns 145.

Baseball

BURLEY WINS IN ST. GEORGE

The Burley baseball team took its annual spring break trip to St. George, Utah this week, winning the first of its two games 10-2 over Hurricane High School Monday.

Luke Bloxham was the winning pitcher for the Bobcats.

No other details were available.

Randolph leads Jazz past Grizzlies 103-85

MEMPHIS, Tenn. — Zach Randolph scored 19 points and grabbed 13 rebounds as the Memphis Grizzlies maintained their hold on the final Western Conference playoff spot with a 103-85 victory over the Utah Jazz on Monday night.

Seven Memphis players finished in double figures as the Grizzlies won for the third time in four games. Darrell Arthur scored 14 points on 7-of-11 shooting from the field, while Tony Allen had 12 points.

Paul Millsap led Utah with 15 points, while Al Jefferson scored 12.

While the Jazz shot 49 percent for the game, they committed 19 turnovers. Utah was outscored in the paint 66-40 and outrebounded by Memphis 40-30, including 14 offensive rebounds for Memphis.

CELTICS 96, KNICKS 86

NEW YORK — Kevin Garnett had 24 points and 11 rebounds, Rajon Rondo added 13 points and 12 rebounds, and the Boston Celtics scored the final 10 points for a spirited 96-86 victory over the New York Knicks on Monday night.

With blood flowing and bodies flying, the Celtics showed the Knicks they will be tough to beat next month if this was in fact a preview of a first-round playoff series. Paul Pierce scored 21 points and Ray Allen had 15 for Boston despite a poor shooting night and a cut on his head that briefly forced him from the game.

NUGGETS 123, RAPTORS 90

DENVER — Ty Lawson scored 23 points and Den-

AP photo

Utah Jazz's C.J. Miles (34) drives to the basket by Memphis Grizzlies' Sam Young, left, and Marc Gasol, right, of Spain, during the second half of a NBA basketball game in Memphis, Tenn., Monday.

ver's smothering defense forced 23 turnovers, helping the Nuggets snap a two-game skid with a 123-90 rout of the Toronto Raptors on Monday night.

The Nuggets raced out to a 29-point lead in the second quarter and never looked back, beating the Raptors for the seventh straight time at home.

Denver was without guards Raymond Felton (left ankle) and Arron Afflalo (left hamstring), but hardly missed a beat. The Nuggets had seven players score in double figures as they improved to 10-4 since the blockbuster deal that sent Carmelo Anthony to the

New York Knicks last month.

BULLS 132, KINGS 92

CHICAGO — Derrick Rose and Kyle Korver scored 18 points apiece as the Chicago Bulls routed the Sacramento Kings 132-92 on Monday night.

The win gave the Bulls (50-19) their first 50-win season since 1997-98 and allowed Chicago to remain tied with Boston atop the Eastern Conference. The Celtics beat the New York Knicks on Monday.

Carlos Boozer scored 16 points in his return to the Bulls' lineup after missing five games with a sprained left ankle.

en of the next eight points to cut it to 63-62 with 6:15 left.

NO. 2 NOTRE DAME 77, NO. 10 TEMPLE 64

SALT LAKE CITY — Natalie Novosel scored 17 points and Devereaux Peters had her ninth career double-double to lead Notre Dame to a victory over Temple.

Peters finished with 17 points, 12 rebounds, three assists, two steals and two blocks. Skylar Diggins added 15 points for Notre Dame (28-7), while Becca Bruszewski had 12 and Natalie Achonwa 10 off the bench.

NO. 4 OHIO STATE 67, NO. 5 GEORGIA TECH 60

COLUMBUS, Ohio — Janet Lavender scored 17 of her 21 points in the second half to set an NCAA record with her 135th straight double-figure scoring game, leading Ohio State past Georgia Tech.

Gonzaga

Continued from Sports 1

Chiney added 13 points and 12 rebounds and Stanford overcame a slow start to reach the NCAA tournament's round of 16 with a win over St. John's.

The Cardinal (31-2) captured their school-record 63rd straight victory at Maples Pavilion, capping a perfect run by the seniors on their home floor for their careers — the first group in school history to accomplish that feat.

NO. 5 NORTH CAROLINA 86, NO. 4 KENTUCKY 74

ALBUQUERQUE, N.M. — Italee Lucas scored 22 points and Jessica Breland added 18, helping North Carolina hold off Kentucky in the second round of the NCAA

tournament, the Tar Heels' superior size trumping the Wildcats' awesome quickness.

North Carolina (27-8) will face Stanford on Saturday in Spokane, Wash. The fifth-seeded Tar Heels reached the round of 16 one year after going one-and-out in the NCAA tournament without Breland, who missed last season while fighting cancer.

Dayton Regional

NO. 1 TENNESSEE 79, NO. 8 MARQUETTE 70

KNOXVILLE, Tenn. — Meighan Simmons scored 18 points and Tennessee survived a scrappy match with Marquette to advanced to the Dayton regional semifinals.

Tennessee (33-2) led by as many as 11 points in the second half and had a 62-55 lead when Marquette scored sev-

Burley

Continued from Sports 1

kids last year that were thrown in the mix and I don't think they knew what to expect. As a team we've grown up this year. Last year we were a little immature, and you could see that in big games. But when we play together, we're tough."

Moon, who has verbally committed to play baseball at Utah Valley University, doesn't hesitate when asked who the early favorites are in the Great Basin Conference.

Twin Falls and Minico.

