

If you do one thing today

Support a new generation of artists at a reception opening the College of Southern Idaho's Student Art Show, 7-9 p.m. at the Herrett Center for Arts and Science. View about 100 drawings, paintings, prints, photographs, designs, mixed media, sculptures and ceramics — all for sale. Free admission. 732-6655 or csi.edu/herrett.

Burley man killed in Pocatello accident

Times-News

A Burley man was killed Saturday while attempting to cross Interstate 86 near Pocatello.

Idaho State Police say Ismael Ochoa, 22, was struck by a 2006 Dodge pickup driven by 45-year-old Heyburn resident Chad Surrage as he attempted to run across I-86 near the Banock Peak Truck Stop at milepost 52.

According to ISP, a 2003 Chevrolet S10 pickup that Ochoa was in with Luiz Jimenez, 27, of Oakley; Edgar Simental, 22, of Bur-

ley; and Fabian Reyes, 22, of Burley, was pulled over on the right shoulder of the interstate. ISP said that a disagreement broke out between the passengers, who exited the vehicle before Ochoa attempted to cross the interstate.

Ochoa was pronounced dead at the scene. No one else was injured.

ISP continues to investigate the crash, with assistance by the Power County sheriff, Fort Hall Police Department, Idaho Transportation Department and emergency personnel.

JAIL TIMELINE

Jerome County has sought for several years to replace its existing jail, which officials say is overcrowded and falling apart.

- **2007:** Officials from Jerome and three other counties examine creating a regional jail.
- **2008:** Jerome County decides to pursue its own lockup after the regional effort stalls.
- **November 2009:** Jerome County voters fall short of approving a \$13 million lease-purchase agreement for a new jail.
- **May 2010:** A second lease-purchase vote again fails to pass.
- **November 2010:** Voters firmly reject a third try at jail funding, this time as a \$13 million bond issue.

Jerome

Continued from Main 1

Sheriff Doug McFall said the site, wherever it's located, would need at least seven to 10 acres so there's space for any future growth needs. Preliminary figures show that the cost of a 120-bed facility would be between \$8 million and \$11 million, he said.

In their discussion, county officials stressed a desire to keep the public well-informed of jail developments.

"I think the public would like to know exactly what

it's going to cost them," said Commissioner Roger Morley.

County officials said it's important for the public to know the county's number of inmates and type of offenses for which they are jailed, adding that perception issues have persisted through the process of working toward a new jail.

"It's like we're storing them up for our delight, and that's just not true," said Commissioner Cathy Roemer.

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

Frozen

Continued from Main 1

enter in information and sync to their office's data system.

"The funding is really limited, so we are focused on getting the system going for inspections, and we are looking into getting it online," said Melody Bowyer, food program manager. "It will be up within the year. We are kind of doing it by piecemeal."

The cost of the computers and of updating the online system was not available Monday.

During a typical inspection Monday, Jensen took notes with pen and paper that he would later transfer to his computer. From there, the information will automatically go to a database for all health district employees to access.

Though different types of establishments are rated on different things, some requirements affect them all. The most common violation committed is the most dangerous one, Jensen said: refrigeration units must stay at or below 41 degrees. If they go any higher, bacteria can multiply in the food. On the other hand, heated food must be at or above 135 degrees.

Any violation Jensen comes across can usually be corrected on the spot,

LEARN MORE

Want to check out inspection reports for your favorite restaurant? Visit <http://www.phd5.idaho.gov>

but critical items must be dealt with and documented within 10 days.

"We use this as an opportunity to educate them on proper food safety," Jensen said. "We don't want to shut places down — just help them understand."

He said accurate notes and documentation are vital to his job and the business's final report, so the added technology will be a bonus in the long run.

For the safety soldiers, the curious or the germaphobic, the online reviews may be missed. But Bowyer said anyone can come to the health district's office and ask for information regarding a certain food establishment.

"People are going to go where they like to eat and most places around here are doing a pretty good job," Jensen said. "It is mostly tiny things that we can correct on-site."

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

Brinkerhoff pleads guilty

Former Burley teacher faces up to 25 years in prison for sex crime

By Laurie Welch
Times-News writer

BURLEY — Former Burley teacher Michael Scott Brinkerhoff pleaded guilty Monday to felony sex abuse of a minor under 16 for allegedly asking a junior high student to engage in sexual conduct online.

Brinkerhoff, 42, entered a plea agreement with the Cassia County Prosecutor's Office that will dismiss a related felony charge of enticing a child over the Internet.

He will be sentenced at 3 p.m. June 7 in Cassia County 5th District Court.

Brinkerhoff's attorney, Keith Roark, said a written plea agreement hasn't been completed, but prosecutors have agreed to place Brinkerhoff in the state's retained jurisdiction program where he could undergo further evaluation. If he earns a positive recommendation during the program, he could avoid jail time.

Brinkerhoff faces a maximum penalty of 25 years in prison and a \$50,000 fine. He could also face restitution and a civil penalty. Roark didn't indicate the

LAURIE WELCH/Times-News

Former Burley Junior High School teacher Michael Scott Brinkerhoff, left, pleads guilty to a child sex crime Monday as he sits beside his attorney, Keith Roark, in a Burley courthouse. Brinkerhoff pleaded guilty to sex abuse of a minor for allegedly engaging in online sexual conduct with a teen girl.

length of the state's recommended sentence.

"The sexual abuse charge doesn't allege any physical contact between Mr. Brinkerhoff and the alleged victim in this case," Roark said. "It does, however, allege — and Mr. Brinkerhoff is prepared to admit — that in an Internet conversation with the victim in this case he did request or instruct her to touch herself. And that, in

fact to his knowledge, occurred."

Judge Michael Crabtree questioned Brinkerhoff on his understanding of the plea agreement and his understanding that the court is not bound by the terms offered.

Crabtree said if the case were to proceed to trial the state would have to prove that Brinkerhoff engaged in the acts to gratify his own lust, passion or sexual desire,

or that of a third party.

"That mental intent portion is important," he said. "Are you aware that element that must be proved in this case?"

Brinkerhoff said he wasn't, but didn't want to take any further time to confer with Roark.

Crabtree also asked Brinkerhoff if anything had recently happened in his personal life to cause him to be deeply upset and affect his thinking regarding his plea.

"Besides this, no," Brinkerhoff said.

Crabtree asked if anyone had threatened or coerced him into pleading guilty.

"No, Your Honor, just, it's the right thing to do," Brinkerhoff said.

Crabtree said that by pleading guilty, Brinkerhoff was also relinquishing his rights to appeal based on any issues in the case, except the right to appeal the length of his sentence.

Brinkerhoff will also lose his right to vote and own firearms, and will have to register as a sex offender.

Laurie Welch may be reached at lwelch@magicvalley.com or 677-5025.

Council

Continued from Main 1

The council also asked city staff to solicit proposals for a new city pool management company. The YMCA has run the city pool since 2002, which Clow said helped stymie ballooning costs without quite reducing them.

City staff and council members said they have heard interest from Gold's Gym about taking over the pool management, though they expect more proposals when solicitations go out. A representative from the gym sat through the meeting, but did not speak publicly.

The 7-0 vote to seek management proposals was prefaced by council members saying they couldn't see how such a search could hurt. There was some reference to the cheaper proposals brought back by PSI Environmental Systems Inc. in a similar situation last year,

ASHLEY SMITH/Times-News

Don Newman, left, and Ray Beaver ride in a golf cart Monday at the Twin Falls Golf Club in Twin Falls.

when its waste management contract expired.

Councilman Will Kezele said he agreed with the need for competition and that it is the basis of capitalism. But he added that he hoped the city

government wouldn't compete with private enterprise.

"I would hope city government is working to get out of the golf and pool business," he said, adding that it would be a shame if a city-

subsidized pool competed with the owner of the losing proposal.

Nick Coltrain may be reached at ncoltrain@magicvalley.com or at 735-3220.

Romney kicks off second try for president

By Paul West
Tribune Washington Bureau

WASHINGTON — Republican frontrunner Mitt Romney signaled his intention to make jobs and the economy the focus of his campaign as he kicked off his second try for president with an attack on President Barack Obama's "failed" policies.

With an empty New Hampshire football field as a backdrop, the former Massachusetts governor recorded a two-minute video announcement Monday that included nods toward the more conservative, tea party elements of his party. His campaign sent it to supporters, then posted it online.

Romney finished behind John McCain in the 2008 nomination contest, but recent polls show him the early

leader for 2012. In a move driven mainly by the fundraising calendar, he filed candidacy papers with the Federal Election Commission; a ceremonial declaration will come by this summer.

Romney is the second major Republican candidate to file papers, behind former Minnesota Gov. Tim Pawlenty.

The 64-year-old Romney, dressed casually in a dark jacket and checked sports shirt, said Obama's lack of experience in "the real economy" is the reason his policies haven't worked. The president and most of his advisers "just don't know how jobs are created in the private sector," he said.

Romney contrasted that with his own experience as a venture capitalist, which

Romney

helped provide him with the personal wealth that has fueled his political career.

"Sometimes I was successful and helped create jobs," he said, "other times I was not."

That acknowledgement, at the start of his run, appeared designed to inoculate Romney against renewed criticism about large-scale layoffs at companies taken over by his firm, Bain Capital. It also pointed to the very different set of issues than he faced four years ago, when the war in Iraq topped the agenda.

In his brief remarks, Romney drew attention to New Hampshire, which stages the first primary, and Nevada, the first western caucus. He is counting on victories

in both to survive expected losses in the early voting states of Iowa and South Carolina, both dominated by social conservatives and evangelical voters who have not warmed to Romney.

His announcement came after an unannounced visit to the University of New Hampshire.

Romney reached out rhetorically to the Republican right in the video, employing a familiar tea party reference to "the principles of our Constitution" as the source of American "greatness," a theme he repeated for emphasis three times.

Romney is considered to have the deepest fundraising network of the potential GOP contenders.

Among the next decisions Romney will face is whether to participate in the first GOP debate next month.

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. 102

SNOWPACK LEVELS

Seasonal percentage

Watershed	% of avg.	peak
Salmon	111%	109%
Big Wood	103%	97%
Little Wood	112%	107%
Big Lost	104%	103%
Little Lost	121%	118%
Henry's Fork/Teton	127%	125%
Upper Snake Basin	129%	127%
Goose Creek	109%	102%
Salmon Falls	122%	116%

As of April 11

IDAHO LOTTERY

PICK 3 Idaho	April 11	7 1 1
	April 10	3 0 9
	April 9	0 3 0

Tuesday, April 11

06 40 45 50 56 MB: 11

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

www.idaholottery.com

TODAY'S DEAL

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

Sign up now to get deals in your inbox!

\$10 Gift Card for \$5 Today Only, 50% Savings!

- Don Aslett Cleaning Center

Purchase it ONLY at

www.magicvalley.com/todaysdeal

PLEASE TO BUY LOCAL SUPPORT LOCAL RETAILERS

T.F. police arrest smoke shop burglary suspect

Times-News

Twin Falls police early Sunday arrested a man suspected of breaking into a Twin Falls smoke shop twice since Friday.

Caleb Faulkner, 18, of Twin Falls, was arraigned Monday on two charges of burglary and one of malicious injury to property.

He was arrested after a caller reported shortly after 2:45 a.m. that the truck suspected of ramming the Washington Street Smoke-N-Head shop on Friday was parked at the chain's Blue Lakes Boulevard shop. Police at that time were already responding to another call that someone had rammed in the Washington Street

Faulkner

store's front door for the second time since Friday's break-in.

Faulkner was stopped near the Twin Falls YMCA City Pool, allegedly in possession of several packages from Smoke-N-Head. Twin Falls police say Faulkner took the store's Hayze spice — herbal incense some people smoke for a marijuana-like high.

Faulkner was later identified by witnesses as having quickly entered and left the Blue Lakes shop on Sunday night. He was arrested and transported to Twin Falls County Jail, where he left Monday on \$2,500 bond.

A pretrial conference has been set for April 22.

Twin Falls URA OKs cash to fix up downtown kiosks

By Nick Coltrain
Times-News writer

More than \$6,500 will go into the downtown Twin Falls' kiosks to bring them out of 2009 — the current year of calendars plastered on them, and a sticking point for downtown consultant Mark Rivers.

"I think it's absolutely paramount for our downtown community to show a certain liveliness and show that we are contemporary and up to speed and standards as I'm out there trying to attract new development and investment," Rivers told the city Urban Renewal Agency board at its Monday meeting. "I can't bring people into town and say, 'Hey, come on, open up a new business, buy a new building, do something great here in downtown,' when we're not doing little things. I mean, we still have 2009 calendars on the kiosks."

The board voted unanimously for the following: \$3,331 for nine posters, frames, graffiti protectors and community tack boards, and up to \$3,250 for new paint on the kiosks and downtown benches.

Rivers, a \$5,000-a-month consultant on revitalizing downtown, said work on the kiosks reflects a holistic view of downtown revitalization and beautification. He said other downtown merchants are starting to gear up spring landscaping, and he's also working with a landscaper for additional work.

Many of the board members praised the effort, with Larry Hall saying the recent downtown activity will bring "an attitude shift" about downtown.

The board and Rivers said efforts to spruce up the kiosks also play into the

BID DISTRIBUTIONS

Susan's Antiques:
\$7,772
Times-News/Magicvalley.com:
\$9,877.99
O'Dunkens' property owners:
\$10,000
Obenchain Insurance:
\$6,444.75
Escape Salon:
\$1,637.50*
Remaining cash:
About \$54,500

*Business owner Scott Andrus applied for \$7,110.45; the subcommittee removed a major part.

URA's distribution of the remaining Business Improvement District cash to create a matching fund to improve downtown facades.

The board unanimously approved committee recommendations for facade improvements for Susan's Antiques, the O'Dunkens Building, *Times-News/Magicvalley.com*, Obenchain Insurance and Escape Salon.

Melinda Anderson, URA executive director, said she has recently received enough applications to potentially drain the remaining \$54,500 in the first-come, first-served matching fund.

Pomerelle
STUDIO

"Stop a moment in time, with a family portrait!"...

119 Second Ave. West
www.pomerelleportraits.com
CALL TODAY! 734-9969

Can Martsch play this here guitar?

Doug Martsch, Twin Falls' most enthusiastic expatriate, says he's nothing special as a guitar player.

That will come as a surprise to millions of fans of Built to Spill, the Boise-based indie rock band that Martsch fronts. Martsch's prowess with a six-string is legendary in the music business.

The 41-year-old Martsch, who was born in Boise but went to Harrison Elementary School and Robert Stuart Junior High in Twin Falls, says his reputation as a guitar god frustrates him.

"I'm really a mediocre guitar player," he told *New Times Broward-Palm*

YOU DON'T SAY
Steve Crump

SO YOU SAY

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

Beach, a Fort Lauderdale, Fla.-based alternative newspaper.
Martsch formed his first

band with friends from Twin Falls, which he was famously glad to see in his rear-view mirror. The lyrics to *Twin Falls*, one of Built to Spill's best-known songs, say:

"My mom's good she got me out of Twin Falls, Idaho before I got too old you know how that goes."

...

Here comes another famous-surnamed Wood River Valley-bred model.
Rumer Willis, Bruce and Demi Moore's 22-year-old elder daughter, is fronting high-fashion label Badgley

Mischka's 2011 spring campaign, according to *People* magazine.

Eva Longoria, Carrie Underwood and Brooke Shields previously modeled for the brand.

Willis grew up in Hailey. Ketchum's Dree Hemingway, Ernest's great-granddaughter, is a famed model in Europe.

Also an actress, Willis has appeared in 16 movies and TV series, including *The Whole Nine Yards*, *Hostage* and *Striptease*.

In 2008, she worked as a spokeswoman for the clothing company Ocean Pacific.

Steve Crump is the Times-News Opinion editor.

U.S. Senate to hear 'downwinders act'

By Blair Koch
Times-News writer

A bipartisan group of U.S. senators wants to expand federal compensation for people who became ill from working in uranium mines, living near debris left from mining or living near atomic test sites from the 1940s into the '60s.

The Radiation Exposure Compensation Act Amendment Act of 2011 will be introduced today in the Senate.

Similar bills have been introduced yearly since 2007. Sponsors include Idaho

Republican Sens. Mike Crapo and Jim Risch.

Companion legislation is being introduced in the House by Rep. Ben Ray Lujan, D-N.M.

Current RECA law pays cancer victims in 21 counties in Nevada, Utah and Arizona. The amendments would expand the downwind exposure area to seven states.

It would also widen compensation for qualifying, post-1971 uranium workers and equalize compensation for all claimants to \$150,000. The current max-

imum payment is \$50,000.

The bill also provides funding for a study of the health impacts on families of uranium workers and residents of uranium development communities.

The act authorizes \$3 million for five years for research allocated to the National Institute of Environmental Health Sciences, which would award grants to universities and nonprofits to carry out the research.

"I recognize the burden placed upon cancer patients and their families to pay for the expensive regimen of treatments this disease requires. Passage of this legislation is the first step in helping Idahoans get the care they need," said Crapo, who has long supported the bill's passage.

Blair Koch may be reached at bkoch@magicvalley.com or 735-3295.

5TH DISTRICT COURT NEWS

TWIN FALLS COUNTY MONDAY ARRAIGNMENTS

Zackery Scott Hall, 23, Twin Falls; malicious injury to property, intoxication on roadway, public defender appointed, pretrial May 3.

Timothy Henery Bowen, 42, Filer; burglary, pretrial April 22.

Lee Randel Fife, 40, Twin Falls; eluding an officer, aggravated assault on certain personnel, aggravated battery on certain personnel, \$50,000 bond, pretrial April 22.

Gerald Dan Whitney, 35, Rogerson; violation of a protection order, malicious injury to property, public defender appointed, pretrial May 3.

Nicolas C. Foltz, 28, Clearlake, Calif.; reckless driving, public defender appointed, pretrial May 3.

Nicolas C. Foltz, 28, Clearlake, Calif.; possession of a controlled substance, public defender appointed, pretrial May 3.

Jade Michael Richardson, 21, Twin Falls; resisting or obstructing officers, \$100

bond, public defender appointed, pretrial May 3.

Jade Michael Richardson, 21, Twin Falls; aggravated assault, attempted strangulation, pretrial April 22.

Jorge Sousa Vieira, 43, Buhl; kidnapping in the second degree (3 counts), \$20,000 bond, pretrial April 22.

Brian Daniel Rzewuski, 28, Buhl; domestic battery, public defender appointed, May 3.

Michael Wayne Mowery, 27, Kimberly; domestic battery, resisting or obstructing an officer, public defender appointed, pretrial May 3.

Mary Mashelle Barnes, 50, Kimberly; fail to purchase or invalid driver's license, \$100 bond, public defender appointed, pretrial May 3.

Mary Mashelle Barnes, 50, Kimberly; driving under the influence, \$5,000 bond, pretrial April 22.

Caleb Walker Faulkner, 18, Twin Falls; burglary (2 counts), malicious injury, \$2,500 bond, pretrial April 22.

Large Inventory Office Furniture

- Desks • Chairs • File Cabinets •

New & Used!

1860 Kimberly Road, Twin Falls **734-9560**

LOSE UP TO 30 POUNDS* THIS MONTH WITH HCG

- NO EXERCISE NEEDED
- LOSE BELLY FAT
- HOMEOPATHIC HCG

SAVE! FRIENDS & FAMILY BUY 1...GET 2ND AT 1/2 PRICE!

TESTIMONIAL:
"I have lost 39 lbs in 40 days of keeping the weight off. Now I am ready for another 40 days. Donna."

Come In Today!

VITAMINS

KEEPING MAGIC VALLEY HEALTHY SINCE 1993
1111 BLUE LAKES BLVD. N. • 733-1411

Steam and Shampoo May Ruin Your Carpet Causing Shrinking
* Mildew * Seam Separation

DRI CARPET CLEANING
733-6157

Dries in 1-2 Hours
Non Toxic
Safe for Kids & Pets
Removes Most Pet Stains
Commercial Rates

Carpet Cleaning
Upholstery Cleaning
In Home Area and Wool Rugs
Autos & RVs

* Family Owned & Operated for 28 years * Licensed & Insured *

COUPON

3 Rooms + Hall
OR
Sofa & Chair

\$85.00

*No Size Limit
*Most Fabrics
Expires 4/26/11

Always look up before moving irrigation pipe or ladders, or operating equipment that may come in contact with overhead power lines. Federal and state laws require you stay a safe distance of 10 feet or more away from overhead power lines.

For more information go to:
www.idahopower.com/safety

IDAHO POWER®
An IDACORP Company

DEATH NOTICES

Ellis Stettler

Ellis Stettler, 88, of Twin Falls, died Saturday, April 9, 2011, at Wynwood Retirement Estates.

The funeral will be held at 10 a.m. Friday, April 15, at Parke's Magic Valley Funeral Home, 2551 Kimberly Road in Twin Falls; visitation from 5 to 7 p.m. Thursday, April 14, at the funeral home.

Margaret Woodward

PAUL — Margaret Bodily Woodward, 94, died Sunday, April 10, 2011, in Kimberly.

The funeral will be held at 11 a.m. Saturday, April 16, at the Emerson LDS Church, 127 S. 950 W. of Paul; visitation from 6 to 8 p.m. Friday, April 15, at the Rasmussen Funeral Home, 1350 E. 16th St. in Burley, and 10 to 10:45 a.m. Saturday at the church.

Theo Hollinger

BURLEY — Theo A. Hollinger, 88, of Issaquah, Wash., and formerly of Burley, died Saturday, April 2, 2011, at her home.

The funeral will be held at 11 a.m. Saturday, April 16, at the Morrison Funeral Home, 188 S. Highway 24 in Rupert.

Bonnie Trimble

GLENN'S FERRY — Bonnie Trimble, 77, of Glenns Ferry, died Tuesday, April 5, 2011.

A memorial service will be held at 1 p.m. Saturday, April 16, at the First Baptist Church, 461 S. Oneida St. in Glenns Ferry (Rost Funeral Home McMurtrey Chapel in Mountain Home).

Dorla Baldry

WENDELL — Dorla E. Baldry, 75, of Wendell, died Saturday, April 9, 2011, at St. Luke's Magic Valley Medical Center in Twin Falls.

No service will be held at this time (Serenity Funeral Chapel in Twin Falls).

Edith Dillon

JEROME — Edith V. Dillon, 87, of Jerome, died Sunday, April 10, 2011, in Jerome. Arrangements will be announced by Farnsworth Mortuary of Jerome.

nounced by Farnsworth Mortuary of Jerome.

Vera Holmes

BURLEY — Vera Holmes, 91, of Burley, died Friday, April 8, 2011, at the Cassia Regional Medical Center.

The funeral will be held at 3 p.m. Saturday, April 16, at the Morrison Funeral Home, 188 S. Highway 24 in Rupert; visitation from 6 to 8 p.m. Friday, April 15, and 2 to 2:45 p.m. Saturday at the funeral home.

Dowlyn Barajas

Dowlyn Neila Barajas, 64, died Sunday, April 10, 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.

Ismael Ochoa

BURLEY — Ismael Ochoa, 22, of Burley, died Sunday, April 10, 2011, near American Falls.

Arrangements will be announced by Morrison-Payne Funeral Home in Burley.

Dona Friedrich

BURLEY — Dona Vee Friedrich, 89, of Burley, died Monday, April 11, 2011, at the Cassia Regional Medical Center.

Arrangements will be announced by Morrison-Payne Funeral Home in Burley.

Hugo DeLarosa

BUHL — Hugo DeLarosa, 17, of Buhl, died Sunday, April 10, 2011, in Buhl.

Arrangements will be announced by Farmer Funeral Chapel in Buhl.

Jack Niece

Jack Rupert Niece, 84, of Twin Falls, died Sunday, April 10, 2011, at the Twin Falls Care Center.

No service is planned (Reynolds Funeral Chapel in Twin Falls).

Commemoration, not celebration for Civil War's 150th

FORT SUMTER NATIONAL MONUMENT, S.C. (AP) — Somber period music, flickering candlelight and booming cannons will usher in the nation's observance of the 150th anniversary of the Civil War.

The opening salvo of that war that began in Charleston Harbor will be recreated Tuesday. The war began before dawn on April 12, 1861, with the start of a Confederate bombardment of Union-held Fort Sumter in Charleston Harbor. The conflict ended four years later with the surrender of Confederate forces in Virginia on April 9, 1865.

"We're very clear we don't see this as a celebration but rather as a somber time," Tim Stone, the superintendent of the Fort Sumter National Monument said Monday. "We know that over the course of the four years of the Civil War 600,000 lives were lost. It's a very tragic event."

Tuesday's commemoration of the first shots was set to begin with a brief, pre-dawn concert of period music on Charleston's Battery entitled "When Jesus Wept?" Then a star shell will explode over the fort, signaling the start for several hundred re-enactors — manning cannon around the harbor — to re-enact the bombardment. Union troops in the fort surren-

dered after more than 30 punishing hours of Confederate fire.

Re-enactors portraying Confederate units are camping at Fort Moultrie on Sullivan's Island, while Union re-enactors are in Sumter this week. They plan to recreate the Union surrender to Confederate troops on Thursday.

Historian Rick Hatcher said the bombardment didn't cause any deaths, but two Union soldiers died of wounds suffered when a salute was fired during the surrender ceremony.

Stone said the National Park Service sees the anniversary as an opportunity for new generations to learn the story of the bloody conflict.

"We hope that in the National Park Service that manages many of the great Civil War sites — Gettysburg, Chickamauga, Chattanooga, Antietam and, of course Fort Sumter — we provide the visiting public the opportunity to experience the history of those events. We try to focus on the history and let the visitors take away the message they want."

The events this week include living history demonstrations focusing on the role of blacks and women during the war. There will be sessions on period music, medicine and cooking of the era.

Dale Z Dalley

Nov. 5, 1931-April 9, 2011

MERIDIAN — Dale Z Dalley, 79, of Meridian, Idaho, a former resident of Rupert, passed away in his home Saturday, April 9, 2011.

Dale was born Nov. 5, 1931, in Rigby, Idaho, to Lowell and Zelda Zobel Dalley. He was raised in Driggs, Idaho, with his brother, Duane, and sister, Linda Lee. He earned a bachelor's degree in animal husbandry and chemistry from Utah State University. He was an ROTC graduate and served as a captain in the U.S. Army in Anchorage, Alaska. He married Valene Mitchell of Nyssa, Ore., in the Idaho Falls temple on June 25, 1965. They resided in Rupert, Idaho, where they raised seven children. Dale was well known for his sourdough and Dutch oven cooking and for his tremendous sense of humor. He was a lifelong member of The Church of Jesus Christ of Latter-day Saints and served a mission with his wife in the Washington D.C. Temple.

Dale is survived by his wife, Valene; his son, Caleb (Mindy) Dalley and their children, Benjamin, Mitchell, Gavin, Julia and Trevor of Houma, La.; six daughters,

EvaLu (Marty) Hale and their children, Curtis (Jessie), Tyler, Heather and Wesley of Meridian, Rachel (Joe) Quatrone and their children, Daniel, Frank, Nicholas and Samuel of Bellevue, Wash., Deborah (Jason) Blacker and their children, Crystal, Erin and Camden of Vancouver, Wash., Jennifer Louviere and her children, Claire and Andre of Bellingham, Wash., Amber (Wade) Bergstrom and their children, Miley and Jacob of Middleton, and Sheila (Matt) Brown of Kuna.

He is also survived by his brother, Duane (Ruby) Dalley of Santa Clara, Calif. He was preceded in death by his infant daughter, Esther Elaine Dalley; his parents, Lowell and Zelda Dalley; and his sister, Linda Lee (George) Schick.

The funeral will be held at 11 a.m. Thursday, April 14, at the Cloverdale Ward Building of The Church of Jesus Christ of Latter-day Saints, 190 S. Locust Grove in Meridian. A viewing will be held from 5 to 6:30 p.m. Wednesday, April 13, and 9:30 to 10:45 a.m. prior to the funeral Thursday at the same location.

John P. Novis

March 13, 1933-April 1, 2011

GOODING — John P. Novis Sr. passed away Friday, April 1, 2011, in Yuma, Ariz., where he enjoyed the warmth and hanging out with his friends from Gooding that migrated there for the winter.

John was born March 13, 1933, in Plainville, Kan., to Glen H. and Ruth M. Novis, longtime residents of Gooding. John moved to Gooding in 1939 with his parents. He joined the U.S. Navy in 1952 and served until he was honorably discharged in 1956. He married Violet Thomason on Feb. 23, 1957, in Jerome, residing in Gooding and working at the State School until moving to Eugene, Ore., for a short period of time, then returning to Idaho to work on the family farm. In 1964, he moved to Fairfield, Idaho, where he and his brother started Novis Brothers Trucking. In 1976, he returned to Gooding, where he worked for Sliman Irrigation and eventually started Novis Irrigation along with running the family farm with his brother.

He is survived by his sisters, Betty (Harvey) Clappitt and Phyllis Couch, both of

Nampa; brother, William (Donna) Novis of Gooding; his children, John P. (Carrie) Novis Jr. and Marta (Mike) Thompson of Gooding; stepchildren, Glenda (Jack) Lekey of Twin Falls, Annita (Mark) Ostler and Connie (Jack) Loper of Gooding, and Jody Martin of Dothan, Ala.; 18 grandchildren; 19 great-grandchildren; and three great-great-grandchildren. John was preceded in death by his parents; wife, Vi Novis; brother, Daryl Novis; sister, Margaret Brew; son, Monte Novis; and grandsons, Michael Kade Thompson and Kip Whitmore.

A celebration of life will be held at 11 a.m. Saturday, April 16, at the United Methodist Church in Gooding. Services will conclude at the church with a private family inurnment to take place on a later date at the Elmwood Cemetery in Gooding. Local arrangements are under the direction of Demaray Funeral Service Gooding Chapel. Condolences may be shared with the family by visiting the obituary link at www.demarayfuneralservice.com.

SERVICES

Leroy Jacob Kohntopp of Filer, funeral at 11 a.m. today at the Filer LDS Church; visitation from 10 to 10:45 a.m. today at the church (Parke's Magic Valley Funeral Home in Twin Falls).

Alma Rush of Carey, funeral at 11 a.m. Wednesday at the Carey LDS Church.

Donnie E. Brubaker of Indian Cove, memorial service at 11 a.m. Wednesday at the Christian and Baptist Church, 265 N. Fourth E. in Mountain Home (Rost Funeral Home McMurtrey Chapel in Mountain Home).

Vestal Carnie Adams of Jerome, funeral at 11 a.m. Wednesday at Hove-Robertson Funeral Chapel in Jerome; visitation from 6 to 8 p.m. today at the funeral chapel; burial at 1:30 p.m. Wednesday at Gem Memorial Gardens in Burley.

Donald Moyes of Boise and formerly of Murtaugh, memorial service at 11 a.m. Wednesday at Morrison Payne Mortuary, Burley; visitation one hour before the service at the mortuary.

Blanche Marie Cherry of Twin Falls, celebration of life at 1 p.m. Wednesday at White Mortuary, Twin Falls; visitation from 11 a.m. to 12:45 p.m. Wednesday at the mortuary.

Elsie Louise Kibbee of Twin Falls, funeral at 2 p.m. Wednesday at Parke's Magic

Valley Funeral Home, 2551 Kimberly Road in Twin Falls; visitation from 1 to 1:45 p.m. Wednesday at the funeral home.

Illa Shulsen of Jerome, graveside memorial service at 11 a.m. Saturday at Jerome Cemetery; celebration of life follows at the Jerome Elks Lodge, 200 S. Highway 93 (Hove-Robertson Funeral Chapel in Jerome).

Grant M. Matthews of Murtaugh, celebration of life at 1 p.m. Saturday at Rasmussen Funeral Home, 1350 E. 16th St. in Burley.

Robert "Bob" Hugh Hol-loway of Twin Falls, celebration of life at 2 p.m. Sunday at the First Baptist Church, 910 Shoshone St. in Twin Falls (Parke's Magic Valley Funeral Home of Twin Falls).

PET OF THE WEEK

Jake
is a spunky 3 year old short hair tabby and white neutered male who loves adults and would prefer a home with no children or other cats and would be a great mouser.

TWIN FALLS ANIMAL SHELTER
420 Victory Avenue
736-2299

Christian Tarter
1445 Fillmore St.
Suite 1101
737-0277

Gertie L. Dixon

Nov. 26, 1917-April 11, 2011

WENDELL — Gertie L. Dixon, 93, of Wendell, died Monday, April 11, 2011, at the Magic Valley Manor in Wendell.

Gertie was born Nov. 26, 1917, in Appleton, Mo., to Walter and Ethel Barker Lewellen. She was raised and educated in Missouri.

She is survived by two sons, Walter Dixon of Wendell and John Dixon of Indio,

Calif.; and one daughter, Reta Strout of Gooding.

A private family memorial service will be held at a later date. Cremation is under the direction of Demaray Funeral Service Wendell Chapel.

Condolences may be shared with the family by visiting the obituary link at www.demarayfuneralservice.com.

Marianne Joy de la Presa Pothier

April 1, 1992-March 29, 2011

Marianne Joy went home to be with our Lord and Savior Jesus on Tuesday, March 29, 2011.

She was born April 1, 1992, in Edegem, Belgium, to parents, Beverly A. Pothier and José Ma de la Presa. Raised in Twin Falls, Idaho, she graduated in 2010 as valedictorian of iSucceed Virtual High School. Marianne touched many lives with her sweet and loving nature. She enjoyed being with family, hanging out with friends, and was always eager to help others. Marianne was happiest when dancing and passed on her joy to those that she knew. She had great compassion for the people of Asia and her dream was to someday travel to India to spread the word of Christ's salvation. Her passion for life came from her love of Jesus Christ and she continually strove to know Him better and spread His love.

She is survived by her mother and father; her eight siblings, Chris, Faith, Rosa, Catrina, Martin, Lucia,

Daniel and Kendra; and many more loving relatives and friends. She will be greatly missed by all who knew and loved her, but she is now safe in the arms of Jesus and her memory will live on in those left behind.

A celebration of Marianne's life will be held at 11 a.m. Saturday, April 16, at the Lighthouse Christian Fellowship, 960 Eastland Driver in Twin Falls.

Memorial contributions may be made to Marianne Pothier at First Federal Bank in Twin Falls.

PROFESSIONAL HEARING AID Services

DID YOU MISS OUR SPECIAL OFFER IN THE MAIL?

IT IS STILL AVAILABLE!

SEE PAGE A-5 FOR DETAILS

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

Complete Funeral Planning for Today... and Tomorrow

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

WITH SO MANY CHOICES, WHY WOULD YOU CHOOSE TO PAY TAXES?

Tax-Free Municipal Bonds

2.00% to 5.85%*

*Yield effective 4/10/2011, subject to availability. Yield and market value may fluctuate if sold prior to maturity and the amount you receive from the sale of these securities may be less than, equal to, or more than the amount originally invested. Bond investments are subject to interest rate risk such that when interest rates rise, the prices of bonds can decrease and the investor can lose principal value. Any bond called prior to maturity results in reinvestment risk for the owner of the bond. May be subject to alternative minimum tax. Municipal bonds may have original issue discount.

Some of the available issues of bonds are callable. Contact your local Edward Jones financial advisor for more information about maturity dates and applicable call provisions.

To invest in tax-free bonds, call or visit your local financial advisor today.

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,
Burley
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
994-5001

Mark L. Martin
1126 Eastland Drive,
Suite 200
732-0300

Christian Tarter
1445 Fillmore St.
Suite 1101
737-0277

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

Students launch suicide awareness project at Lewis-Clark State College

LEWISTON (AP) — A group of students at Lewis-Clark State College are hoping to stir awareness and public conversation about suicide by posting dozens of life-sized, human silhouettes all around the Lewiston campus Tuesday.

Organizers say the 99 silhouettes cut from stark, white cardboard are intended to represent those who have taken their lives and ideally generate a deeper discussion on campus about a subject considered taboo and uncomfortable to many.

The project is the idea of the campus chapter of the Active Minds club, a nationwide organization focused on mental health issues for college students.

“It’s hard for people to talk about,” Sabrina Wakefield, 28, a social work student and member of the national group, told the Lewiston Tribune. “It’s that pull-yourself-up-by-your-bootstraps mentality. So a lot of people don’t say anything until (thoughts of suicide) have really progressed.”

Suicide has long been a challenge among mental and public health experts in Idaho. According to the Suicide Prevention Action Network of Idaho, suicide is the second leading cause of death for Idahoans between the

Lewis-Clark State College students Douglas Cruthirds, Sabrina Wakefield and Kat Mewes hold some of the 99 cardboard cutouts that will be displayed throughout the campus in Lewiston on Tuesday to promote suicide prevention awareness.

age of 15 and 34 and for males age 10-14.

In 2009, 307 people completed suicide in Idaho, a 22 percent increase over 2008, and a 40 percent increase over 2007.

With those kinds of figures, Wakefield and fellow club members Douglas Cruthirds and Kat Mewes say it makes sense to take

part in the Active Minds’ Send Silence Packing program. The campaign sends hundreds of backpacks that belonged to students who killed themselves to campuses, where they are displayed as a visual reminder of the effect of student suicide.

But there is a long waiting list for the backpacks, and

Effort to recall Luna faces tough hurdle

By John Miller
Associated Press

BOISE — Education activists seeking to recall the superintendent of public instruction over his education reform package filed their first 20 signatures Monday from registered voters.

The Committee to Recall Tom Luna also aims to oust Sen. Mitch Toryanski and Rep. Julie Ellsworth, both Republicans from Boise, for their support of Luna’s education package.

To succeed in the push for an Aug. 30 special election, the group must submit 158,107 valid signatures in the next 2½ months to the secretary of state’s office.

Even if they succeed in getting the measure on a ballot, they would have to secure at least 268,852 votes in favor of ousting Luna, according to Idaho law.

That is the number of votes that Luna received in the Nov. 2, 2010, election when he beat Stan Olson with 60.5 percent of the vote to secure a second term.

The 20 votes submitted

Monday marked the threshold to get the petition drive certified.

Campaign organizer Nancy Berto of Mountain Home said Luna ran last November claiming Idaho schools were doing well then introduced his education reforms that finally cleared the 2011 Legislature last week. “It’s a bait and switch,” said Berto, who started her campaign in February. “He did not mention this last November, before the election.”

After Berto’s group rallied in the Capitol, Luna’s office responded that he was confident of fending off the recall.

A separate move is under way to place a voter referendum on the 2012 ballot to repeal the education reforms that take effect this month.

“The people of Idaho spoke in November and made it clear who they wanted to serve as state superintendent and the direction they wanted the public education system to go,” said Luna spokeswoman Melissa McGrath.

Wolf proposal sparks maneuvering in Congress

BILLINGS, Mont. (AP) — The fate of legislation to lift federal protections for endangered gray wolves remained unclear late Monday. Environmentalists were seeking to derail the proposal even as some lawmakers pushed to broaden its reach.

Members of Wyoming’s Congressional delegation said they were seeking to include their state in a budget bill rider that would allow wolf hunting in Idaho and Montana. Representatives of the ad-

vocacy group Defenders of Wildlife pledged to fight any wolf legislation “until it’s a done deal.”

Western lawmakers on Saturday announced the provision to revoke the wolf’s endangered status across most of the Northern Rockies. That came the same day a judge struck down a proposed wolf settlement between the Obama administration and some wildlife advocates.

Details on the budget bill were to be released late Monday night.

AROUND THE NATION

WASHINGTON, D.C. Cuts from budget deal target nearly every agency

The largest domestic spending cut in U.S. history will upend almost every federal agency and slash programs dealing with health care, housing aid and education, but give the Pentagon an extra \$5 billion.

The measure, which was still being drafted Monday night, would achieve \$38 billion in reductions over the remaining six months of the 2011 fiscal year, as the White House and congressional leaders agreed late Friday. It would end, at least for now, the threat of a government shutdown.

House Speaker John A. Boehner, R-Ohio, may be forced to rely on Democrats to pass the bill, however. Dozens of Republicans argue that the compromise does not adequately cut programs and services.

“Make no mistake: I oppose this negotiated deal,” Rep. Michele Bachmann, R-Minn., founder of the House Tea Party Caucus, wrote on her Twitter account. She wanted deeper cuts and conservative policy priorities, including elimination of funds for the health care overhaul.

IOWA Warning prevented injuries in twister

MAPLETON — It seemed like a Mapleton Miracle. A tornado with winds exceeding 130 mph barreled through this small Iowa town, flattening whole blocks and destroying 100 homes.

When the storm passed, more than half the town had been leveled. But the most serious injury was a broken leg.

Storm spotters who tracked the approaching twister were being credited Monday with giving residents a crucial 15-minute warning, allowing most people to take shelter and preventing the kind of tornado disaster that killed four teens at a Boy Scout camp near here in 2008.

ARIZONA Court won’t lift stay on immigration law

PHOENIX — A federal appeals court on Monday refused to lift a stay blocking major parts of Arizona’s immigration law from taking effect and said the federal government is likely to be able to prove the controversial law is unconstitutional.

The 9th U.S. Circuit Court of Appeals turned down an appeal filed by Gov. Jan Brewer. She had asked the appeals court to lift an injunction imposed by a federal judge in Phoenix the day before the law was to take effect on July 29, 2010.

The U.S. Justice Department sued to block the law, saying it violates the U.S. Constitution because enforcing immigration law is a federal issue.

U.S. District Court Judge Susan Bolton issued an injunction preventing four major parts of the law from going into effect pending a trial. Monday’s ruling by the three-judge appeals court panel upheld that injunction.

NEW YORK Drivers cutting back on gas as prices rise

Soaring gas prices are starting to take a toll on American drivers. Across the country, people are pumping less into the tank, reversing what had been a steady

increase in demand for fuel. For five weeks in a row, they have bought less gas than they did a year ago.

Drivers bought about 2.4 million fewer gallons for the week of April 1, a 3.6 percent drop from last year, according to MasterCard SpendingPulse, which tracks the volume of gas sold at 140,000 service stations nationwide.

The last time Americans cut back so much was in December, when snowstorms forced people to stay home.

Before the decline, demand was increasing for two months. Some analysts had expected the trend to continue because the economic recovery was picking up, adding 216,000 jobs in March.

More bones found on New York beach

WANTAGH — Suspected human remains were found in two locations along a remote New York beach highway Monday, bringing to 10 the number of potential victims of a possible serial killer.

The discovery came as police expanded a search from Long Island’s Suffolk County westward into the Jones Beach area of Nassau County, just over the border from New York City. The expanded search was prompted by Suffolk’s discovery in the past two weeks of four sets of unidentified human remains; the bodies of four women who worked as Craigslist escorts were found in the same area in December, leading authorities to suspect that they may be contending with a serial killer.

The highway runs along a barrier beach island south of Long

Island and is home to several county and state-run parks featuring miles of white sandy beaches about 45 minutes from Manhattan.

Detective Lt. Kevin Smith, a Nassau County police spokesman, said the two sets of remains found Monday, separated by several miles along the north side of Ocean Parkway, were sent to the medical examiner’s office to confirm whether they are human.

— The Associated Press

GREAT OPPORTUNITY!

If You Did Not Receive An Invitation...

THIS MAY BE FOR YOU!

15

10 More

People Wanted

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

HUGE DISCOUNTS!

SPECIAL PRICING!

NO OBLIGATION TO BUY!

Limited Openings Call Now!

Serving you for 25 Years!

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

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

PROFESSIONAL HEARING AID Services

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

WIDEX®

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

Honest Service

Reasonably Priced Hearing Aids

Complete Hearing Healthcare

Call Today and “Hear” Clearly Tomorrow!