"Of course they're the teams to beat," Moon said. "They've proven themselves. They've built two good programs and you've got to give it to them. Coach Kunz, on the other hand, is building a great program, too. Our team two years ago was (awful), and he's built it up... As a team we've got to prove to the community that we're here to play. As a team we can do it, if we come together and stay strong"

Now in his third season, Kunz said he's ready to see more tallies in the win column. The Bobcats finished last season with a 13-17 record.

"I like what we have, but we don't have a lot of depth," Kunz said. "We just need to get some work in. And we've got to get healthy"

Burley's depth suffered a significant blow when No. 1 pitcher Jake Mills broke his throw-

ing hand during the basketball season. He recently had the cast and two pins removed and is expected to return in April.

"I don't want to rush it. It's good to win nonconference games, but league is the most important thing," said Mills. "The seniors this year, we all want to win. We don't expect anything but winning. We drill that into the younger kids' heads. Losing is not acceptable"

In the long run, Mills' injury could end up helping Burley develop a deeper bullpen as other pitchers will have an opportunity to step in. Joe Ferrin, Luke Bloxham, Craig Christensen, Taylor Carson and Jacob Wiseman are all expected to log innings on the mound.

"Once everybody's healthy, we've got seven guys who can throw strikes, get guys out and win games," Mills said.

Burley baseball has steadily improved the past two years, going from 12-37 (.244 winning percentage) in the two seasons before Kunz arrived to 23-36 overall (.389) in Kunz's two seasons at the helm. In addition, Burley's legion team is 52-35 over the past two years.

Notwithstanding, perhaps Moon summed it up best: "We still have a lot to prove."

If they indeed prove that they can put it all together, then perhaps the sun will still be shining on the Bobcats at the end of the season as well.

Eight women, four men picked for Bonds jury

By Ronald Blum
Associated Press writer

SAN FRANCISCO — Barry Bonds finally sat across the court room Monday from the 12 people who will judge whether or not the greatest home-run hitter of all time lied about taking drugs.

Following a daylong selection process, eight women and four men were picked to hear the federal government's case against the 46-year-old former San Francisco Giants star, who is charged with four counts of lying to a grand jury and one count of obstruction for testifying in 2003 that he never knowingly used performance-enhancing drugs.

Among the jurors there was no shortage of opinion on baseball's Steroids Era or drugs in sports, though all indicated they could rule impartially in the case of Bonds, who holds the records for home runs in a career (762) and a season (73).

Juror No. 69 was angered Congress investigated steroids in sports "on my dime."

"They should be solving things like the national debt," he said.

He made it onto the panel, even though he said Bonds had "probably not (received) a fair trial in the court of public opinion."

Jurors were identified by number rather than name, and U.S. District Judge Susan Illston said their identities won't be revealed until the day after the verdict.

"We got a fair and impartial jury selected after an open process," said Bonds' lead lawyer, Allen Ruby, said outside the courthouse.

From the initial pool of potential jurors who filled out 19-page questionnaires last week, Illston dismissed 38 based on answers, which included whether they had attended Giants games in the last five years, and whether they were familiar with the Mitchell Report on drugs in baseball or congressional hearings into steroids use. Several were dismissed because they said they had formed opinions on the case.

AP photo

Barry Bonds arrives at the federal courthouse in San Francisco, Monday. The Bonds perjury trial is finally scheduled to get under way, more than three years after baseball's all-time home run leader was charged with lying to a federal grand jury when he denied knowingly taking performance-enhancing drugs.

Another was dropped because of the death of a grandmother last weekend, and two more because they said jury duty would be a hardship. Illston denied three other hardship requests.

Thirty-six underwent 70 minutes of questioning from Illston in the morning, and another hour from prosecutors and defense lawyers in the afternoon. After a break, Illston's clerk read the numbers of the chosen 12 and two alternates — down from the four originally intended. Two jurors, both women, are black and 10 are white in a case that could see race become an issue.

Juror No. 24, an Air Force veteran who was not selected, brought it up under questioning. "I pretty much think he was singled out because of his race," the man said.

Juror No. 56, one of the black women selected, said for baseball and the NFL the "commissioner's office should deal with" steroids. "I think it's up to them and not the government to be involved," she said.

Football

Continued from Sports 1

the Vandals travel to Nevada to close the regular season Dec. 3.

In between are non-conference trips to Texas A&M (Sept. 17), the University of Virginia (Oct. 1) and Brigham Young University (Nov. 12) along with the remainder of the WAC sched-

ule at New Mexico State and San Jose State with home contests against Louisiana Tech and Utah State.

"To have two byes is a positive," Akey said. "I'm looking forward to the day we get started but I'm looking more forward to getting spring ball started Thursday."

Check out what's new at magicvalley.com

EMPLOYERS REGISTER EARLY

for Sponsorship Packages and Booth Information
call Susan Nickell, 735-3227, or email Susan.Nickell@magicvalley.com

2011 SOUTHERN IDAHO CAREER FAIR & COLLEGE EXPO

COLLEGE OF SOUTHERN IDAHO GYMNASIUM
APRIL 20, 2011 10am - 4pm

TIMES-NEWS
magicvalley.com

CSI College of Southern Idaho

IDAHO Department of Labor

Where Jobs Become Careers

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

TODAY'S DEAL

Get it only at www.magicvalley.com/todaysdeal

GOOD DEALS! GREAT STUFF!

Sign up now and never miss a deal again!

powered by

TIMES-NEWS

magicvalley.com