Kick Start Your Future!

for more information **monster®**

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

OPINION

QUOTE

“We’ve had to bring this president kicking and screaming to the table to cut spending.”
— House Majority Leader Eric Cantor, R-Va., in a TV interview about the debate in Washington, D.C., over the nation’s borrowing limit and budget

EDITORIAL

Simpson’s wolf delisting move could’ve been handled better

A bipartisan group of congressmen from Idaho and Montana, led by Republican Rep. Mike Simpson, did what they had to do last week: They got language removing wolves from the endangered species list included in the budget deal that averted a shutdown of the federal government.

If Congress approves the final language of the bill and President Obama signs it, gray wolves in Idaho and Montana will be stripped of Endangered Species Act protection and put under state management.

Our view:

Wolf management belongs with the states of Idaho and Montana, who’ve proven they can handle it.

What do you think?

We welcome viewpoints from our readers on this and other issues.

As they should be.

Yet it’s too bad it had to come to this. Secretary of the Interior Ken Salazar painstakingly brokered a deal between the U.S. Fish and Wildlife Service and 10 conservation groups that would have handed wolf management back to Idaho and Montana. U.S. District Judge Donald Molloy rejected it on Saturday.

One of the reasons the environmental groups agreed to Salazar’s compromise was hope that a favorable court decision would provide greater protection for wolves. Those safeguards are not expected to be in the budget bill.

Salazar’s proposed settlement effectively asked Molloy to reverse his previous rulings on the matter.

Last August, the Montana judge faulted the Fish and Wildlife Service for a 2009 decision that removed wolves from the endangered list in Montana and Idaho but not in neighboring Wyoming. He said decisions about the ESA should be based on science and not on political boundaries, such as state lines.

The Idaho Department of Fish and Game managed wolves in Idaho from 2006 until last October, when Gov. C.L. “Butch” Otter handed the job back to the USFWS. Idaho’s first -and- only wolf hunting season lasted from September 2009 until April 2010.

Fish and Game, under intense political pressure, handled wolf management adroitly, in our opinion. Contrary to fears of environmentalists, populations of the predators didn’t collapse as a consequence of the wolf hunt.

We see no reason why the agency wouldn’t do admirably if it gets a second chance to manage wolves.

Although we think Simpson and the wolf delisting measure’s Senate sponsor, Jon Tester, D-Mont., did the right thing, the best way to resolve this explosive, deeply emotional issue would have been at the bargaining table.

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.

Tell us what you think

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

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

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

Florida pastor tests limits of free speech

In this digital age, speech has been globalized just as surely as commerce.

That’s one of the lessons to be taken from the troubling sequence of events in which a tiny Florida church’s distasteful publicity stunt of burning a Quran triggered five days of protest and mob violence across Afghanistan. As of last week, more than 20 people had been killed, and the hand of our Taliban antagonists has been strengthened.

Tim Rutten

Terry Jones, you may recall, is the anti-Islam pastor of a Gainesville fundamentalist church with a congregation of about 30, who gained international notoriety and hours of press attention last fall by threatening to burn a Quran on the Sept. 11 anniversary. After appeals from, among others, President Obama and Gen. David H. Petraeus, the U.S. commander in Afghanistan, Jones relented. Last month, however, he decided to hold a mock “trial” of Islam’s holy book that ended with its burning.

This time, the American news media simply ignored Jones’ crude cabaret of bigotry, but a video made its way onto the Internet. Then, for reasons that remain unclear, Afghan President Hamid Karzai refused to let the provocation pass. On March 24, he issued a news release demanding that the United States “bring to justice the perpetrators of this crime.”

On Thursday, he gave a speech condemning the burning and demanding Jones’ arrest. The next day, deadly rioting erupted after Friday prayers in Afghan mosques. Sunday, in a

NOT TO MENTION THE AMERICANS WHO ARE FIGHTING AND DYING FOR THESE NUTS!

meeting with Petraeus and U.S. Ambassador Karl Eikenberry, Karzai demanded that Congress pass a resolution condemning Jones.

For their part, both Obama and Petraeus unequivocally condemned Jones’ desecration of the Quran, though the president also called the killings that followed “an affront to human decency and dignity.”

Others have raised the question of whether our conception of constitutionally protected speech needs to adjust itself to an age in which words spoken in Gainesville can have deadly impact in Mazar-i-Sharif. Sen. Lindsey Graham, R-S.C., for example, wants Congress to explore ways to limit now-protected expressions, such as Jones’

“Free speech is a great idea, but we’re in a war,” he said. “During World War II, we had limits on what you could do if it inspired the enemy.”

Graham, who wields considerable influence as a former military lawyer, said he wants to do “anything we can to push back here in America against acts like this that put our troops at risk.”

Obviously, there have been necessary wartime re-

straints on speech, but they’ve always involved restrictions on transmitting information, such as troop movements. What Jones did is luridly offensive, but it amounts to an expression of opinion. Blasphemy is protected by the 1st Amendment, and any attempt to make it otherwise — however well-intended — is a prescription for disaster.

Still others have wondered whether it might be possible to apply the “fighting words” exception to the First Amendment to cases such as Jones’ stunt, which seemed almost certain to provoke a deadly response half a world away. In its 1942 ruling in *Chaplinsky v. New Hampshire*, the U.S. Supreme Court defined that exception in a way that could be construed to cover Jones’ desecration of the Quran:

“There are certain well-defined and narrowly limited classes of speech, the prevention and punishment of which have never been thought to raise any constitutional problem. These include ... ‘fighting words’ — those which by their very utterance inflict injury or tend to incite an immediate breach of the peace. It has been well observed that such

utterances are no essential part of any exposition of ideas, and are of such slight social value as a step to truth that any benefit that may be derived from them is clearly outweighed by the social interest in order and morality.”

The problem is that, ever since *Chaplinsky*, the court has narrowed the scope of the fighting words exception, holding that it can’t be used, for example, to restrain flag burners. Moreover, any attempt to extend the audience whose sensibilities must be weighed beyond our borders attenuates the exception beyond reason. What, in this instance, of the hundreds of millions of Muslims who were not incited to violence by Jones’ provocation?

The issues raised by these events are not a challenge to our conception of free speech, but to our collective conscience. The question that ought to be asked isn’t whether the wretched Jones’ repellant theater is protected speech, but why the United States continues to produce as many people who speak and act as he does about Muslims?

Timothy Rutten is a columnist for the Los Angeles Times.

Final Four: The rich white guy wins again

I don’t know about you, but I had a hard time stomaching the sight of Jim Calhoun holding the championship trophy after the final game of the NCAA men’s basketball tournament. Not because it was a lousy game (though it was), but because Calhoun, the pugnacious coach of the University of Connecticut “program” — as the big-money Division I teams are called — shouldn’t have been allowed anywhere near the gym. Just weeks earlier, the NCAA had sanctioned him for “failing to create an atmosphere of compliance” with its recruiting rules. To put it more bluntly: UConn cheated. Among the punishments meted out was a three-game suspension for Calhoun.

But this is the NCAA we’re talking about, an organization that bends over backward to accommodate big-time basketball schools like Connecticut that drive TV ratings, and marquee coaches like Calhoun, who, with his \$2.3 million salary, is the highest-paid state employee in Connecticut. March Madness was right around the corner, so Calhoun’s suspension was (of course!) deferred until next

Joe Nocera

season, allowing him to coach the team during the tournament. One of his own players described the school’s penalties as “a slap on the wrist.”

Shortly after Calhoun was handed his punishment, another member of an NCAA Division I program was also suspended — in his case, for six games. But he wasn’t a multimillionaire coach. Rather, he was 19-year-old Perry Jones III, a talented, 6-foot-11, African American freshman at Baylor University.

Was Jones allowed to delay his suspension? Surely you jest. The NCAA suspended him literally hours before the team’s conference tournament. Without Jones, Baylor lost big.

That Baylor’s season ended on such a sour note is hardly the tragedy here, of course. What is infuriating are the different ways Jones and Calhoun were treated, especially when you look at what they did. In trying to land a prized recruit, Cal-

houn and UConn broke the rules egregiously and repeatedly. Jones’s main crime was that he is poor.

Jones was in 10th grade when he supposedly broke the NCAA’s rules. (That’s right. You can break NCAA rules years before you become part of the NCAA.) His mother, a cafeteria worker, has a heart condition so serious that she will likely need a transplant. Sometimes she’s confined to a wheelchair, causing her to miss work. During one such period, she got behind on her rent.

Three times, she asked Jones’ AAU coach, whom she’d known for years, to lend her \$1,200 to pay the rent. Each time, she repaid the loan as soon as she got her paycheck. That, believe it or not, is Jones’ transgression.

Jones says he had no idea his mother was borrowing money to pay the rent, which is completely believable. If you needed a short-term loan to keep from getting evicted, would you tell your teenage son? Yet the NCAA says that because she got the money from the coach, Jones was getting a benefit not available to nonathletes.

(Jones’ second transgres-

sion was going to a preseason Dallas Cowboys game with that same coach. The NCAA declared this a \$500 benefit and has demanded that he donate \$500 to charity to make amends. It does not say where he is supposed to find the money.)

I asked Stacey Osburn, an NCAA spokeswoman, how a player could be held responsible for something done without his knowledge. I asked her why Jones had to sit while Cam Newton, the star quarterback at highly ranked Auburn, was allowed to continue playing after it was discovered that his father had tried to auction off his son’s talents to the highest bidder. I asked her why five players from Ohio State were allowed to play in the lucrative Sugar Bowl this year after they had been caught selling OSU paraphernalia and pocketing the money — and why their coach got only a two-game suspension, even though he knew what they had done and said nothing.

She wouldn’t give me a straight answer. “Every situation is different” is the best she could do.

Joe Nocera is a columnist for The New York Times.

THE LIGHTER SIDE OF POLITICS

Doonesbury

By Garry Trudeau

Mallard Fillmore

By Bruce Tinsley

Race still haunts us 150 years after Civil War's start

One hundred and fifty years ago today, on April 12, 1861, the first shots of the Civil War were fired. A century and a half later, the issue of race still haunts us.

Back then, most everyone understood that America's bloodiest war — more than 623,000 dead — had its roots in race. But race is not a subject Americans like to think about anymore. At every turn, prominent voices try to pretend that since we've achieved a colorblind society, we can forget all that old unpleasantness.

Indeed, some — including Virginia Gov. Robert F. Mc-

Orson Aguilar

Donnell, when he proclaimed Confederate History Month last April — have tried to pretend that the Civil War wasn't really about slavery, just "states' rights." Such willful ignorance tosses aside the fact that the right the Confederate states fought to preserve was the right to own other human beings — human beings whose skin was black.

Electing a black president was seen by some as proof that we've put all that behind us, but the race-baiting started even before President Obama's inauguration. It's ranged from the relatively subtle (books from right-wing scholars tracing the "rage" of this almost preternaturally calm president to a "Kenyan anti-colonial" worldview) to the downright crude (depictions of Obama in African tribal dress, with a bone through his nose).

And when someone points this out, what happens? The "race is not an issue" crowd howls about "playing the race card." So last year, when

the NAACP condemned "racist elements" within the Tea Party movement, *U.S. News and World Report* columnist Peter Roff compared the group to infamous segregationists Lester Maddox and "Bull" Connor. Pundit George Will called the resolution "left-wing McCarthyism." So apparently the folks depicting Obama with a bone through his nose aren't racist, but those calling them out are. Somewhere, George Orwell is smiling.

The unfortunate truth is that race does still matter in American society. While civil rights laws got rid of the most overt segregation, the effects

of our nation's long history of discrimination — against not only blacks but also Latinos, Asians, Indians and others — are still vividly apparent in communities of color. Compared to whites, people of color remain far more likely to be unemployed, to have little or no accumulated wealth and savings, and far less likely to own their own home, to pick a few obvious indicators.

Current and proposed policies will only exacerbate these differences. Congress recently gave the very rich an \$11.5 billion-a-year break on estate taxes, while pending budget cuts threaten assis-

tance that helps the poor feed their families and keep the heat on during cold winter months.

In his second inaugural address, President Lincoln urged America to "bind up the nation's wounds," and do so "with malice toward none; with charity for all." A century and a half later, we would do well to heed his words. So far, we haven't quite managed it.

Orson Aguilar is executive director of *The Greenlining Institute*, www.greenlining.org. He wrote this commentary for McClatchy-Tribune News Service.

What is good for you, anyway?

Sometimes you really do want to tell the medical profession to just make up its mind.

We got word last week that estrogen therapy, which was bad, is good again. Possibly. In some cases.

This was not quite as confusing as the news last year that calcium supplements, which used to be very good, are now possibly bad. Although maybe not. And the jury's still out.

Or the recent federal study that suggested women be told to stop checking their breasts for lumps. Or the recommendations on when to get a mammogram, which seem to fluctuate between every five years and every five minutes.

We certainly want everyone to keep doing studies. But it's very difficult to be a civilian in the world of science.

"It's very difficult to be a woman," said Dr. Leslie Ford of the National Cancer Institute wryly.

Back in the day, estrogen was prescribed only for women who were experiencing serious problems with menopause. Then a 1966 book called *Feminine Forever* argued that estrogen therapy was good for almost every middle-aged female on the planet who wanted to avoid morphing into a crone. The idea grew in popularity even after evidence mounted that the author had been paid by an estrogen manufacturer.

"The mantra among gynecologists was: As soon as you got to be 49, almost automatically put women on estrogen. It was supposed to be a fountain of youth," said Ford.

To reduce the danger of uterine cancer, estrogen was mixed with progestin and the result was, among many other wonderful things, supposed to lower the risk of heart disease. Then a report from the Women's Health Initiative, a long-running study by the National Institutes of Health, found that it did no such thing. Also, it raised the risk of breast cancer.

"It's been a real culture shift for gynecologists," said Ford.

Now comes a new study — from the very same Women's Health Initiative — that appears to show that for some women, estrogen alone may actually reduce the risk of breast cancer and heart attack. As long as you take it when you're in your 50s.

"It's 'Back to the Future,'" said Dr. Emily Jungheim of Washington University School of Medicine, who co-authored an editorial raising a red flag about the report.

The new findings, which come with many qualifications, apply only to women who've had a hysterectomy. But that's quite a population;

Gail Collins

about one-third of all American women have their uterus removed at some point in their lives.

You cannot contemplate this information for too long without asking whether the medical profession has a tendency to get carried away.

"There's a pill for every ill," said Dr. Sidney Wolfe, director of the Public Citizen Health Research Group and the co-author of *Worst Pills, Best Pills: A Consumer's Guide to Avoiding Drug-Induced Death or Illness*.

He worries a lot about overmedication. "There's just a massive overprescribing in this country," he said. "Also elsewhere. France comes to mind."

Finally, we have found some part of medicine in which our system is as efficient as France's.

Americans should know by now that you can't put a pill in your mouth without risk. Television is full of commercials for wonder drugs that will perk up your spirits, soothe your allergies or lower your cholesterol, improving life altogether except in the cases where they lead to vivid dreams, suicidal thoughts, hair loss, stabbing pains or sudden death.

But it still feels as if we need to be on guard against medical overoptimism.

"Doctors are far more knowledgeable about the benefits of drugs than the risks," said Wolfe. There isn't always much talk about the possible downside of drugs on which all the evidence is yet to come in, like many fertility treatments.

Wolfe believes that most doctors prefer writing prescriptions to having lengthy discussions with their patients about things like long-term behavior modification therapy. My own theory is that they just tend to want to satisfy their patients.

I once had a gynecologist who put me on estrogen therapy at age 49, when I had no medical complaints, and I still remember how pleased he was to be giving me this wonderful drug that would stave off so many undesirable effects of aging.

I did get breast cancer, although it was not a major-league case. Obviously, I should have asked more questions. But I don't blame the doctor, who seemed to have the best of intentions. Actually, I don't blame anyone. Except maybe the guy who wrote that *Feminine Forever* book.

Gail Collins is a columnist for *The New York Times*.

LETTERS TO THE EDITOR

Lawmakers: Focus on nuclear health threat

In the headline story (*Times-News*, Sunday, April 3) "Idaho's top 10 unhealthy counties," we find Butte County, with 2,764 inhabitants, is "the sickliest in Idaho, ranking dead last in the state in morbidity." Could such alarming news be due to the fact that these citizens live in "The county that contains the sprawling Idaho National Laboratory," home of the Advanced Test Reactor, built in 1967 and deemed, at the time, isolated enough from real people that it didn't need the safety of a "containment" in the event of a release of "its 1 billion curie radioactive inventory?" (Idaho Falls *Post Register*, March 27, 2011). The ATR is almost 45 years old, and we can't rely on the seismic upgrades.

Butte County will also be the future home of a reprocessing plant owned by the French government's nuclear power company, Are-

va. The plant will reprocess spent commercial nuclear fuel rods — tons of them. The even more highly radioactive waste from this process will remain in Idaho, slowly leaking into the Eastern Snake Plain Aquifer. These rods are the same as the ones close to a meltdown at the Fukushima Dai'ichi plant in Japan, the ones releasing 1,500 millisieverts of radiation every hour, the ones being cooled and stored around the world in unsafe, overcrowded pools of water. We have solid evidence there is no safe way to store nuclear waste. It is irresponsible to produce more of it.

When the Rancho Seco Nuclear Power Plant in Sacramento, Calif., was finally decommissioned many years ago, the incidence of birth defects in Sacramento County decreased significantly, after a steady increase during the years it operated. Instead of further limiting abortions, our legislators should limit the menace to

our health in Butte County, Idaho.

KATHLEEN TANAKA Shoshone

Don't forget officials who turned a deaf ear

While I may not agree with the Democrats' ploy to drag out the legislative session since it costs \$30,000 per day, I do totally understand and relate to the frustration they feel toward most of their fellow legislators for not listening to their constituents and for making no attempt to find more money to reduce cuts to the state budget.

It's amazing how Rep. Erik Simpson can say Idahoans showed their intent by voting for Republicans in November, but then the Republicans choose to ignore these same voters when they write thousands of letters to each legislator clearly expressing their views about education and Medicaid and their willingness to raise taxes on cigarettes and prison fines.

These legislators and the governor took the stand from the beginning that there was no way to retain the current budget and thus refused to consider any proposals that would have raised extra revenue. They decided the general populace did not understand the bills that were presented and so refused to listen to the thousands of people who sent emails, made phone calls and traveled to Boise to express their views.

It is a long time until the next elections, but Idahoans, I hope you will remember that the governor, state superintendent of schools and most of our legislators refused to listen to their constituents and that you not vote these people back into office. Republican Party, I hope you start looking now for trustworthy people who will actually represent the people and start encouraging them to run for office.

VICKIE OWINGS Twin Falls

SHARE A MEMORY
SHARE THE LIFE

OBITUARY GUESTBOOK

magicvalley.com

Brockman Family Chiropractic

Dr. Marjorie A. Brockman
R.N., B.S.N., D.C.
"A Positive Approach To Wellness"
4453 Idaho St., Coeur d'Alene • 934-5000

Check out what's new online at
magicvalley.com

WANTED...

We still pay top dollar for junk batteries!

Interstate Batteries
733-0896

FAST BAIL BOND

735-0030

Jack Green - Joyce Moreno

CENTURY STADIUM 5

678-7142

www.centurycinema5.com

Shows Nightly 7:20 & 9:25
Arthur PG-13
Russell Brand in A Hilarious Comedy

Shows Nightly 7:20 & 9:30
Hanna PG-13
Action/Thriller

Shows Nightly 7:15 & 9:15
HOP PG
A Fun Animated Family Comedy

Shows Nightly 7:30 & 9:20
Source Code PG-13
An Action/Thriller

Shows Nightly 7:25 & 9:25
Justin Bieber 3-D G
Musical

BURLEY THEATRE

All Seats \$2.00 Everynight
Open Fri. - Tues. each week
Nightly at 7:20 & 9:30

Green Hornet PG-13
Action/Adventure

The New St. Luke's Magic Valley Commemorative Special Section

Congratulate St. Luke's Magic Valley on the completion of their new regional medical center with an ad in this special commemorative section. This section will be distributed in the Times-News May 4 and 7,000 copies will be handed out at the Celebration Preview Events May 5 and 6.

After four years of construction, St. Luke's Magic Valley will open the doors to patients on May 21. Private rooms with space for families, enhanced and expanded treatment facilities, and separate public and patient hallways were all designed with patient care in mind.

St. Luke's Health System has made a significant commitment to the future of our community. Join the celebration of the opening of this state-of-the-art medical center.

Publishes: Wednesday, May 4, 2011
Ad Deadline: Wednesday, April 20, 2011

Call today for ad size availability

TIMES-NEWS
magicvalley.com

Call Amber Tobiason at 735-3354

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!

Don Aslett's Cleaning Center

\$10 Gift Card for only \$5

50% Savings!

Save time and money with Don's Cleaning Products!

Don Aslett's CLEANING CENTER

483 Washington St. N. Twin Falls, ID
(Corner of Washington St. N. and Filer Ave.)

EATON DRILLING & PUMP SERVICE

Serving The Magic Valley Since 1907

Don't get stuck without water

485 South Idaho - Wendell
536-2223

BURLEY/RUPERT FORECAST

Today: Mainly cloudy, cool. High 52.

Tonight: Slight chance of showers. Low 32.

Tomorrow: Developing rain showers likely. High 54.

ALMANAC - BURLEY

Temperature	Precipitation
Yesterday's High 61°	Yesterday's Trace
Yesterday's Low 40°	Month to Date 0.17"
Normal High / Low 59° / 32°	Avg. Month to Date 0.31"
Record High 79° in 1988	Water Year to Date 7.27"
Record Low 18° in 1954	Avg. Water Year to Date 6.07"

IDAHO'S FORECAST

TWIN FALLS FIVE-DAY FORECAST

Today	Tonight	Wednesday	Thursday	Friday	Saturday
High 55°	Low 35°	52° / 33°	50° / 32°	58° / 39°	63° / 41°

ALMANAC - TWIN FALLS

Temperature	Precipitation	Humidity
Yesterday's High 59°	Yesterday's 0.01"	Yesterday's High 74%
Yesterday's Low 44°	Month to Date 0.20"	Yesterday's Low 33%
Normal High / Low 57° / 31°	Avg. Month to Date 0.35"	Today's Forecast Avg. 67%
Record High 77° in 2003	Water Year to Date 8.30"	
Record Low 21° in 2007	Avg. Water Year to Date 6.86"	A water year runs from Oct. 1 to Sept. 30

REGIONAL FORECAST

City	Today	Tomorrow	Thursday
Boise	55 37	53 33	50 33
Bonnors Ferry	48 33	52 33	45 33
Burley	52 32	51 31	49 31
Challis	52 28	53 28	48 28
Coeur d' Alene	50 33	50 32	44 32
Elko, NV	55 30	50 28	48 28
Eugene, OR	56 38	53 39	54 39
Gooding	53 36	51 33	49 33
Gracie	45 25	49 27	43 27
Hagerman	57 37	55 34	53 34
Hailey	48 28	47 27	44 27
Idaho Falls	53 29	52 32	46 32
Kalispell, MT	48 28	53 33	46 33
Missoula, MT	54 35	51 31	49 31
Lewiston	59 42	58 39	54 39
Malad City	48 26	54 31	47 31
Malta	50 32	54 30	47 30
McCall	42 26	50 33	44 33
Missoula, MT	51 28	57 34	48 34
Pocatello	50 30	56 32	47 32
Portland, OR	55 40	52 40	53 40
Rupert	53 33	54 31	49 31
Rexburg	50 30	51 30	44 30
Richland, WA	59 39	59 39	60 39
Rogerson	45 31	51 44	39 24
Salmon	50 29	55 32	47 32
Salt Lake City, UT	52 38	53 39	52 39
Spokane, WA	53 36	50 33	49 33
Stanley	41 18	42 21	39 21
Sun Valley	40 21	43 23	39 23
Yellowstone, MT	37 17	40 18	32 18

NATIONAL FORECAST

City	Today	Tomorrow
Atlanta	70 44	74 51
Baltimore	60 46	57 42
Billing	52 33	55 35
Birmingham	70 46	76 52
Boston	59 44	50 39
Charleston, SC	77 54	73 56
Charlotte, WV	54 38	64 44
Chicago	55 42	64 49
Cleveland	50 37	58 44
Denver	67 35	61 36
Des Moines	66 47	59 51
Detroit	54 38	59 41
El Paso	85 54	84 50
Fairbanks	20 -7	17 -2
Fargo	58 35	47 31
Honolulu	81 69	81 69
Houston	82 57	81 68
Indianapolis	61 42	68 47
Jacksonville	75 59	75 60
Kansas City	70 49	74 52
Las Vegas	77 56	77 53
Little Rock	73 49	76 59
Los Angeles	69 53	68 52
Memphis	71 52	77 57
Miami	87 70	85 71
Milwaukee	51 40	59 41
Nashville	55 44	74 53
New Orleans	80 62	81 67
New York	58 45	52 43
Oklahoma City	76 51	80 58
Omaha	70 47	64 42

CANADIAN FORECAST

City	Today	Tomorrow
Calgary	40 25	44 27
Crabbrook	33 11	37 20
Edmonton	41 28	45 29
Kelowna	37 24	35 13
Lethbridge	49 28	51 31
Regina	41 28	43 28
City	Today	Tomorrow
Saskatoon	52 35	58 38
Toronto	46 11	42 34
Vancouver	41 36	48 40
Victoria	46 11	48 40
Winnipeg	54 27	38 26

Yesterday's Weather

City	Hi	Lo	Prcp
Boise	60	48	Trace"
Challis	55	29	Trace"
Coeur d' Alene	52	41	0.22"
Idaho Falls	58	34	Trace"
Jerome	55	38	0.01"
Lewiston	55	44	0.18"
Lowell	47	37	0.30"
Malad City	n/a	n/a	n/a"
Malta	n/a	n/a	n/a"
Pocatello	59	41	0.02"
Rexburg	55	36	0.06"
Salmon	57	32	0.00"
Stanley	41	22	0.09"
Sun Valley	43	30	0.00"

Barometric Pressure	Sunrise and Sunset
5 pm Yesterday 30.13 in.	Today Sunrise: 7:02 AM Sunset: 8:16 PM
	Wednesday Sunrise: 7:00 AM Sunset: 8:17 PM
	Thursday Sunrise: 6:59 AM Sunset: 8:18 PM
	Friday Sunrise: 6:57 AM Sunset: 8:20 PM
	Saturday Sunrise: 6:57 AM Sunset: 8:21 PM

WORLD FORECAST

City	Today	Tomorrow
Acapulco	87 75	87 73
Athens	61 55	64 55
Auckland	68 55	68 61
Bangkok	92 79	92 79
Beijing	80 48	82 55
Berlin	58 37	48 35
Buenos Aires	79 60	81 52
Cairo	74 41	76 47
Dhahran	88 71	82 70
Geneva	49 28	51 35
Hong Kong	74 71	75 71
Jerusalem	66 45	70 45
Johannesburg	72 50	70 50
Kuwait City	88 68	84 59
London	57 32	53 38
Mexico City	82 48	83 49
City	Today	Tomorrow
Moscow	35 30	39 30
Nairobi	79 52	79 53
Oslo	51 35	47 33
Paris	59 33	58 43
Prague	61 34	48 31
Rio de Janeiro	83 70	78 69
Rome	66 52	62 48
Santiago	74 49	70 48
Seoul	61 36	63 39
Sydney	73 53	75 54
Tel Aviv	64 60	62 59
Tokyo	65 44	68 47
Vienna	66 37	50 39
Warsaw	59 35	49 36
Winnipeg	54 27	38 26
Zurich	46 19	40 25

TODAY'S NATIONAL MAP

Federal judge, 103, still hearing cases in Kansas

By Roxana Hegeman
Associated Press

WICHITA, Kan. — In a courtroom in Wichita, the day begins much as it has for the past 49 years: Court is in session, U.S. District Judge Wesley Brown presiding. But what happens next is no longer routine; it's a testament to one man's sheer determination.

As lawyers and litigants wait in respectful silence, Brown, who is 103, carefully steers his power wheelchair behind the bench, his stooped frame almost disappearing behind its wooden bulk. He adjusts under his nose the plastic tubes from the oxygen tank lying next to the day's case documents. Then his voice rings out loud and firm to his law clerk, "Call your case!"

The Hutchinson News/AP file photo
U.S. Federal District Judge Wesley Brown poses in Wichita, Kan., in June 2007.

Brown is the oldest working federal judge in the nation, one of four appointees by President Kennedy still on the bench. Federal judgeships are lifetime appointments,

and no one has taken that term more seriously than Brown.

"As a federal judge, I was appointed for life or good behavior, whichever I lose first," Brown quipped in an interview. How does he plan to leave the post? "Feet first," he says.

In a profession where advanced age isn't unusual — and, indeed, is valued as a source of judicial wisdom — Brown has left legal colleagues awestruck by his stamina and devotion to work. His service also epitomizes how the federal court system keeps working even as litigation steadily increases, new judgeships remain rare, and judicial openings go unfilled for months or years.

"Senior judges keep the federal court system afloat

given the rising case loads," said David Sellers, spokesman for the Administrative Office of the U.S. Courts. Of the 1,294 sitting federal judges, Brown is one of 516 on "senior status," a form of semi-retirement that allows a judge to collect his salary but work at a reduced case level if he chooses. They handle almost a quarter of federal district trials.

And no one alive has logged more service than Brown, who took senior status in 1979 but still worked fulltime until recently. In March, he stopped taking new criminal cases and lightened his case load a bit. He still takes his full share of the new civil cases.

"I do it to be a public service," Brown said. "You got to have a reason to live. As long

as you perform a public service, you have a reason to live."

Brown gets a ride to the federal courthouse at 8:30 a.m. every workday from the assisted living center where he lives. Until he was in his 90s, he climbed the stairs to his fourth-floor chambers. He works until about 3 p.m. presiding over hearings, reading court filings and discussing cases with his law clerks who handle the legal research.

In one concession to age, he keeps court hearings relatively short. But he listens intently to testimony and tells defendants to speak up or slow down if he has trouble following their statements. And, if necessary, he can be stern with lawyers, prodding them in a strong voice not to waste time.

Brown is known for his compassion for defendants, even those he sends to prison. When he sentenced Kassie Liebsch last month to 37 months for her role in a ticket scalping scandal, he told the tearful 28-year-old woman how much he and other court officials wanted her to succeed in the future.

"As an old man, it is hard for me to say I am sorry it happened," Brown told her. "I know you will do the right thing. Good luck and be well."

Brown also serves as senior statesman in the courthouse, giving colleagues the benefit of his long experience.

"He never pressures us or tells us what to do," said District Judge Eric Melgren, 54. "He shares his thoughts and we can benefit as we see fit."

AROUND THE WORLD

BELARUS
Subway blasts kill 11 in capital

MINSK — An explosion tore through a key subway station in the Belarusian capital of Minsk during evening rush hour Monday killing 11 people and wounding 126. An official said the blast was a terrorist act.

President Alexander Lukashenko did not say what caused the explosion at the Oktyabrskaya subway station, but suggested outside forces could be behind it.

"I do not rule out that this gift could have been brought from outside," Lukashenko said. The authoritarian leader, under strong pressure from the West over his suppression of the opposition, has frequently alleged outside forces seek to destabilize his regime.

Deputy prosecutor-general Andrei Shved said the blast was a terrorist act, but did not give further details.

JAPAN
Nuclear crisis matches Chernobyl

TOKYO — Japan's nuclear regulators raised the severity level of the crisis at a stricken nuclear plant Tuesday to rank it on par with the 1986 Chernobyl disaster.

An official with the Nuclear Safety Commission of

Japan, speaking on national television, said the rating was being raised from 5 to 7 — the highest level on the international scale.

The official, who was not named, said the amount of radiation leaking from the Fukushima Dai-ichi nuclear plant was around 10 percent of the Chernobyl accident.

The level 7 signifies a "major accident" with "wider consequences" than the previous level, according to the standards scale.

"We have upgraded the severity level to 7 as the impact of radiation leaks has been widespread from the air, vegetables, tap water and the ocean," said Minoru Oogoda of Japan's Nuclear and Industrial Safety Agency.

IVORY COAST
Gbagbo captured; standoff ends

ABIDJAN — The elected president of this West African nation heralded "the dawn of a new era of hope" Monday when a bloody, four-month standoff ended with the capture of his rival, the longtime strongman who lost the vote but refused to give up power.

Video of former President Laurent Gbagbo being led into a room in a white undershirt was broadcast on television as proof of his detention. He would not

sign a statement formally ceding power after losing a Nov. 28 election to economist Alassane Ouattara.

More than 1 million civilians fled their homes and untold numbers were killed in the power struggle between the two rivals that threatened to re-ignite a civil war in the world's largest cocoa producer. Gbagbo's security forces have been accused of using cannons, 60 mm mortars and 50-caliber machine guns to mow down opponents during the standoff.

"After more than four months of post-electoral crisis, marked by so many human lives lost, we are finally at the dawn of a new era of hope," Ouattara said in an address to the nation on radio and television.

FRANCE
Two arrested as burqa ban begins

PARIS — Two women wearing Islamic face veils or niqabs were detained by police in Paris Monday as a controversial ban on garments that cover the face — dubbed the burqa ban — came into force.

The two were part of a group of a dozen people protesting the ban in front of Notre Dame Cathedral.

A police spokesman told the German news agency dpa that three people had been detained over the protest "because they were taking part in an undeclared demonstration" and not because two of the women were wearing the niqab.

They had been brought to a police station for an identity check, the spokesman said. He could not confirm whether they had been fined.

The demonstration was organized by an organization called Don't Touch My Constitution, which opposes the law that was passed last October but only came into effect Monday.

Under the law, which forbids people from concealing their face in public, a woman wearing a burqa (a garment that covers the body from head to toe) or a niqab (a veil that covers the face with a slit for the eyes) can be fined 150 euros (\$217) or forced to take classes on citizenship.

— From wire services

Free Concert!

**The United States Army
Field Band & Soldiers' Chorus**
The Musical Ambassadors of the Army

7:30pm | Wednesday, April 27th | CSI Gymnasium

Pick up your free tickets at the Times-News office- 132 Fairfield St. W. or send a self-addressed, stamped envelope to PO Box 548 in Twin Falls. (Limit 4/person)

Brought to you by **TIMES-NEWS** & **magicalvalley.com**

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
---	--	---

Hardware at home

Transform pipes, pegboard into modern decorations and furnishings

Sensible Home, H&G 2 / Organic vs. synthetic fertilizers, H&G 2 / A place for every document, H&G 3

TUESDAY, APRIL 12, 2011

FEATURES EDITOR VIRGINIA HUTCHINS: 735-3242 VIRGINIA.HUTCHINS@LEE.NET

Photos by EMILY KATSEANES/For the Times-News

Twelve-year-old Dominique Huggett wrestles with an oversized rock in Gooding's new community garden. Huggett is part of the Mayor's Youth Advisory Council, one group among many helping to get the garden growing.

Gooding plants seeds of community garden, and collaboration sprouts

By Emily Katseanes
Times-News correspondent

GOODING — Eric Moore had a terrible view out his office at the U.S. Food and Drug Administration building in Gooding. The window let in plenty of light, but it overlooked an unused field rocks and weeds. Thanks to an idea Moore had two years ago, the weeds and rocks are gone now, and the seeds of a

new view are planted in the muddy field.

Moore, with the permission of the field's owners, is working to turn the acre and a half into a community garden. Moore envisioned community members taking over plots to grow vegetables, herbs and fruit for their own tables or for community food banks. He hoped high school kids would end up working alongside senior

citizens. He saw opportunities for grammar school children to learn about where their food comes from and about the natural world around them.

So far, it looks like that's exactly what's going to happen.

Moore was joined early on in his mission by the Mayor's Youth Advisory Council, whose members stepped up to help Moore spread the word about

the project to the community.

"To me, they're the verb. Community garden is the noun," Moore said.

One of the presentations Moore and the YAC made was to the Gooding City Council, which agreed to put up the costs to pump water to the garden, including a drinking fountain.

"I think this is a great

See **GARDEN**, H&G 2

Eric Moore rests from taking a soil sample of the plot he's been working to turn into a community garden in Gooding. Behind him is the office with the terrible view that gave Moore the idea.

GOODING'S GARDEN

Interested in joining the plants and people in Gooding's community garden? Call Arden Schmitt at 539-7775 or Chris Thompson at 308-0170.

With money, supplies and time donated by local businesses, by the city of Gooding and by individuals, what the project most needs now is for people to come out and share their plant know-how or to get dirty working in their own plots, said the man behind the garden, Eric Moore. Seedling starters are also welcome.

In Gooding's new community garden, use of a 15-by-15-foot or 25-by-25-foot plot is free.

T.F. is hungry for community gardening

By Virginia Hutchins
Times-News writer

Community gardening is a concept that has greened urban neighborhoods around the United States; taught city dwellers about food production, composting and water conservation; and transformed neglected vacant lots into centerpieces of community cooperation.

In these gardens, anyone can rent a plot for the growing season and keep — or donate — the harvest it produces. So the idea became popular first in land-starved urban areas where many residents had no dirt of their own.

But the concept started to make

sense even in Twin Falls back in 2003, when the College of Southern Idaho first offered plots in its community garden just north of the campus. Development was rapidly replacing farm ground on the city's edges, and new apartment complexes were rising.

And Twin Falls, it turned out, loved community gardening. The college's plots-for-rent cater to apartment dwellers yearning for a little soil under their fingernails. To homeowners unwilling to sacrifice lawn for garden rows. To first-time growers needing pointers and encouragement. To vegetable vendors too cramped in their backyards for profitable production.

And the plots are in demand.

In CSI's community garden, all 40 plots are already claimed for this season by returning gardeners or by new ones from the top of the waiting list. Six or seven people wanted plots who didn't get them this year, said Dawn Wendland, office specialist in CSI's agriculture department. The college's 25-by-50-foot plots rent for \$40 per season, with water provided.

Now efforts are afoot to create more community gardening space in Twin Falls. The City Council this month formed a committee to look at potential community gardens on public property, following a request for a garden on a portion of the city's Harrison Park.

NOXIOUS AND INVASIVE?

Brochure offers substitutes for Idaho's biggest plant menaces

This blood grass is invasive; plant squirreltail instead.

This herbaceous knotweed is noxious; plant Western meadow rue instead.

This Mediterranean sage is noxious; plant sagebrush instead.

This oxeye daisy is noxious; plant tickseed instead.

This parrotfeather milfoil is noxious; plant common mares-tail instead.

This purple loosestrife is noxious; plant dense blazing star instead.

This water hyacinth is invasive; plant yellow pond-lily instead.

This yellow flag iris is invasive; plant Japanese iris instead.

Above photos courtesy Idaho Nursery and Landscape Association

By Ariel Hansen
Times-News writer

The yellow flag iris doesn't look like a threat. To the untrained eye, its pretty golden blooms look little different from the other lovely irises that Idahoans cultivate in yards and gardens.

But this showoff flower is actually a danger: It displaces native plants, can restrict water flow in irrigation canals and ditches, and can even reduce the number of ducks and other waterfowl in a wetland. It's an invasive weed, and plant professionals in Idaho are trying to get rid of it.

To help educate gardeners and even nurseries about which plants are on the list of noxious and invasive species, the Idaho Nursery and Landscape Association has published a 20-page color brochure describing many of these species and offering similar alternatives that are not dangerous to our native plants. Called "Plant this, not that," the brochure proved so popular at a recent home and garden show in Boise that there are only a few paper copies left.

"We worked with the Idaho State Department of Agriculture on this project, and they started it, but ran out of money to produce it," said Julie Jacobson, marketing and education director for the INLA. Her organization got a grant to print the brochures, which became available in late February, and she hopes to get a second grant to print more next year. "You have to be careful, that's why we're trying to educate everybody."

Jacobson said the list of noxious and invasive species changes frequently; for example, water hyacinth was taken off the list of noxious species last year, but was placed on the list of invasive species this year.

Noxious species are those that should be removed immediately and thoroughly — ask your local extension office about the proper way to dispose of any plant material you remove, as that can change with location and species.

Invasive species are usually a bit less dangerous but should not be encouraged. The nursery association is asking that gardeners voluntarily remove these species, and nurseries stop selling them.

Nursery buyers sometimes have a hard time keeping up with the changing list, so in some cases home gardeners can find some of these species inadvertently for sale at their local nurseries.

"I pretty much know what's on the national list, but there's always something new it seems like. A lot of times your suppliers will tell you," said Dave Freeman, production manager at Southern Idaho Landscape Center in Filer. He also noted that some plants that are OK in other areas of Idaho are forbidden in our area. "Usually, (suppliers) say they can ship to Idaho, until you tell them you're in southern Idaho."

Freeman keeps a running list of the dangerous plants on his desk, and consults it when he is asked about a plant he's not familiar with.

"I just had a gentleman in here last week for a plant that he had in Nevada, and I looked it up and it was on the invasive species list," he said. "Usually it's something out of the common that (a customer) had in their family farm back East, or used in a real drought-stricken area."

Noxious and invasive species are often very difficult to get rid of, because

See **NOXIOUS**, H&G 3

READ THE PLANT LIST

View the "Plant this, not that" brochure online at inlagrow.org/PTNT.htm; paper copies are no longer available this year. Posters featuring pictures of Idaho's noxious and invasive plants are also available for download on the same site.

Voltage surge can harm many things in your house

DEAR JIM: We have many electronic gadgets in our house, and I am concerned about a voltage surge ruining them. Are there whole-house surge suppressors which will protect everything electric in our house?
— **Sandi S.**

DEAR SANDI: People often think of only electronic gadgets such as computers, game consoles and audio/visual items as being at risk from electrical surges. Actually, nearly every electric item in a house today has some sort of sensitive electronics which can be damaged by a surge. These include ranges, dishwashers, air conditioners, fans, etc.

A very common source of an electrical surge is a thunderstorm. The voltage and current spikes from a lightning strike are enormous. If your house and wiring experience a direct or very nearby hit by lightning, even a good surge suppressor likely will not be able to protect all electronic items.

When a storm is forecast and you begin to hear the thunder off in the distance, unplug as many of your electronic devices as possible. Just switching them off may not be adequate protection. A huge voltage surge can arc across an open switch and still fry the electronic components.

It often is repeated smaller electrical surges which damage electronic equipment over time. These can be generated from the switching on and off of inductive equipment (usually electric motors) in nearby businesses. Some of these smaller surges can even be generated by your own vacuum cleaner, refrigerator compressor or clothes washer motors in your house wiring.

These smaller surges can slowly break down wire insulation or some electronic components over time. Eventually a wire may short out or the electronic component begins to malfunction and the appliance fails.

There are several types of whole-house surge suppressors available. Some mount on the circuit breaker panel indoors or are built into a circuit breaker. Others are designed to mount underneath an electric meter. Many electric utility companies sell and install the electric-meter-style units for you. The circuit breaker panel models are not difficult to install, but hire an electrician to do it.

There are differences in the protection provided by various surge suppressors. A

Photo courtesy of Meter-Treater
This whole-house surge suppressor is designed to be mounted on the circuit breaker panel.

SENSIBLE HOME

James Dulley

common design uses metal oxide varistors (MOV) to absorb the electricity surge and dissipate it before it flows through the house wiring.

A physically larger MOV can absorb a larger surge. The basic specifications to compare surge suppressors are the maximum surge current (amperes) and the total energy dissipation (joules) it can handle. A higher number for both is better.

Even though the surge suppressor protected your electronics, a large surge many burn out the MOV. Many models have a light on them to indicate if it is still functioning or not. Check it regularly and especially after a thunderstorm.

DEAR JIM: I like to use my brick fireplace, but I don't often because the room get smoky. The fireplace opening is pretty big. What can I do to reduce the smoking?

— **Frank K.**

DEAR FRANK: Have the chimney cleaned and inspected first to make sure nothing is blocking the smoke path. Tiles can break loose and fall together, partially blocking it. A chimney fire may have caused creosote to puff up.

If the height of the opening is too high above the burning logs, the draft can be insufficient. Try using a grate to raise the logs from the floor or put a steel plate across the top to reduce the height/width ratio of the opening.

Send inquiries to James Dulley, 6906 Royalgreen Drive, Cincinnati, OH 45244 or visit www.dulley.com.

Organic vs. synthetic fertilizers

Which is best for you?

By Dean Fosdick
For The Associated Press

Another growing season is fast approaching, and before you can seed you must feed.

Now is the time to decide whether to use organic or synthetic fertilizers to enrich the soil. They produce similar results but come at it from different directions.

Most organic fertilizers are derived from plants and animals. This group includes manure, bone and blood meal, seaweed, compost and minerals. All are rich in nutrients, but must be "cured" or broken down by bacteria before they can nurture plants and condition soils.

Synthetic fertilizers are commercially produced from petroleum or natural gas, and are packaged in easy-to-apply granular or liquid forms. They give plants a vigorous although short-term jolt.

"Plants don't know the difference if you're using a synthetic or an organic. It's all chemical to them," said Valerie Locher, a horticulturist and landscape manager from Housatonic, Mass. "But the beauty of organics is that they're naturally slow-release. They're there for the entire season."

Locher uses synthetic

AP photo

Bags of commercial compost on top of a pile of homemade compost. Now is the time to decide whether to use organic or synthetic fertilizers to enrich the soil. They produce similar results but come at it from different directions.

fertilizers when planting flowers in containers. "I plant a lot of annuals so I want their growth to be really quick," she said. "Synthetics leach into the soil with the first watering. Instant nourishment."

Organic fertilizers may not be the answer if:

- **You don't** like odors. "Fermented seaweed and fish make beautiful fertilizers but they're often difficult to use because they smell," Locher said. "If you're spreading something like minerals on the ground, there's no odor problem."

- **You want** to reduce your workload. "If it's a compacted soil and you have a hard time breaking

ground, then it will be hard for any roots to grow," Locher said. "That means you'll have to do a lot of soil work in the spring — I call it 'fluffing' — to mix your nutrition deep into the ground."

Synthetics are easier in this case because they can be broadcast over the surface of the ground. The granules or liquids seep into the soil as soon as water is applied.

- **You're looking** for consistency. Synthetic fertilizers are sold with a three-digit chemical code displayed on each bag. If the label reads "10-10-10," it's a blend of 10 percent nitrogen, 10 percent phosphorus and 10 percent

Garden

Continued from H&G 1

idea," Gooding Mayor Duke Morton said at the Jan. 19 council meeting. Morton said he particularly looks forward to a pumpkin-growing contest.

The local support snowballed from there.

Farmer Louis Davenport plowed the field. Sabala Farms volunteered compost and the laying of it. Elisha Woodford volunteered her seeds and to start seedlings.

"It's something I would have liked to try myself, but it's just the organization," she said. "(Moore's) pretty amazing — all the connections he has made and gotten people involved."

After Woodford, area greenhouse owners volunteered their warm interiors for starter plants.

"The response to this from this little farming community has been humbling and uplifting," Moore said. "The community here has responded in an unbelievably positive way."

It didn't end there. More people began volunteering not just to help build up the garden, but

EMILY KATSEANES/For the Times-News

Chris Thompson, left, Lance Simmons and Colby Thompson unearth a boulder from the dirt in Gooding's community garden.

to create the kind of community Moore had envisioned. Volunteer-fueled projects are in the works to build wheelchair-accessible plant beds, to plant a tactile garden for blind gardeners and to work with green thumbs for whom English is a second language.

"We're not just growing a garden," Moore said. "We're growing a community."

And for some of the garden's earliest supporters, the work hasn't ended. April 2 saw the YAC out on a blustery day, picking rocks out of the field. Though their numbers were diminished due to a clash with prom night, half

a dozen kids that day pulled enough rocks to create five child-size piles and even unearthed stones from an old school that once stood on the plot.

But the rock pickers really have their sights set on another project in the dirt: finally growing something.

Eight-year-old Colby Thompson said he's looking forward to rows of peas, carrots, corn and even broccoli. The last one drew a loud "ew" from fellow YAC

potassium by weight. (What's left is filler, usually sand or limestone.)

But organic fertilizers, especially the kitchen composts or farmyard manures, are variable mixtures. An all-purpose, 4-6-2 load when supplied one year may test out as an acidic 4-3-6 application when delivered the next.

Organics, however, do provide benefits you won't get from the synthetics. Organic fertilizers:

- **Build up** the soil structure, boosting its water-holding capacity, and adding to its biodiversity and long-term productivity.

- **Improve** drainage, minimizing soil erosion and soluble nitrogen- and phosphorus-rich runoff.

You don't have to be an organic gardener to use organic fertilizers. It may just be practical. Many can be obtained in bulk for little or no cost from nearby livestock operations, municipal green-waste collection centers and dump sites, said Richard Koenig, a soil scientist at Washington State University.

"Recycling makes use of materials that otherwise would go to a landfill," Koenig said. "You can get hung up too much about what makes a fertilizer. Basically, anything organic can be used directly or indirectly in the soil."

member Dominique Huggett, 12.

YAC adviser Chris Thompson said the project was as perfect for the YAC as the field now is for a garden.

"We wanted something big," Thompson said. "This seemed like something really good we could grab onto."

Big is exactly what Moore's once-modest project has become. With \$500 donated from King's and up to \$13,500 from Glanbia, Moore can add a storage shed, small pavilion and paid summer workers to his vision.

"Every day has brought something new," Moore said. "People call up and say, 'What can I do?' I wish my life was this easy."

But it keeps coming back to the original, down-to-earth goal.

"In my mind, I see different colors and shades and greens and yellows," Moore said.

Emily Katseanes may be reached at ekatseanes@gmail.com or 775-385-5305.

Beside the covered bridge

Karen Bossick takes you inside a Bavarian-style chalet with antique furniture sitting a few stone throws from a natural hot springs.

NEXT TUESDAY
IN HOME & GARDEN

THE ANCIENT IS NEW AGAIN

Ariel Hansen tells you where to learn primitive skills: cordage making, flint knapping, native plant identification.

FRIDAY IN ENTERTAINMENT

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

BRIDLE BAGS

"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
thedighorse.com

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

Modern Woodmen

FRATERNAL FINANCIAL

Touching lives. Securing futures.®

Don't worry about low CD interest rates

Discover a sensible alternative — the safe, secure, tax-deferred benefits of fixed annuities. Your Modern Woodmen representative can help you choose the right product for you.

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

Terry Downs* FICF
P.O. Box 5223
1139 Falls Ave. E. Ste 1
Twin Falls, Idaho 83303
208-316-2244
Terry.R.Downs@mware.org

modern-woodmen.org

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

CLEANING CORNER

Question: My refrigerator has a face-out water dispenser on the front door. Through the years it has accumulated hard water scale and scum on the bottom tray and all around the dispenser. I didn't realize how bad it was until we had some friends over for dinner. They looked at it with disgust and suggested I write to you for help!
"Feeling Glum From Scum!"

Answer: Your friends are right, there is the perfect product for such a visible problem, (those dispensers sit up high at eye level so everyone can see the mess!) Showers-N-Stuff is an amazing nonphosphoric product that works on hard water scale and scum buildup. It is formulated with a detergent to cut through grime, while the acid goes after mineral deposits. Try it out, then invite your guests back to see the shiny improvement.

Lori Chandler
Cleaning Center owner
734-2404

Frustrated with a stubborn cleaning problem? Write or e-mail your questions to:
lchandler@cleaningcenters.com

Don Aslett's CLEANING CENTER

483 Washington St. N. Twin Falls, ID
(Corner of Washington St. N. and Filer Ave.) 014

Hardware chic, fitting fixtures

By Jennifer Barger
The Washington Post

Hardware stores play a major part in house projects such as painting walls and repairing toilets. But Stephen Antonson and Kathleen Hackett see the potential in Ace, Home Depot and the like to turn pipes and pegboard into modern decorations and furnishings, with a little bit of DIY ingenuity.

The New York husband and wife provide instructions for several such projects in their new book, "Home From the Hardware Store" (Rodale, \$23). Antonson, an artist, designer and father of two, talked about the couple's inspiration for the book and how not to hurt yourself when assembling their designs. Excerpts:

Q When did it occur to you that hardware could be transformed into decorative, functional things?

A When I made my now-wife a chandelier from baling wire and chains. I'm an artist, and inevitably on the weekends I'd find myself at the hardware store, sometimes two or three times. And it started to look like a land of discovery to me.

Q How do you determine whether, say, a packing crate will make a good table or a drain grate can be turned into a lamp?

A I think anything at the hardware store is up for grabs. And if you don't know what something is, all the better. Just walk the aisles at the hardware store, and try to imagine what something could be, not what it is.

Q What's your favorite project in the book?

A We did a screen using bi-fold doors, craft paper and thumbtacks, which is pretty cool.

Galvanized metal elbows used in ductwork can make a mod table base. From 'Home From the Hardware Store,' by Stephen Antonson and Kathleen Hackett.

Pegboard and colorful rubber bands can be made into a no-thumbtack bulletin board.

Q Isn't there a danger that newbies will hurt themselves turning piping into table bases?

A The only injury I can envision is if you're using a saw. But these aren't really building projects; they are more about assembling. We have a candlestick project that is just putting plumbing parts together, and you can do it in five minutes.

Q How do you suggest mixing these hardware store pieces into a home?

A I think you mix these with things that are not industrial at all, like an 18th-

The new book 'Home From the Hardware Store' illustrates how pipe, galvanized metal and other objects can be transformed into items for your home. Instead of pricey wallpaper, HVAC foil tape can create sleek stripes on interior walls.

With a little twist of the wrist, pipes and fittings morph into a candelabrum.

century Swedish sofa. That'll keep things interesting.

Q Why do you think industrial furnishings are in style now?

A There's been this whole shift to mid-century modern furniture and lighting, and I feel like it's almost that profile that has spurred this. The way people live

now, they don't want a Victorian tea-set holder in the corner; they'd rather do a wall shelf unit made of cardboard tubing.

Q You have a lot of kids' projects in the book, like a robot lamp made of metal tubing.

A The hardware store has so much raw material that's made to last, it's ideal for things like building forts or crazy costumes.

Q Do you think there are other unmined sources of good home projects?

A Kitchen-supply stores could be great for office organization projects. Just think about all those little steel containers and forms: You could put them in drawers or on the desk to hold things. My point with all of this is that you should zig, not zag, when you think about your home.

How to divide and conquer: A place for every document

By Jura Koncius
The Washington Post

Tips for handling the piles of paper in your home:

- **Create** a "To Be Filed" inbox, tray, basket or folder to hold things you want to save but don't have time to deal with immediately.
- **Set up** two kinds of files: a tabletop holder or basket for frequently used active files and a filing cabinet or box for permanent files.
- **If you** are a piler, not a filer, buy stackable trays or flat document boxes, label them and use them as you would file folders.
- **Set up** a designated area for opening mail, with a shredder, recycling bin and trash can nearby. Also have a bin for bills to be paid; put in bills and payment envelopes only.
- **Teach** kids how to use a filing system to keep track of school papers. Keep a step file (a staggered desktop file holder) near your family's backpack drop zone. Label a folder with each child's name to hold permission slips, party invitations and sports schedules. Show kids how to put things in there that need your attention in the evening, and how to empty it of paperwork that should return to school in the morning.
- **Put up** a bulletin board for invitations, postcards and personal letters you might want to read again but don't want to file for eternity. Weed out once a month.
- **Use** hanging files with manila folders inside. Line up the file tabs on either the left or right side, so

The Basic Letter Box, covered in laminated paper, \$10 each from See Jane Work.

they are easier to flip through.

• **Make** copies of important documents, such as deeds, car titles, savings bonds and birth certificates. Store in a designated folder. Consider scanning these to keep in an online folder as well. Originals of most of these documents should be in a safe-deposit box.

• **Stick** to a regular filing schedule that works for you, whether it is once a week or once a month.

• **Professional** organizers avoid using paper clips in favor of staples, so paper won't get caught. They suggest filing in chronological order, so the most recent sheet of paper added to a file will always be on top when you open it.

• **Check** with your accountant, attorney or www.irs.gov for record retention guidelines for tax, legal, investment and other important documents.

• **Declutter** permanent storage filing cabinets annually. Replace worn-out folders. Remember, overstuffed file drawers are deterrents to keeping up with filing.

Subscribe. 733-0931

Noxious

Continued from H&G 1

they crowd out native plants and have propagation methods like tubers or wide-spreading seeds that are hard to control. Removal methods vary from species to species.

"It's pretty much plant-specific," Freeman said, noting that it often takes very harsh chemicals to kill some of these plants entirely. He also said it's important to tell the nursery where you buy your chemicals what the situation is with each plant; he has had people spray their entire yards with RoundUp trying to kill dandelions or thistles, not realizing the spray will kill every plant it touches.

"There's something made for just about everything, even the tough perennials," he said. "There's ways of getting rid of them; it's just the proper application at the proper time."

Seven plants are listed as

noxious and invasive in the INLA's brochure — Mediterranean sage, knotweeds, purple loosestrife, oxeye daisy, parrotfeather milfoil, Brazilian elodea and saltcedar — and 10 listed for voluntary gardener removal.

With each of these dangerous plants, there is a de-

scription, photo and explanation of why it should be removed. Three safe alternatives are listed, with details about what they look like and how they grow.

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

Target Equine Owners!
Horse Monthly Publishes
the last Tuesday of each month
in our Ag Section and online at
magicvalley.com. Deadline: Wednesdays
Call **DEBI JOHNSON at (208) 735-3208**
to Advertise Today.

Submit your Horse Events to us:
Times-News Horse Monthly
P.O. Box 548
Twin Falls, ID 83303-0548
or email
debi.johnson@lee.net

TIMES-NEWS
magicvalley.com

Free Health Information
Free Screenings

Health Fair

Saturday, May 21st
7:00 – 11:00am
Wendell Middle School –750 East Main Street, Wendell ID

PSA \$15.00 Screens for prostate cancer in men.	Chemistry profile \$40.00 ** Save \$5.00 by pre-registering ** Includes 32 tests that screen thyroid, diabetes, cardiac risk, nutrition, kidneys, liver, and complete cholesterol. Requires 12 hour fast prior to lab work.	HgbA1c \$20.00 Monitors long term blood control in diabetics.
---	--	---

Lab work specials only available at the health fair from 7-11am

** Pre-registration April 1-30. Register online at www.ncm-c.com or at North Canyon Medical Center , 267 North Canyon Drive Monday –Friday 8am –5pm.

For more information, please call 934-9884.

KitchenAid

Let us *orchestrate* your dream.

For the perfect products for your kitchen or bath, stop by a Ferguson showroom. It's where you'll find the largest range of quality brands, a symphony of ideas, and trained consultants to help orchestrate your dream. Come see why Ferguson is recommended by professional contractors and designers everywhere.

Now offering top brand appliances.

APPLIANCES	PLUMBING	PASSIONATE PEOPLE	FIXTURES	LIGHTING
------------	----------	-------------------	----------	----------

Twin Falls: 2150 Eldridge Avenue (208) 733-7330

FERGUSON.COM

© 2011 Ferguson Enterprises, Inc All Rights Reserved

Lawn & Garden Time

Fertilizing your Garden

VEGETABLE AND FLOWER GARDENS - Spread the recommended amount of “ fertilizer uniformly over your garden. Mix or till it, 4 to 6 inches into the soil, before seeding or transplanting. This method of application reduces the potential of salt injury to germinating seeds or young transplants. Certain vegetable crops require additional “ nitrogen during the growing season. Some of these vegetables are tomatoes, potatoes, sweet corn, cabbage, squash, okra, beans, and peppers. Always water after applying fertilizer to help the movement of nutrients into the root zone.

ROSES - Roses have a high need for calcium. Lime recommendations are designed to maintain soil pH within a range of 6.0 to 6.5. A rate of 50 lbs per 1000 square feet is equivalent to spreading 1/2 cup around a plant to a distance of 18 inches. For best results, mix lime into the top 3 to 4 inches of soil. Apply fertilizer in April or when the first flower buds appear. Apply additional nitrogen at monthly intervals through August. Water thoroughly following fertilizer application.

ORNAMENTAL SHRUBS - The best time to apply fertilizer is in the early spring, usually one month prior to the most rapid growth period. Spread fertilizers evenly around the plant 10 to 12 inches from the base and water thoroughly. In cases where many plants are being planted in beds, mix or till lime and fertilizer before setting plants. Always apply any recommended lime several weeks before planting to allow enough time to adjust soil acidity.

SHADE TREES - Apply fertilizer prior to budding. Mature trees growing within a lawn seldom need any fertilizer beyond that applied to the lawn. Spread the fertilizer evenly around the tree starting 12 inches from the trunk and out just beyond the farthest point where water drips off the tree (drip line).
Resource: www.ncagr.gov

FOR LAWN & GARDEN
ADVERTISING
CALL TAMMY AT 735-3276

KELLEY GARDEN
Specials of the Week!

FRUITING APPLE TREES
\$10⁰⁰ off NOW \$19⁹⁵

EARLY GARDEN PLANTS ARE HERE!

BEST SEED COLLECTION IN THE VALLEY
BULK AND PACKAGES

FISH COMPOST and GARDEN FERTILIZER
AVAILABLE NOW

SIGN UP NOW FOR SPRING WEED CONTROL

2223 Addison East • Twin Falls • 734-8518

Simerly's Garden Center

- Seed Potatoes
- Onions
- Vegetables
- Berries
- Flowers

Mon. - Sat. 9am - 6pm • Sun. 9am - 5pm
280 S. IDAHO • WENDELL • 536-6555

Hi-Yield KILL•ZALL Professional strength broad spectrum postemergence for weed control. 41% Glyphosate compare to Roundup Super Concentrate.

\$49⁹⁹ 2 1/2 Gal. REG. \$99.99

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

Prices Good Thru 04/18/2011
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

DX2 Construction
208-420-1696

Complete Landscaping Needs

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

Call **208-420-1696**

Sprinklers By Design
Landscape LawnScapes Center
EST. 1982

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

733-9446
280-2980

1300 Addison Ave. W.
Twin Falls, ID 83301

PRECISION LAWN LANDSCAPE

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

BRAD WILKINSON
280-5296
734-9243

KJ 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**

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

Sawtooth SPRAYING SERVICE
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

Wednesday is Senior Day
Additional 10% Discount!
(Seniors 65 and up)

SOUTHERN IDAHO Landscape Center

“Come play in the dirt with us.”

Hanging Baskets • Annuals • Perennials
Herbs • Grass Seed • Fruit Trees

HOME & GARDEN SHOWPLACE
MAKING BEAUTIFUL GARDENS COME ALIVE™

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

Nampa beef plant closed Facility's age, shortage of cattle blamed

By Cindy Snyder
Times News correspondent

TWIN FALLS — Closure of a beef packing plant will affect cattle producers across southern Idaho, but the impacts are hard to gauge.

XL Four Star Beef, Inc. announced Friday that it will close its Nampa beef processing plant in early June, eliminating about 500 jobs in the process.

"We regret that we have had to take such extreme action, but the economics of operating the facility combined with the capital requirements of a plant of this age make it unfeasible to operate," said Brian Nilsson, co-CEO of XL.

Swift & Co. operated the plant until closing it in August 2005. XL Foods bought the plant and an Omaha, Neb., plant from Swift in April 2006 and reopened the Nampa plant in February 2007.

XL Foods is part of the Nilsson Brothers Group, a Canadian cattle

Times-News file photo

Cattle make their way along a road near Bell Rapids west of Hagerman last August. Closure of a beef packing plant in Nampa will affect cattle producers across southern Idaho, but the impact is hard to gauge.

feeding and marketing company with operations in Alberta and Saskatchewan.

The plant was built by Kings Packing Co. in the mid 1920s. Over

the years it has been owned by a series of companies including Armour Food Co., ConAgra and Swift & Co. At peak capacity, the plant could process 1,000 to 1,100 head

per day of primarily mature, culled cows.

While company officials pointed to the plant's age as a primary reason for the closure, a shrinking beef herd contributed to the decision.

"They just couldn't get enough cattle to come through the plant," said Wyatt Prescott, executive vice president for the Idaho Cattle Association. "Our herds have been cut to the point that there's just not enough cows out there."

Idaho's beef herd is beginning to show a slight increase, but the latest cow inventory released by the U.S. Department of Agriculture in January showed just 92.6 million head of cows and calves in the U.S. That's the lowest January 1 inventory since 1958.

Beef cows represented 30.9 million head, down 2 percent from 2010. The 2010 calf crop was estimated at 35.7 million head, the smallest calf crop since 1950.

Idaho had 446,000 beef cows and 95,000 head of replacement heifers on January 1, up 1 percent and 5 percent, respectively, from 2010.

Higher cull rates

The weak U.S. dollar and strong prices for ground beef have given producers an incentive to trim their herds. When fat cows were bringing 34 cents per pound, ranchers may let a few cows that lost their calves stay in the herd to be rebred the following year.

But when fat cow prices climbed to 60 cents per pound last fall and hay prices were forecast higher, ranchers culled their herds heavily. As ground beef demand remained strong even with high cull rates from both beef and dairy herds, buyers increased the price they were willing to pay for fat cows. For the last few months, fat cows have

See **BEEF**, Agribusiness 2

Plant disease raises questions on genetically modified crops

By P.J. Huffstutter
Los Angeles Times

LOS ANGELES— Bouncing down a dirt road a couple of summers ago, past a gentle patchwork of barnyards and soybean fields in central Iowa, farmer Kent Friedrichsen strained over the steering wheel of his van and stared through the windshield in dismay.

His soybean fields, where he'd used seeds developed by Monsanto Co. and sprayed with its popular glyphosate weed killer Roundup Ready, were littered with yellowed leaves and dead plants. Four days earlier, the plants had been waist high and emerald green.

Nearby, in fields where he had planted seeds that weren't genetically engineered and didn't use glyphosates, the soybean plants were still healthy and lush.

Farmers call this "sudden death syndrome," a plant disease that has plagued the country's heartland and the nation's estimated \$36.8 billion soybean industry. Scientists who first spotted the disease in Arkansas in 1971 — more than 20 years before Monsanto introduced its Roundup Ready soybeans in the U.S. — blame damp weather and a fungus that rots the plant roots.

But, Friedrichsen said, "for years, I've wondered whether there wasn't something else."

Now, despite mountains of research to the contrary, one soil scientist is roiling the agricultural world with claims that there might be some truth to the farmer's unease.

Don M. Huber, an emeritus professor at Purdue University who has done research for Monsanto on chemical herbicides, alleges that he has found a link between genetically modified crops and crop diseases: an "unknown organism" he and other researchers claim to have discovered last summer in Midwestern fields like Friedrichsen's.

"This organism appears NEW to science!" Huber wrote in a letter in January to Agriculture Secretary Tom Vilsack about the matter. He claimed the unknown organism may also be linked to infertility in livestock.

He added, "I believe the

Soy beans in the fields owned by farmer Mike Stacey in Niantic, Ill.

MCT photo

Despite mountains of research to the contrary, one soil scientist is roiling the agricultural world with claims there might be some truth in farmers' unease about genetically modified crops

threat we are facing from this pathogen is unique and of a high-risk status. In layman's terms, it should be treated as an emergency."

Huber, 76, asked in the letter for the U.S. Department of Agriculture to investigate.

A USDA spokesman said Huber's letter was forwarded to its correspondence office Friday.

Though the science behind Huber's claims is far from settled (and Huber has refused to make public any evidence of his claims) his letter has intensified the battle between those who believe technology is the only way to feed a ballooning global population and those who are increasingly fearful of it.

Huber's letter was leaked

important for us to look into allegations involving our products. Our statement and subsequent conversations focus on requests to see the data used in drafting the letter, as decades of farmer use and data from numerous sources show a very different reality."

An official from the Iowa Department of Agriculture and Land Stewardship and researchers at Iowa State University have tried since last fall to get access to plant samples, but to no avail. Instead, Huber and his team have opted to talk to the media — rather than fellow scientists, said Robin Pruissner, entomologist for the Iowa agriculture department.

The American Phytopathological Society, of which Huber is a member, issued a statement distancing the group from him. Other leading agricultural research centers have dismissed Huber's claims as being far-fetched or irresponsible.

Corn stocks remain tight

By Cindy Snyder
Times News correspondent

U.S. Department of Agriculture forecasters didn't make a lot of changes in the monthly grain balance sheet, but what changes were made just confirm one thing live-stock producers already know: grain stocks are tight and feed prices are headed higher.

Helen Pound, an analyst with Penson Futures, called Friday's report "mystifying."

Analysts had expected USDA to lower U.S. corn ending stocks by 80 million bushels following release of the March quarterly stocks report that pegged March 1 corn inventories at 6.52 million bushels, 15 percent lower than a year ago and nearly 170 million bushels lower than the pre-report estimate.

That led many market watchers to believe USDA would revise the U.S. supply outlook downward — drastically downward — in the April 8th report.

"I can't find hide nor hair of those numbers in this report," Pound said.

Instead, USDA left total usage constant at 13.5 billion bushels and year-end supplies at 675 million bushels, which represents about 18 days of supply.

In comparison, the U.S. had 48 days of supply on hand August 30, 2010 — the end of the corn marketing year. USDA increased ethanol usage by 50 million bushels, citing favorable markets which became even more favorable after May crude oil futures closed at \$112.70 Friday, the highest level since September 2008.

See **CORN**, Agribusiness 2

Lee 2nd quarter revenue drops

Times-News

Lee Enterprises Inc., which publishes the *Times-News*, *St. Louis Post-Dispatch* and other newspapers, announced Monday it expects to report a decline in revenue for its second quarter ending March 27.

Compared to the same period last year, Lee's revenue is expected to decrease by \$6.5 to \$7.5 million.

Operating expenses, however, are expected to decline by more than one percent. This is an improvement from previous forecasts which indicated operating expenses would likely increase by more than one percent.

Mary Junck, Lee chairman and chief executive officer, said in a press release that the late timing of the Easter holiday adversely affected revenue for the quarter.

Historically, Lee experiences an increase in revenue leading up to the holiday.

"Our experience in Twin Falls pretty much mirrors that of Lee overall," said *Times-News* Publisher John Pfeifer. "We're look-

ing forward to Easter and some good spring weather to help propel sales forward."

Lee will issue its final report on May 6.

Lee proposes senior secured note offering

Lee Enterprises Inc., which publishes the *Times-News* and other newspapers, announced Monday plans to offer \$1.05 billion, in two parts, of senior secured notes.

Proceeds will go to refinance existing debt, to mature in April 2012.

The Davenport, Iowa, publisher will offer \$675 million of first-lien senior secured notes due 2017 and \$375 million of second-lien senior secured notes due in 2018 and warrants to purchase a limited number of common stock.

Lee said it intends to use net proceeds to refinance substantially all of its existing debt, which includes \$147 million in notes and \$878.8 million outstanding under its credit agreement and is due to mature in April 2012.

MARKET SUMMARY

NYSE

MOST ACTIVE (\$1 OR MORE)

Name	Vol(00)	Last	Chg
CitiGrp	2287222	4.53	-0.3
S&P500ETF	1102888	132.46	-4.0
TenetHlth	851534	6.44	-1.11
FordM	842859	14.86	-4.7
iShSilver	751464	39.21	-6.5

GAINERS (\$2 OR MORE)

Name	Last Chg	%Chg
CaplTr	3.83	+62 +19.3
FutureFuel	12.61	+1.05 +9.0
PSCrudeDS	40.70	+3.08 +8.2
PRUSHCde rs	39.18	+2.59 +7.1
Molycorp n	71.88	+4.69 +7.0

LOSERS (\$2 OR MORE)

Name	Last Chg	%Chg
CmtyHlt	25.89	-14.41 -35.8
TenetHlth	6.44	-1.11 -14.7
BkIrelnd	2.05	-2.6 -11.3
Aldrish rs	3.50	-4.0 -10.3
Goldcp wt	6.12	-6.8 -10.0

DIARY

Advanced	902
Declined	2,130
Unchanged	124
Total issues	3,156
New Highs	109
New Lows	15
Volume	3,521,217,556

AMEX

MOST ACTIVE (\$1 OR MORE)

Name	Vol(00)	Last	Chg
RareEle g	116887	15.11	+6.9
AvalRare n	103759	9.65	+3.7
ParaG&S	76211	3.55	-4.3
ChinaShen	52207	6.22	+5.1
KodiakO g	48623	6.21	-4.1

GAINERS (\$2 OR MORE)

Name	Last	Chg	%Chg
SearchMed	2.12	+28	+15.2
PernixTh	11.44	+1.00	+9.6
ChinaShen	6.22	+5.1	+8.9
SunLink	2.09	+1.17	+8.9
Suprmlnd	2.55	+1.8	+7.6

LOSERS (\$2 OR MORE)

Name	Last	Chg	%Chg
ChiMetRur	4.10	-5.4	-11.6
Solitario	3.09	-3.9	-11.2
ParaG&S	3.55	-4.3	-10.8
ChinNEPet	4.07	-3.8	-8.5
Hyperdyn	4.23	-3.8	-8.2

DIARY

Advanced	135
Declined	335
Unchanged	34
Total issues	504
New Highs	12
New Lows	7
Volume	175,621,490

NASDAQ

MOST ACTIVE (\$1 OR MORE)

Name	Vol(00)	Last	Chg
LevelE g	3838193	1.70	+2.6
Cisco	549888	17.47	-1.8
SiriusXM	511115	1.78	+0.2
Intel	424905	20.12	+10
AmerMed	412191	29.50	+7.17

GAINERS (\$2 OR MORE)

Name	Last Chg	%Chg
TastyBak	3.97	+2.36 +146.6
GlobCrsg	24.97	+10.17 +68.7
AmerMed	29.50	+7.17 +32.1
OptiBk rsh	3.89	+6.5 +20.1
ChiFnOnl	5.06	+6.0 +13.5

LOSERS (\$2 OR MORE)

Name	Last Chg	%Chg
ADA-ES	11.75	-10.30 -46.7
QuickLog	4.00	-8.7 -17.9
VlyNBc wt	2.52	-4.8 -16.0
StarScient	3.41	-6.2 -15.4
Servidyne	2.26	-3.9 -14.7

DIARY

Advanced	893
Declined	1,716
Unchanged	137
Total issues	2,746
New Highs	61
New Lows	38
Volume	1,963,385,896

INDEXES								
12,450.93	9,614.32	Dow Jones Industrials	12,381.11	+1.06	+0.1	+6.94	+12.49	
5,404.33	3,872.64	Dow Jones Transportation	5,223.27	-5.03	-1.0	+2.28	+15.54	
422.43	346.95	Dow Jones Utilities	408.51	-5.94	-1.43	+8.7	+5.79	
8,545.78	6,355.83	NYSE Composite	8,445.77	-38.17	-4.5	+6.05	+10.52	
2,453.68	1,689.19	Amex Index	2,402.51	-45.38	-1.85	+8.79	+21.34	
2,840.51	2,061.14	Nasdaq Composite	2,771.51	-8.91	-3.2	+4.47	+12.76	
1,344.07	1,010.91	S&P 500	1,324.46	-3.91	-28	+5.31	+10.70	
14,276.94	15.80	Wilshire 5000	14,063.96	-53.75	-38	+5.27	+12.14	
859.08	587.66	Russell 2000	833.86	-7.03	-8.4	+6.41	+18.27	

STOCKS OF LOCAL INTEREST														
AlliantEgy	1.70f	14	38.79	-8.2	+5.5	Kaman	.56	21	35.63	+0.4	+22.6			
AlliantTch	.80	8	71.27	+0.8	-4.2	Keycorp	.04	19	8.83	-0.4	-2			
AmCasino	.42	...	18.83	+0.5	+20.5	LeeEnt	...	7	3.12	+1.5	+26.8			
Aon Corp	.60	23	53.37	+1.0	+16.0	MicronT	...	7	10.74	-3.3	+33.9			
BallardPw	2.24	...	+49.3	OfficeMax	...	16	12.98	-4.8	-26.7			
BkofAm	.04	20	13.49	+0.1	+1.1	RockTen	.80	12	67.09	-8.0	+24.4			
ConAgr	.92	16	23.83	+1.8	+5.5	Sensient	.84f	17	36.35	-1.3	-1.0			
Costco	.82	24	76.20	-2.1	+5.5	SkyWest	.16	9	15.90	+1.0	+1.8			
Diebold	1.12f	16	35.18	-0.7	+9.8	Teradyne	...	10	17.67	-2.8	+25.9			
DukeEngy	.98	13	18.16	-2.5	+2.0	Tuppre	1.20	17	58.77	+0.4	+23.3			
DukeRlty	.68	...	13.67	+0.7	+9.7	US Bancpr	.50f	15	26.09	-0.9	-3.3			
Fastenal	1.00f	38	67.50	+1.7	+12.7	Valhi	.40	75	29.24	-1.5	+32.2			
Heinz	1.80	17	49.68	+4.6	+4	WalMart	1.46f	13	52.82	+2.8	-2.1			
HewlettP	.32	10	41.05	+3.5	-2.5	WashFed	.24	14	16.81	-2.5	-7.7			
HomeDp	1.00f	19	37.60	+1.4	+7.2	WellsFargo	.20a	14	31.40	-2.2	+1.3			
Idacorp	1.20	18	38.34	-4.7	+3.7	ZionBcp	.04	...	24.16	-0.6	-3			

HOW TO READ THE REPORT														
Stock Footnotes: cc – PE greater than 99. dd – Loss in last 12 mos. d – New 52-wk low during trading day. g – Dividend in Canadian \$. Stock price in U.S.\$ n – New issue in past 52 wks. q – Closed-end mutual fund; no PE calculated. s – Split or stock dividend of 25 pct or more in last 52 wks. DV 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. p – 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>														

2011 Ag Scholarship winners announced

The Twin Falls Area Chamber of Commerce Agribusiness Committee awarded eight scholarships to local students who plan on pursuing their education in the agricultural sector at an Idaho college or university.

Winners of this year's scholarships are Chandra Carr, Tyler Wadsworth, Nathan Huyser, William Billington, Stephen Parrott, Valerie Pantone, Carla Pantone and Dawson Lewis.

Scholarship fund sponsors include: The Spon-

of Southern Idaho, Cooper Norman, DL Evans Bank, Idaho Power, Key Ag, Magic Valley Bank, Premier Insurance, St Luke's MVRMC, Twin Falls Canal Company and the Twin Falls County Fair Foundation.

Corn

Continued from Agribusiness 1

The increase in ethanol was offset by a 50 million bushel decrease in estimated feed usage — another contradictory signal. Current estimates put hog and poultry numbers slightly ahead of last year, with feedlot numbers up significantly. However, USDA forecasters said relatively high milk prices were being offset by higher feed costs resulting in little projected growth in the dairy industry this year.

Although cheap wheat prices may entice producers to feed more wheat and less corn, USDA forecaster did not include higher wheat feed usage in the April report either.

Wheat feed use was held steady at 170 million bushels.

Increased use of distillers grains, a byproduct from ethanol production, may also be offsetting the decreased feed use but because the USDA report deals only with whole grains, that feedstuff can't be accounted for.

Analysts are now very skeptical that prices are high enough to ration supplies, pointing out that bumper crops are needed to just to keep up with growing demand.

"We need the rationing process to take place in order to survive at these low (carry-out) levels," Pound said.

Corn futures for May and June closed at the highest levels ever on Friday and the May contract added another 8 cents per bu. Monday to close at \$7.76 per bushel despite a sell off in soybeans, wheat,

gold and crude oil. Corn futures prices have more than doubled from a year ago.

USDA forecasters also pegged soybean ending stocks at 140 million bushels, a record low 4.2 percent of annual usage or 15 days of supply. But slowing demand weighed on the market and he May soybeans futures contract closed down 23-1/4 cents per bushel on Monday at \$13.68-1/2. Soybean futures are up over 40 percent from a year ago.

Steve Meyer and Len Steiner, who write the Daily Livestock Report, said markets shrugged off the April report believing demand is still strong and stocks will get tighter. "The bottom line for the meat and poultry sectors is higher costs pending the result of this year's crops."

plentiful."

XL Four Star Beef buyers will continue to purchase mature cows for its Omaha, Neb., plant.

Although cattle prices are strong, producers are already feeling the pinch of \$4.50 to \$5 per gallon diesel prices.

Many of the mature beef cows sold in the Magic Valley were already being shipped to a processing plant near Phoenix, Ariz., before the Nampa closure was announced. The next closest facility is in Fresno, Calif. All of the 4-H steers from Twin Falls County were shipped to the Nampa plant for processing.

For years, fed cattle producers in the western states have shipped cattle to feedlots in the High Plains near corn fields. But it is becoming more economical to ship corn out West on the rail. Feeder cattle prices are being discounted by \$8 per hundredweight compared to prices in the Plains.

The USDA's latest cattle on feed report showed a 13 percent increase over the previous year. Idaho's feedlots with a capacity of 1,000 head or more held 220,000 head on March 1. Nationwide, cattle on feed numbers were up 5 percent to 11.4 million head.

YESTERDAY ON WALL STREET

COMMODITIES REPORT

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 northers, no quote.
pinks, no quote, new crop small reds, no quote, new crop.
Prices are given by Rangens in Buhl. Prices current April 7.
Other Idaho bean prices are collected weekly by Bean Market News, U.S. Department of Agriculture.
Pintos, \$28-\$30
pinks, Ltd. \$30
small reds, not established
garbanzos, Ltd. \$36-\$37. Quotes current April 7.

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, \$12.10 oats, \$10.00 corn, \$14.00 (15 percent moisture). Prices are given by Rangens in Buhl. Prices current March 30.
Barley, \$11.00 (cwt): corn, \$12.10 (cwt). Prices quoted by JD Heskell. Prices current April 7.

POCATELLO (AP) – Idaho Farm Bureau Intermountain Grain Report for Monday, April 11.
POCATELLO – White wheat 750 (steady) 11.5 percent winter 756 (down 14) 14 percent spring 10.92 (down 18) barley 990 (steady)
BURLEY – White wheat 730 (up 5) 11.5 percent winter 10.55 (down 18) 14 percent spring 10.55 (down 18) Barley 10.50 (steady)
OGDEN – White wheat 755 (up 5) 11.5 percent winter 8.09 (down 13) 14 percent spring 10.60 (down 18) Barley 11.50 (up 50)
PORTLAND – White wheat 8.15 (up 15) 11 percent winter 8.99-9.19 (down 14) 14 percent spring 12.07 (down 14) corn 312.25-313.50 (up 3.00 to 2.75)
NAMPA – White wheat cwt 11.85 (up 40); bushel 7.11 (up 24)

CHEESE

Cheddar cheese prices on the Chicago Mercantile Exchange
Barrels: \$1.5425, +.0025; Blocks: \$1.6000, +.0100

POTATOES

CHICAGO (AP) – USDA – Major potato markets FOB shipping points Friday.
Russet Burbank Idaho 50-lb cartons 70 count 23.00: 100 count 13.00.
Russet Norkotals Colorado 50-lb cartons 70 count 17.00: 100 count 12.00-13.00.
Baled 5-10 lb film bags (non Size A) 6.00-6.75.
Russet Norkotals Wisconsin 50-lb cartons 18.00-19.00: 100 count 12.00-13.00.
Baled 5-10 lb film bags (non Size A) 9.00.
Russets Norkotals Wisconsin 50-lb cartons 18.00-19.00: 100

count 11.50-13.00.
Baled 5-10 lb film bags (non Size A) 9.00-11.00.
Russet Norkotals Washington 50-lb cartons 70 count 18.00: 100 count 12.00-13.00.
Baled 5-10 lb film bags (non Size A) 6.00-7.00.

POCATELLO (AP) – Idaho Farm Bureau Intermountain Livestock Report for Monday, April 11.
LIVESTOCK AUCTION – Idaho Livestock Auction in Idaho Falls on Wednesday. Utility and commercial cows 69.50-84.50 cutters and canners 69.50-84.50 heavy feeder steers 123.00-136.00 light feeder steers 135.00-160.00 stocker steers 149.00-160.00 heavy holstein feeder steers 75.00-92.00 light holstein feeder steers 80.00-98.00 heavy feeder heifers 105.00-133.00 light feeder heifers 127.00-150.00 stocker heifers 139.00-152.00 slaughter bulls 82.00-98.00 lambs 118.50-120.00
Remarks: no comments

METALS/MONEY

NEW YORK (AP) – Key currency exchange rates Monday, compared with late Friday in New York:
Dollar vs:
Yen \$4.75 \$4.89
Euro \$1.4429 \$1.4435
Pound \$1.6345 \$1.6352
Swiss franc 0.9066 0.9098
Canadian dollar 0.9568 0.9577
Mexican peso 11.7424 11.7398

By The Associated Press
Selected world gold prices, Monday.
London morning fixing: \$1469.50 unchanged .
London afternoon fixing: \$1468.00 off \$1.50.
NY Handy & Harman: \$1468.00 up \$1.50.
NY Handy & Harman fabricated: \$1565.44 off \$1.62.
Aluminum \$1,215 per lb. London Metal Exch.
Copper \$4.4550 Cathode full plate, LME.
Copper \$4.4535 N.Y. Merc spot Mon.
Lead \$2900.00 metric ton, London Metal Exch.
Zinc \$1,124.4 per lb., London Metal Exch.
Gold – \$1468.00 Handy & Harman (only daily quote).
Gold – \$1467.40 troy oz., NY Merc spot Mon.
Silver – \$41.170 Handy & Harman (only daily quote).
Silver – \$40.604 troy oz., N.Y. Merc spot Mon.

NEW YORK (AP) – Handy & Harman silver Monday \$40.170 up \$0.765.
H&H fabricated \$494.04 up \$0.918.
The morning bullion price for silver in London \$41.370 up \$1.150.
Engelhard \$41.180 up \$0.960.
Engelhard fabricated \$49.416 up \$1.152.
NY Merc silver spot month Monday \$40.604 up \$0.004.

NEW YORK (AP) – Spot nonferrous metal prices M.
Aluminum \$1,215 per lb. London Metal Exch.
Copper \$4.4550 Cathode full plate, LME.
Copper \$4.4535 N.Y. Merc spot Mon.
Lead \$2900.00 metric ton, London Metal Exch.
Zinc \$1,124.4 per lb., London Metal Exch.
Gold – \$1468.00 Handy & Harman (only daily quote).
Gold – \$1467.40 troy oz., NY Merc spot Mon.
Silver – \$41.170 Handy & Harman (only daily quote).
Silver – \$40.604 troy oz., N.Y. Merc spot Mon.

NEW YORK— Stocks closed mostly lower Monday after the International Monetary Fund cut its estimate for U.S. economic growth. The Dow Jones industrial average rose 1.06 point, or less than 0.1 percent, to close at 12,381.11. The broader S&P 500 index fell 3.71, or 0.3 percent, to 1,324.46. The Nasdaq composite lost 8.91, or 0.3 percent, to 2,771.51. Two stocks fell for every one that rose on the New York Stock Exchange. Consolidated volume came to 3.5 billion shares.

OILS

NEW YORK (AP) – Futures trading on the New York Mercantile Exchange Monday:
Open High Low Settle Chg.
LIGHT SWEET CRUDE
1,000 bbl.: dollars per bbl.
May 110.21 113.32 109.23 109.92 -2.87
Jun 110.83 113.94 109.87 110.57 -2.80
Jul 111.43 114.43 110.50 111.17 -2.69
Aug 111.77 114.72 110.90 111.55 -2.

Classifieds

CLASSIFIEDS

in partnership with monster®

Dear Abby, Agribusiness 4 /

Jumble, Agribusiness 6 /

Service Directory, Agribusiness 6 /

Crossword, Agribusiness 7

NOTICES

NOTICES

NOTICES

NOTICES

NOTICES

NOTICES

NOTICE TO ESTABLISH A BRANCH OFFICE
This is to inform the public that under 12 C.F.R. Section 545.92 of the Regulations of the Office of Thrift Supervision (OTS), First Federal Savings Bank of Twin Falls, 383 Shoshone St., N., Twin Falls, ID 83301, proposes to establish a branch office at 476 Cheney Dr. W., Suite A, Twin Falls, Idaho 83301.
Anyone may submit written comments in connection with this notice within 30 days of its publication. The comment must be sent simultaneously to the Regional Director, Office of Thrift Supervision, P.O. Box 619027, Dallas, TX 75261-9027, and to C. Alan Horner, President, First Federal Savings Bank of Twin Falls, at its address stated above. Written comments in opposition to the proposed branch should address the regulatory basis for denial of such proposal and be supported by the information specified in 12 C.F.R. Section 516.120(a). You may request an informal meeting on such proposal by filing a written request with the OTS that describes the nature of the issues or facts to be discussed and the reasons why written submissions are insufficient to adequately address these facts or issues within the 30 day period.
If you have any questions concerning these procedures, contact the OTS Regional Office at (972) 277-9500.

PUBLISH: April 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
TS#: ID-11-429758-NH On 7/25/2011, at 11:00 am (recognized local time), at the following location in the County of TWIN FALLS, State of Idaho: In the lobby of Land Title & Escrow, 1411 Fillmore Street., Suite 600 Twin Falls, ID 83301, Pioneer Title Company of Ada County dba Pioneer Lender Trustee Services as Trustee , as Trustee on behalf of Nationstar Mortgage LLC will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following real property, situated in the County of TWIN FALLS State of Idaho, and described as follows: LOT 106, BUENA VISTA ADDITION, TWIN FALLS COUNTY, IDAHO, ACCORDING TO THE OFFICIAL PLAT THEREOF RECORDED IN BOOK 2 OF PLATS, PAGE 23, 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 **242 BUENA VISTA, 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 **JEFFERY WALKER AND JULIE WALKER, FORMERLY KNOWN AS JULIE RENEE OWSLEY**, HUSBAND AND WIFE as Grantor/Trutor, in which MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., AS NOMINEE FOR HOMECOMINGS FINANCIAL NETWORK, INC. A CORPORATION, is named as Beneficiary and TITLEFACT, INC as Trustee and recorded 9/13/2006 as Instrument No. 2006-023034 in book xxx, page xxx, of Official Records in the office of the Recorder of TWIN FALLS County, Idaho. Please Note: The above Grantors are named to comply with section 45-1506(4)(A), Idaho Code, No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 9/5/2006. The monthly installments of principal, interest, and impounds (if applicable) of \$662.03, due per month for the months of 10/1/2010 through 3/11/2011, and all subsequent installments until the date of sale or reinstatement. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$67,436.61 together with interest thereon at the current rate of 7.3750 per cent (%) per annum from 9/1/2010. All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee's fees, attorney's fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. Date: 3/22/2011 By: Pioneer Title Company of Ada County dba Pioneer Lender Trustee Services as Trustee By: Quality Loan Service Corp. of Washington, a Washington Corporation, its attorney-in-fact 2141 5th Avenue San-Diego, CA 92101 Brooke Frank, Assistant Secretary For Sale Information Call: 714-730-2727 or Login to: www.fidelityasap.com If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. THIS IS AN ATTEMPTO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. ASAP# 3949135

PUBLISH: April 5, 12, 19 and 26, 2011

NOTICE OF TRUSTEE'S SALE
TS No. 10-0059389 Title Order No. NWT004568 Parcel No. RPT55410090140A The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, In the lobby of Land Title & Escrow, 1411 Fillmore Street., Suite 600 Twin Falls, ID 83301, on 08/08/2011 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 11/29/2007 as Instrument Number 2007-028556, and executed by **TERESA CALLAHAN, AN UNMARRIED WOMAN**, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Twin Falls County, state of Idaho: LOT 14 IN BLOCK 9 VILLA VISTA SUBDIVISION NO. 2, TWIN FALLS COUNTY, IDAHO, ACCORDING TO THE PLAT THEREOF, RECORDED IN BOOK 11 OF PLATS AT PAGE 9, IN THE OFFICE OF THE COUNTY RECORDED 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, **223 CORONADO AVE, TWIN FALLS, ID 83301-8719** 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 02/01/2010 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 6.875% per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance owing as of this date on said obligation is \$126,089.54, 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: 03/25/2011 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 RECONTRUST COMPANY, N.A. Successor Trustee / S/ Tonya Malugen ASAP# FNMA3952277

PUBLISH: April 5, 12, 19 and 26, 2011

NOTICE OF TRUSTEE'S SALE
Loan No. 0999611841 T.S. No. 201100104-33992 On 07/21/2011 at 11:00 a.m. (recognized local time), at the following location in the County of Twin Falls, State of Idaho: In the lobby of Land Title & Escrow, 1411 Fillmore Street, Suite BOO, Twin Falls, ID 83301, Pioneer Title Company of Ada County dba Pioneer Lender Trustee Services, as 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 real property, situated in the County of Twin Falls, State of Idaho, and described as follows: PARCEL NO. 1: TOWNSHIP 9 SOUTH, RANGE 15 EAST OF THE BOISE MERIDIAN, TWIN FALLS COUNTY, IDAHO Section 24: A parcel of land located in the NE1/4NW1/4 and being more particularly described as follows: Commencing at the North one quarter corner of said Section 24, from which the Northwest corner of said Section 24 bears South 89°27'03" West 2657.80 feet; Thence South 00°00'34" East along the East boundary of the NW1/4 of said Section 24 for a distance of 169.00 feet to the TRUE POINT OF BEGINNING; Thence continuing South 00°00'34" East along the East boundary of the NW1/4 of said Section 24 for a distance of 270.00 feet; Thence South 89°27'03" West parallel with the North boundary of die NW1/4 of said Section 24 for u distance of 193 feet; Thence North 00°00'34" West parallel with the East boundary of the NW1/4 of said Section 24 for a distance of 270.00 feet; Thence North 89°27'03" East parallel with the North boundary of the NW1/4 of said Section 24 for a distance of 193.00 feet to the TRUE POINT OF BEGINNING. PARCEL NO. 2: A 30.00 foot wide access and utility easement as created in Quitclaim Deed dated August 25, 2004, recorded August 27, 2004 as instrument Number 2004-018804, records of Twin Falls County, Idaho, said easement being on, over, under and across a 30.0-foot-wide strip of land that is centered on the following described line: Commencing at the North one quarter corner of said Section 24; Thence South 89°27'03" West along the North boundary of the NW1/4 of said Section 24 for a distance of 15.00 feet to the TRUE POINT OF BEGINNING; Thence South 00°00'34" East parallel with and 15.0 feet West of the East boundary of the NW1/4 of said Section 24 for a distance of 169.00 feet to a point on the North boundary of the before described parcel. The sideline boundaries of the described easement shall be lengthened and/or shortened as necessary to intersect the North boundary of the before described parcel. 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 **2065 East 4400 North, Filer, Idaho 83328** 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 **William Crest Hughes and Judy Ann Hughes**, husband and wife, as grantors, to Wells Fargo Financial National Bank, as Trustee, for the benefit and security of Wells Fargo Bank, N.A., as Beneficiary, dated 01/10/2007 and recorded on 02/01/2007, as Instrument No. 2007-002502, of Official Records of Twin Falls County, Idaho. Please Note: The above Grantors are named to comply with section 45-1506(4) (A), Idaho Code, No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 01/10/2007. The monthly installments of principal, interest, and impounds (if applicable) of 480.34, due per month for the months of 8/20/2010 through 3/2/2011, and all subsequent installments until the date of sale or reinstatement. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$59,939.38, plus accrued interest at the rate of 9.75% per annum from 07/20/2010. All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee's fees, attorney's fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation. if the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. T.D. Service Company 1820 E. First Street, Suite 210, Santa Ana, CA 92705-4063 Sale Information Line: 714-259-7850 Reinstatement and Pay-Off Requests: (714) 480-5472 THIS IS AN ATTEMPT TO COLLECT A DEBT AND INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: 3/5/11 Pioneer Title Company of Ada County dba Pioneer Lender Trustee Services By: Kara Lansberry, Assistant Trustee Officer ASAP# 3937211

PUBLISH: April 12, 19, 26 and May 3, 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 07/18/2011 at 11:00 AM, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 10/23/2006 as Instrument Number 2006-026924, and executed by **ADAM TORRERO, A MARRIED MAN AS HIS SOLE & SEPARATE PROPERTY**, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Twin Falls County, State of Idaho: LEGAL DESCRIPTION: LOT 2 IN BLOCK 1 OF STONEYBROOK SUBDIVISION NO. 1 P.U.D. ACCORDING TO THE OFFICIAL PLAT THEREOF, FILED IN BOOK 15 OF PLATS AT PAGE(S) 14, OFFICIAL RECORDS OF TWIN FALLS COUNTY, IDAHO. TOGETHER WITH: A PARCEL OF LAND LOCATED IN A PORTION OF LOT 1, BLOCK 1 STONEYBROOK SUBDIVISION NO. 1, TWIN FALLS COUNTY, IDAHO, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCING AT THE MOST WESTERLY CORNER OF SAID LOT 1 AND BEING THE REAL POINT OF BEGINNING; THENCE NORTH 32 DEGREES 06' 21" EAST 23.00 FEET ALONG THE BOUNDARY OF SAID LOT 1; THENCE SOUTH 43 DEGREES 26' 38" EAST 106.47 FEET TO THE BOUNDARY OF LAWNDALE DRIVE; THENCE NORTH 55 DEGREES 54' 44" WEST 103.13 FEET ALONG THE BOUNDARY OF SAID LOT 1 TO THE REAL POINT OF BEGINNING. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, **1547 LAWNDALE 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 12/01/2010 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 4.250% 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 \$229,928.36, 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: 03/09/2011 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 # 11-0015837 FEI # 1006.130445

PUBLISH: March 29, April 5, 12 and 19, 2011

NOTICE OF TRUSTEE S SALE
Loan No.: 0021830831 T.S. No.: 11-00485-6 . On 08/04/2011 at 11:00 am (recognized local time), In the front office of Land Title & Escrow, 211 West 13th St. Burley, ID 83318. In the County of Cassia, State of Idaho, Fidelity National Title Insurance Company as successor Trustee on behalf of WELLS FARGO HOME MORTGAGE, INC will sell at public auction, to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real property, situated in the County of Cassia, State of Idaho, and described as follows: PARCEL NO. 1: TOWNSHIP 10 SOUTH, RANGE 23 EAST OF THE BOISE MERIDIAN, CASSIA COUNTY, IDAHO Section 29: A portion of the NE1/4NW1/4 and a portion of Amended Miller's First Addition, more particularly described as follows: Beginning at the Southeast corner of Lot 9 in Block 1 of Miller's First Addition to the City of Burley, Cassia County, Idaho, as the same is platted in the official plat thereof, now of record in the office of the County Recorder, Cassia County, State of Idaho; Thence West along the South boundary line of said Lot for 213 ½ feet to the initial Point of Beginning; Thence North parallel with the East boundary line of Lots 9 and 10 in said Block, 100 feet; Thence West at right angles 56 ½ feet; Thence South at right angles 100 feet; Thence East at right angles 56 ½ feet to the initial Point of Beginning. (Sometimes described as Parcel Number 5647, being located in Miller's Subdivision, the West 56 ½ feet of Lot 1 in Block 1 and the West 56 ½ feet of Lot 2 in Block 1, as the same is platted in the official plat thereof, now of record in the office of the Recorder of said County.) PARCEL NO. 2: A Utility Easement 8 feet wide, being 4 feet on each side of a center line thereof, as created by Warranty Deed dated April 21, 1951 and recorded April 23, 1951 as Instrument No. 172171 in Book 54 of Deeds on page 363, records of Cassia County, Idaho, over, upon, across, through and under that certain tract of land described as follows to-wit: Beginning at a point 145 feet West of the Southeast corner of said Lot 9; Thence North 100 feet; Thence West, at a right angle, 71 feet; Thence South, at a right angle, 100 feet; Thence East, at a right angle, 71 feet to the Point of Beginning. For gas, water and sewer pipes, electric and telephone lines, and any other utility service for the use and benefit of Parcel No. 1. The Easement is particularly described as follows to-wit: The center line thereof begins on the West boundary line of the property last above described at a point 11 feet South of the Northwest corner thereof, and extends East to the East boundary line of said tract last above described. 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: **1651 BURTON AVENUE, BURLEY, ID**, 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: **MICHELLE L. MASELTER, A SINGLE PERSON**, As grantors, To: PIONEER TITLE COMPANY, As Trustee, for the benefit and security of WELLS FARGO HOME MORTGAGE, INC, As Beneficiary, dated 03/13/2003, recorded 03/19/2003, as Instrument No. 287386, of the records of Cassia County, Idaho. Please Note: The above Grantors are named to comply with section 45-1506 (4)(A), Idaho Code, No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The Default for which this sale is to be made is the failure to pay when due, under Deed of Trust and Note dated 03/13/2003. The monthly payments for Principal, Interest and Impounds (if applicable) of \$451.47, due per month from 10/01/2010 , and all subsequent payments until the date of sale or reinstatement. The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$42,299.05, plus accrued interest at the rate of 6.25000% per annum from 09/01/2010 All delinquent amounts are now due, together with accruing late charges, and interest, unpaid and accruing taxes, assessments, trustee's fees, attorney's fees, and any amounts advanced to protect the security associated with this foreclosure and that the beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation. Dated: April 5, 2011 By: Fidelity National Title Insurance Company 1920 Main Street, Suite 1120, Irvine, CA 92614 949-252-4900 Juan Enriquez, SALE INFORMATION CAN BE OBTAINED ON LINE AT www.lpsasap.com AUTOMATED SALES INFORMATION please call 714-730-2727 ASAP# 3961946

PUBLISH: April 12, 19, 26 and May 3, 2011

NOTICES

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

ATF4991008886-BO
Title No. 4991008886-BO
CMC No. 0001011592/Owen

NOTICE OF TRUSTEE'S SALE
On **Thursday, July 28, 2011** at the hour of **10:30 o'clock A.M.**, of said day, in the office of **Alliance Title & Escrow Corp.** located at **1411 Falls Avenue East #1315, Twin Falls, ID 83301**, Alliance Title & Escrow Corp., as successor trustee, will sell at public auction, to the highest bidder, for cash, cashiers check, certified check or tellers check, (from a bank which has a branch in the community at the site of the sale), money order, State of Idaho check or local government check, or cash equivalent in lawful money of the United States, all payable at the same time of sale, the following described real property, situated in the County of Twin Falls, State of Idaho, and described as follows, to wit:
Township 10 South, Range 17, East Boise Meridian, Twin Falls County, Idaho
Section 18: A parcel of land located in the Southwest Quarter of the Northeast Quarter, more particularly described as follows:
COMMENCING at the Northeast corner of said Section 18; thence
North 89°56'20" West along the North boundary of Section 18 for a distance of 1,299.32 feet; thence
South 00°19'00" East for a distance of 1,340.83 feet to the Northeast corner of the Southwest Quarter of the Northeast Quarter of Section 18; thence
North 89°55'24" West along the North boundary of the Southwest Quarter of the Northeast Quarter of Section 18 for a distance of 38.46 feet to the TRUE POINT OF BEGINNING; thence
South 14°10'00" West for a distance of 36.20 feet; thence
South 29°07'38" West for a distance of 75.16 feet; thence
North 89°29'55" West for a distance of 85.60 feet; thence
North 29°33'56" East for a distance of 4.81 feet; thence
North 89°55'24" West for a distance of 466.00 feet to a point on an existing fence line; thence
North 00°04'36" East along the existing fence line for a distance of 96.00 feet to a point on the North boundary of the Southwest Quarter of the Northeast Quarter of Section 18; thence
South 89°55'24" East along the North boundary of the Southwest Quarter of the Northeast Quarter of Section 18 for a distance of 594.54 feet to the TRUE POINT OF BEGINNING.
TOGETHER WITH the right to use and maintain the existing septic tank and drain field at the location that it currently exists.
THE TRUSTEE HAS NO KNOWLEDGE OF A MORE PARTICULAR DESCRIPTION OF THE ABOVE-DESCRIBED REAL PROPERTY, BUT FOR PURPOSES OF COMPLIANCE WITH IDAHO CODE, SECTION 60-113, THE TRUSTEE HAS BEEN INFORMED THAT THE STREET ADDRESS OF: **294 Gulch Creek Road, Twin Falls, ID 83301**, MAY SOMETIMES BE ASSOCIATED WITH SAID REAL PROPERTY.

If the successful bidder cannot provide the bid price by means of one of the above means of payment, the sale will be postponed for 10 minutes only to allow the high bidder to obtain payment in a form prescribed herein above. If the high bidder is unsuccessful in obtaining payment as directed within 10 minutes, the sale will be re-held immediately and any bid by the high bidder from the previous sale, will be rejected, all in accordance with Idaho Code 45-1502 et. Sec.
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 **Robert J. Owen and Lisa Owen**, Husband and Wife, as Grantor to Alliance Title & Escrow Corp., as Successor Trustee, for the benefit and security of Central Mortgage Company as Successor Beneficiary, recorded April 10, 2007 as Instrument No. 2007-008231, Mortgage records of Twin Falls County, Idaho. 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.
The default for which this sale is to be made is failure to: Make principal and interest payments as set forth on said Deed of Trust and Promissory Note. The original loan amount was \$131,950.00 together with interest thereon at the rate of 4.2500% per annum, as evidenced in Promissory Note dated April 9, 2007. Payments are in default for the months of June 2010 through and including November 2010 in the amount of \$949.75 per month and continuing each and every month thereafter until date of sale or reinstatement. The principal balance as of October 26, 2010 is \$133,804.01 together with accrued and accruing interest thereon at the rate of 4.2500% per annum. In addition to the above, there is also due any late charges, advances, escrow collection fees, attorney fees, fees or costs associated with this foreclosure.
The balance owing as of this date on the obligation secured by said deed of trust is \$133,804.01, excluding interest, costs and expenses actually incurred in enforcing the obligations thereunder or in this sale, as trustee's fees and/or reasonable attorney's fees as authorized in the promissory note secured by the aforementioned Deed of Trust.
Dated: March 28, 2011
Alliance Title & Escrow Corp.
By: Bobbi Oldfield, Trust Officer
Phone: 208-947-1553

This communication is on behalf of a debt collector and is an attempt to collect a debt. Any information obtained will be used for that purpose.

PUBLISH: April 5, 12, 19 and 26, 2011

NOTICES

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

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.

ANNOUNCEMENTS

101
Lost and Found

FOUND Black Lab/Border Collie, female, on 200 East in Unity area of Burley. Call **678-6843 or 431-8153**

LOST Mar 2008 accidentally donated to Valley House embroidery roll w/thread. Reward. **509-697-6993**

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.

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.

NOTICES

107
Pregnancy Alternatives

Pregnant? Worried? Free Pregnancy Tests Confidential
208-734-7472

108
Professional Services

Bankruptcy & Debt Counseling
Free ½ 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

110
HOME HEALTH CARE

C N A \$12/hour, helping disabled man with medical needs. 4 days per week, 6-9am, **208-352-0762**

We're here to help. Call 733-0931 to place your ad in Classifieds today.

Classified Deadlines

For line ads
Tues. - Sat. – 1 p.m.
the day before.
For Sun. & Mon.
2 p.m. Friday.

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 Pitbull was found in Buhl 3-28-11. She is brown and is about 4-months-old. She was wearing a collar but no tags. Call to identify.

Avail. for Adoption:
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!

Deuce is a handsome Labrador. He is middle aged, probably about 5-years-old, and is solid black. Deuce is very mild and sweet. He will make a nice family companion. Come meet him today.

Kate is a black lab mix puppy that is about 5-month-old. She has white on her feet and is very cute. Kate is not going to get very big. Her build is short and stocky. Kate is a fetching fool! She loves to have people throw balls for her! She is very sweet and has been waiting patiently to find her forever family.

Annie Oakley is a black border collie mix puppy. She is about 14-weeks-old and is very cute! Annie loves to play with the other dogs, and loves human companionship as well. 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!

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

115
Community Events

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**  
**Front Desk/Data Entry**  
P/T up to 30 hrs/week. Must have proficient clerical skills & experience with MS Office. Must be able to multi-task, communicate, and work well with others.  
**For a detailed job description please visit**  
**www.bgcmv.com. Please hand deliver your resume and cover letter to 999 Frontier Road.**

**CLERICAL**  
FT position available.  
**Data Entry/Processing** with some outside sales. Must have computer knowledge. Exp with outside sales a plus.  
**Call 208-733-2128 to schedule an interview.**

**CLERICAL**  
**Part-time Receptionist** needed for Tuesday, Thursday and Friday, 8-5. Pay DOE. Experience needed.  
**Drop resume to**  
**585 Washington St. N., Twin Falls**

**LEGAL SECRETARY**  
Part-time as needed. You choose your hours.  
**Call 208-410-0697.**

**204**  
**Drivers**

**DRIVER**  
**Concrete Truck Driver** with light mechanic skills. Class "A" CDL. Excellent Benefits, Health Insurance. Willing to train.  
**Apply at Kloepper Inc.**  
**751 Madrona St S., Twin Falls**  
EOE/Drug Free workplace.

**DRIVER**  
School Bus Drivers Wanted  
**Western States Bus**  
**Call 208-733-8003**

**DRIVERS**  
**Class A CDL Drivers needed.** Must be able to communicate in English, both written and verbal.  
**J&C Custom**  
**Apply in person at 299 Addison Ave. W. No phone call please.**  
Drug Free Workplace.

**206**  
**Farm**

**CLASSIFIEDS**  
It pays to read the fine print!  
Call the Times-News to place your ad 1-800-658-3883 ext. 2

**DAIRY**  
Need **Lead Milker** with maternity exp to run shift. Top pay for right person.  
**Call 208-731-2088 or 358-4216**

**FARM**  
**Farming and Cattle Operation** seeking exp'd full and part-time workers for operating hay equipment gated pipe irrigation, cattle care, and fencing. Year-round. Requires good driving record. Housing avail.  
**Send resume to PO Box 795, Twin Falls, ID 83303.**

**207**  
**General**

**GENERAL**  
World Wide Foods Inc. in Burley, ID is looking for experienced  
**Half Shell Scoopers.** For more info call 208-677-1182.

**208**  
**Hospitality**

**Classified Private Party Ads** Requires pre-payment prior to publication. Major credit/debit cards, and cash accepted.  
**733-0931 ext. 2 Times-News**

**RESTAURANT**  
Looking for energetic individual to **wait tables, prep & wash dishes.** Must be clean, friendly & have professional appearance.  
**Send resume to**  
**nick@beacongrill.com**

**DEAR ABBY:** I would like to respond to “Agnostic Dad in South Carolina” (Feb. 16), who wondered about how to answer the inevitable “Is there a God?” question his children will ask. My parents had strong but differing Christian faiths. They compromised when bringing us up, and we went to the church nearest our home (another denomination). Further, when we were teens, they allowed us to “sample” other religious traditions to determine what would suit us best.

I became agnostic, and like “Dad in S.C.,” was unsure what to tell my son. My husband and I do not belong to any organized religion and didn’t take him to church as a youngster. Instead, we introduced stories from the Bible at bedtime, and allowed him to attend his friends’ churches when he asked to. More important, we showed him that all people are to be valued and that differences are to be respected.

Our son is now in his late 20s. He’s a gentle, caring person with an interest in people from other cultures, religions and circumstances. Whether he is agnostic, religious or an atheist is a personal matter to him. He’s comfortable with his beliefs and doesn’t impose them on anyone else. As a parent, I couldn’t ask for more.

— **FREE-THINKING MOM IN WASHINGTON**


**DEAR ABBY**  
**Jeanne Phillips**

**DEAR MOM:** Thank you for writing. Many readers were eager to offer guidance on this subject to a fellow parent. **Read on:**

**DEAR ABBY:** Despite eight years of Catholic education, I’m an atheist. My wife is a Lutheran. We’ve never argued about it because we feel everyone has a right to religious freedom. We have three sons, whom she took to church and Sunday school regularly with my complete support. We discussed in advance what our answer should be when the God question came up. Our response was: “Some people believe there is a God and others do not. You will get a sound religious education, and when the time comes, you will decide for yourself”

Our sons are now adults with families. Two are religious; one is not. At family meals we join hands and say grace. Some recite it — some just listen — and everybody’s happy.

— **HARMONIOUS IN ILLINOIS**

**DEAR ABBY:** There is no problem for “Agnostic” and his wife to “handle.” If his children ask if there’s a God, he should model honesty for them and say what he thinks. So should his wife. If the kids get two different answers, they will learn that not everyone shares the same opinion. Suggesting that “Dad” not express his view plainly, without input from his wife, amounts to recommending that they collude in providing a dishonest answer.

— **EMERITUS PROFESSOR OF PHILOSOPHY IN IOWA**

**DEAR ABBY:** My husband and I are agnostic parents of two adult children, both of whom are tolerant, open-minded and decent people. My advice to “Dad” is to read some of the excellent books that are available about discussing God and religion with children. He should also look into the Unitarian Universalist church, which does not push any one creed but encourages people to find their own beliefs in a supportive environment.

— **NANCY H. IN TEXAS**

There’s no place like Magic Valley Homes for real estate  
magicvalley.com


# NEW TODAY

## AGRICULTURE

### 704 Pets and Pet Supplies

**BOSTON TERRIER** puppies, CKC registered, shots. Males, \$300. Call 208-431-3407

**WANTED TO BUY**  
Chain link dog kennel.  
208-431-3407


**YORKIE** Pups AKC, 1<sup>st</sup> vac, micro-chipped males \$850 females \$1000 208-733-0096 Will be very small.

### 705 Farm Equipment

**WEED SPRAYER** ATV pull behind, 5 gallon. 75 gallon PTO pump weed sprayer, 3 point hookup. John Deere 8' disk on rubber. Meyers square nose ditcher w/extension. 2 10' gates. Fifth wheel hitch. 208-731-7976 or 324-5174

### 706 Farm/Ranch Supplies

**STEEL DRILL PIPE** 4 inch, heavy wall. 45 foot lengths. \$5 per foot. Call 208-320-2131.

### 707 Irrigation

**TURBINE PUMP** 50hp & panel with pressure bowls. Aluminum main line 10" \$3/ft, 8" \$2.50/ft. 280-3731

### 714 Farms/Pasture Wanted

**WANTED PASTURE** for 20 pairs in the Gooding/Wendell area. Will make advanced payment. 208-308-8005 or 934-5121

## 209 Human Resources

**HAIR STYLIST**  
Current Opening for **Stylist** PT/FT in very busy salon.  
Hourly wage \$7.50-\$12  
•Bonuses/ Commissions  
•Paid Vacation  
•Medical/Dental plans  
•Paid Holidays  
•All clientele provided!  
Call 208-308-2518 Sara  
Leave name & number for confidential interview

## 210 Management

**CREDIT MANAGER**  
Ag company in Southern Idaho seeking experienced Credit Manager. Approve financing, manage AR & collections, enforce credit policy, develop customer relationships, secure collateral positions. Minimum of 2 yrs of credit related experience required, preferably in ag industry.  
Send resumes to mv.ag.resumes@gmail.com

## 211 Medical

All advertising is subject to the newspaper's standard of acceptance. The Times-News reserves the right to edit, abbreviate decline or properly classify any ad. Receipt of copy via remote entry (fax, e-mail, etc.) does not constitute final acceptance by this newspaper. The advertiser, not the newspaper assumes full responsibility for the truthful content of their advertiser message.

**DENTAL ASSISTANT**  
Our exceptional team is looking for an experienced **Chairside Assistant**. If you want to make a positive change in your career, our progressive Ketchum office is the place for you. Four days per week. All inquiries strictly confidential. Excellent salary, and benefits. FAX resume to 208-727-1955.

## MISCELLANEOUS

### 802 Appliances

**WASHER/DRYER**  
Buy, Sell, Repair  
Kenmore set \$250  
excellent condition. Warranty.  
Call 208-2604

### 816 Miscellaneous

**CREDIT CARD PROCESSING MACHINE** Hypercom T2P, brand new, all hookups, accessories, & instruction video. Half price, \$175. 208-734-2218

### 820 Tools and Machinery

**HYDRAULIC SHOP CRANE** 2 ton foldable, with load leveler, \$175. 2 engine stands, \$30 each. All in like new condition. 208-734-7367

### 822 Wanted To Buy

**WANTED Scrap Iron**, willing to pay 50% of what we scrap. Magic Valley area. Call 208-293-4712

## RECREATIONAL

### 905 Motor Homes & RVs


**CAR DOLLY** by Stehl Deluxe, excellent condition \$900/off. 360-460-8667 Jerome

### 905 Motor Homes & RVs

**CARRIAGE '03** Cameo 30RK. First Class fifth wheel, rear kitchen. Sharp! Call Suzanne 877-819-5946.

**SUNDANCER ITASCA '90** 27' class C, 63K miles, 460 Ford engine, very nice with rear bed, \$7,900. 208-539-1616

**TIFFIN '05** Phaeton 40. 350 CAT, 35'. Pristine! Call Suzanne at 877-819-5946

**WINDSPORT '98** 33 D class A motor home. 41K miles, 460 Ford engine, near new tires, \$10,900. 208-539-1616

**WINNEBAGO '05** Voyage 35A. Must See! 21,000 miles. Call Suzanne at 877-819-5946.

## Times-News Classifieds 208-733-0931 ext. 2

## TRANSPORTATION

### 1005 Semis And Heavy Equipment

**INTERNATIONAL '90** Dump Truck Navistar 9400. Aluminum bed, 22K gvw ft axle, 44K gvw back axle w/drop axle. Strong engine, body well used. Tons of power! \$6000 book. Hailey, ID 208-720-6105

### 1010 Autos

**NISSAN '07** Altima SE V6, power sun roof, power windows and locks, only 31000 miles, color light green, only asking \$18,500 or best offer. Call 208-329-9590.

**TOYOTA '07** Camry 68,000 miles, baby blue, sun roof, dvd, sport tires, all the bells & whistles. \$17,750. Call Anthony 731-9800.

## 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

**BUHL/CASTLEFORD** Large '03 custom built home on 19.8 acres with full TFCC water shares. Main floor is 1600 sq.ft. with 2 bdrm, 2 bath, kitchen, dining, living with exc. view. Daylight bsm't is 1600 sq.ft., mostly open with small storage room. Attached 2 car garage, small yard, fully landscaped with auto sprinklers. Asking \$290,000 or best offer. Located at 3419 N 1200 E, Buhl. Call 208-280-2873 or 731-7427.


## 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.

**HAGERMAN** 3 bdrm 2 bath, plus outbuildings, 10 acres in pasture, spring water, pond, lots of trees, and a great view, \$359,000. 837-6402 or 539-6402

**HEYBURN Owner financed**, 2800 sq foot log home on three acres. Call 208-670-3892


Beautiful horse ranch setup, 4 bdrm, 2 bath home with 19acres, barn, out buildings, next to South Hills, great water rights, ride from your back door. \$521,000. 208-731-7646


**COUNTRY LIVING FOR LESS THAN \$60 A SQUARE FOOT.** A 3,000+ sq. ft. home 3 mi west of Paul on 1.5 acres w/3 pole fences. Includes unattached 3 car garage/shop (1200 sq. ft) & small utility shed. MID water. \$180,000. Call Dennis at 678-2525 or Joe at 312-2129.

## 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


**Cute! Clean! Affordable! Nice,** 2 bdrm, 1 bath, with large walk-in attic, unfinished basement, hardwood floors. New vinyl windows, fresh paint throughout. Large lot, storage shed. Nice neighborhood, close to schools and shopping. Great starter home. Move-in ready. **\$85,000.** For more information and to schedule an appointment, Call 731-4640 or 420-1496

**TWIN FALLS Free Home Search** www.twinfallshomeinfo.com **Free list of foreclosures** www.twinfallsforeclosures.com **Canyonside Irwin Realty**

**TWIN FALLS MAMA SAYS SELL UM!** Several homes, small-large various conditions. Call if you are pre-approved, have cash, or a substantial down. Homes will be sold \$3,000 below appraisal. No Realtors please. 208-404-8042


Sellers will consider all offers! 2400 sq. ft., 5 bdrm, 3 bath, wood fireplace, fully fenced, great neighborhood west of CSI. 410 Crestview Dr. MLS#98452335 **Call Holli Rowe at 208-312-5715 River Bridge Realty**

**WENDELL Real Estate Auction** 220 S. Hagerman St. Friday, May 6, 2011-1pm **Go to Downsauction.com for complete details and terms.** **Downs Realty ~ Larry Downs ~ 208-941-1075**

## 512 Farms/Ranches/ Dairies

I have buyers for farm ground up to 1200 acres from Rupert to Wendell. **Call Juli Lee 410-2878. Magic Valley Realty**

## 515 Commercial Property

**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**

## 518 Mobile Homes

**BUHL** Double wide 24x60 in adult park. Very nice. \$12,000. Call 543-5497

**TWIN FALLS** 14x67' Marlette, 2 bdrm, 1 bath, great location, adult park, close to new hospital. Many extras. \$16,500. 208-735-8460 or 358-2951

**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** 2 plots for sale. Space 3 & 4, Lot 802, includes vaults. Valued at \$4580. Asking \$4100. Call 208-358-3811.

**TWIN FALLS** 2 lots in Sunnyslope/Sunset Memorial Park, Everseal vault, 30x20 marker, value \$5880. Sell \$3,500. **mk@marilynky.com or 360-265-1376**

## 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. 1429½ Poplar. 734-6230

**FILER** 3 & 4 bdrm house, new carpet, paint, tile floors. 1 acre, \$800-\$875 + deposit. 208-316-2334

**HAGERMAN** 2 bdrm, 1 bath, stove, refrig, central air, wood stove. No smoking. \$600+dep. 208-308-0208


In accordance with the federal Fair Housing Act, we do not accept for publication any real estate listing that indicates any preference, limitation, or discrimination based on race, color, religion, sex, disability, family status, or national origin. If you believe a published listing states such a preference, limitation, or discrimination, please notify this publication at fairhousing@lee.net.

**JEROME** 2 bdrm., 1 bath, No pets. \$500 mo. + \$400 dep. Call 324-5516 or 404-4710.

## THE FAMILY CIRCUS By Bil Keane


“That’s a cardinal! I can tell by the cool hairdo.”

## 0602 Unfurnished Homes

**JEROME** 2/3 bdrm, 2 bath, \$625-695 + dep. Water/garbage/sewer paid. Call 208-733-7818

**JEROME** 3 bdrm, 2 bath mobile homes. \$550-\$575. No pets. Long term. 324-8903 or 208-788-2817

**JEROME** 321 3<sup>rd</sup> Ave. E 2 bedroom House, \$575 734-4334

**KIMBERLY RENT-TO-OWN** 3 bdrm 2 bath, flexible terms, possible 1st. 3 months rent free. 329-3296

**RUPERT** 2 bdrm 1 bath, no smoking/pets. 917 4<sup>th</sup> St. Call 208-312-0220

**TWIN FALLS 1337 8<sup>th</sup> Ave E.** 2 bdrm, 1 bath, no smoking, \$625. 1337 ½ 8<sup>th</sup> Ave. E 2 bdrm, 1 bath, \$550, no smoking. 731-6343.

**TWIN FALLS** 2 bdrm duplex, AC, appls, carport, no smoking/pets, \$500/mo. Call 208-733-3742

**TWIN FALLS** 2+ bdrm, garage, shop, fenced backyard. \$775 mo. + dep. Call 208-420-8887.

**TWIN FALLS** 3 bdrm 2 bath, 2 car garage, \$765 mo. + \$700 dep. Call 420-9317

**TWIN FALLS 3 bdrm, 2 bath,** 6 years new, fenced backyard, central AC/heat. 2 car garage. Pets neg. \$900 + dep. 2902 Denise Ave. ~208-720-9200

**TWIN FALLS** 3 bdrm., 1 bath. \$650 mo + dep. 859 Lawrence. Call 208-734-3039 or 208-420-3088.

**TWIN FALLS** 714 Bata Circle Nice/clean 3 bdrm 2 bath, \$795 mo. + \$350 dep. Call 308-8000

**TWIN FALLS** Lease to own, 2600 sq. feet. 4 bdrms 3 baths. Great neighborhood. 3 car garage. Huge family room. Appliances, gas fireplace, vaulted ceilings, hardwood floors, tiles, granite, lg fenced yard, deck & pet friendly, \$1350 mo + cleaning/pet deposit. Available July 1. 420-2703 or 420-6580

**TWIN FALLS** NE area, 3 bdrm, 2 bath, cul-de-sac, fireplace, no pets no smoking. 539-6563 / 731-9735

**TWIN FALLS** Newer 3 bdrm., 2 bath townhouse, with 1 car garage & backyard, water/garbage pd, central heating/air, W/D hookup in garage. \$625 + \$500 security dep. 570 Jackson St. Unit 3. Pet ok with extra dep.No smoking.510-886-4661

**TWIN FALLS** Newer upscale town home, 2 bdrm, 2 bath, 2 car garage, fireplace. 1843 Falls Ave East. \$875 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

**WENDELL** 3 bdrm 1 bath, newly remodeled, all appliance new, no smoking, \$700/\$300 dep 539-6718

**WHO can help YOU rent your rental? Classifieds Can!** 733-0931 ext. 2 **twinaad@magicvalley.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**

## 604 Unfurnished Apt/Duplex

**BUHL** 2 bdrm, 1 bath, covered deck with extras. \$475 + deposit. Call 543-5157 or 308-5156

**BUHL** Large 4 bedroom 2 bath, with extras, \$610 + deposit. 208-543-5157 or 308-5156

**BURLEY** 1250 Burton Ave. Apt #4. 2 bdrm, no pets. \$400 month + \$200 deposit. 208-436-9774

**BURLEY** 3 bd, 2 ba, 2 car, \$875 mo. You will love this like duplex Call for details 208-420-0421.

**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**

Equal Opportunity Provider

This is a **GREAT** way to earn some extra cash!  
Start a delivery route today!

| | | |
|-------------------------------------|-----------------------------------------------------------------|------------------------------------------------------|
| Routes Available in Burley & Rupert | • Maple Ave.<br>• Hoops St.<br>• 11th Ave. E<br>• Sunrise Blvd. | • Keegan Lane<br>• Elm St.<br>• Maurice<br>• Poplar  |
| 735-3302<br>678-0411 | <b>TWIN FALLS</b><br>735-3346 | <b>TWIN FALLS</b><br>735-3346 |
| Motor Routes Available | Motor Route | • W. Ave. D<br>• 8th Ave. W.<br>• Bliss<br>• W. Main |
| <b>WENDELL/ GOODING</b><br>735-3241 | <b>GLENNS FERRY BLISS KINGHILL</b><br>735-3241 | <b>WENDELL</b><br>735-3241 |

• 5th Ave. E.  
• 6th Ave. E.  
• Main St. E.  
• Idaho St.

**WENDELL**  
735-3241

Twin Falls, TFMR. . . . . 735-3346  
Burley, Rupert, Paul, Hailey, Kimberly, Shoshone . . . . . 678-0411 or 735-3302  
Gooding, Jerome, Filer, Buhl, Wendell. 735-3241

Call now for more information about routes available in your area.

**TIMES-NEWS**  
magicvalley.com


## 604 Unfurnished Apt/Duplex

**BURLEY** 2 bedroom apt, stove, refrigerator, \$300 mo. **518 Highland #3. 678-1707 or 670-2609**

**Classified Department**  
Classified Sales Representatives are available from 8:00 am-5:00 pm Monday-Friday  
Call our office in Twin Falls  
**733-0931 ext. 2**


**GOODING SENIOR HOUSING**  
RD Subsidy  
Rent Based on Income  
62 Years and Older,  
if handicapped/disabled regardless of age.  
**934-8050**


Barrier 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.**


**EQUAL HOUSING OPPORTUNITY**  
In accordance with the federal Fair Housing Act, we do not accept for publication any real estate listing that indicates any preference, limitation, or discrimination based on race, color, religion, sex, disability, family status, or national origin. If you believe a published listing states such a preference, limitation, or discrimination, please notify this publication at fairhousing@lee.net.

**JEROME** 2 bdrm main level duplex, no smoking/pets, W/D hookup, water incld. \$550 month. **539-3221.**

**JEROME** 2 bdrm, 1 bath, refrig & stove, all utils pd. Free laundry. Small pet ok. 616 N Lincoln (St. Ben's) \$650 + \$200 dep. **731-5745**

**JEROME** 216 S Adams. 2 bdrm., 1 bath, \$500 mo. + \$500 dep. **Call 208-324-7393.**

**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.

**KIMBERLY** 1 bedroom studio, \$280 plus utilities. **Call 208-539-9950.**

**KIMBERLY** Clean 1 bedroom, partly furnished, \$435/month + \$350 deposit. **Call 208-423-9650**

**RUPERT** 2 & 3 bdrm apts., partly furnished, newly remodeled, \$400 & up. **208-431-6615 or 431-6616.**

**RUPERT** 2 bdrm apt. Major appls, W/D hookups. IHFA welcome. \$475 mo. + \$400 dep. No pets. No smoking. **208-358-0673**

**RUPERT/BURLEY** 2 bdrm, 1 bath, refrigerator & stove, \$450 month + \$400 deposit. **670-5770**

**SHOSHONE** 1 Bedroom Duplex, \$395, 408 W 5<sup>th</sup>. **734-4334**

**TWIN FALLS**  
"New" Falls Ave. Suites.  
Conveniently located. Close to CSI & next to Fred Meyer.  
Free Utilities except electric & wireless Internet  
2 bdrm apt. \$550. **208-420-1301**

**TWIN FALLS** 1 bdrm \$395 mo. + \$350 dep. Water paid. 422 4<sup>th</sup> Ave. E. **Call 731-2984**

**TWIN FALLS** 1 bdrm, kitchen appls, heat paid, no smoking/pets, \$431. **http://steeltngt.com 208-735-0473**

**TWIN FALLS** 1 or 2 bedroom unfurnished apartments.  
Call B G Property Holdings at **736-8729** for more information.

**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** 2 bdrm apts & town homes in various locations, no smoking/pets. \$595-\$825. **208-539-6913**

**TWIN FALLS** 2 bdrm, 1 bath, stove, refrig, W/D hookups, garage, \$585 mo. + \$500 dep. + utils. No pets. Refs required. **208-731-2647**

**TWIN FALLS** 2 bdrm, 1 bath, stove, refrig included. W/D hookup. **Call 423-4377 after 7PM.**

**TWIN FALLS** 2 bdrm, 2 bath, very clean, W/D & appls, no smoking/pets. \$575 + dep. \$200 off 1<sup>st</sup> mo rent with lease. **208-944-2027**

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

**TWIN FALLS** 2 bdrm., 1 bath, central air, W/D hookup, \$550 mo. + \$500 dep. **Call 208-731-7890.**

**TWIN FALLS** 2 yrs old. 3 bdrm 2 bath. \$850 mo + dep. No pets/smoking. **404-3159**

**TWIN FALLS** 3 bdrm, 2 bath, 1100 sq.ft., upstairs apt in 4-plex. \$695 plus dep. Bobby **208-352-0241.**

**TWIN FALLS** 3 bdrm., 2 bath duplex, fenced yd, \$850 mo. + \$850 dep. No pets. **Call 208-329-9080.**

**TWIN FALLS** 377 Morningside #2, 3 bd, 2 ba apt in 4-plex w/garage. New carpet/paint. No smoking/pets \$625 mo. + dep. **208-954-2180**

**TWIN FALLS** Attractive very clean 1 bdrm, appls incld DW. No drugs/pets. \$415 + dep. **208-733-2546**

**TWIN FALLS** Awesome move-in special. Large 1 bdrm. New carpet/paint/clean, \$395 + dep. **316-2334**

**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 2-3 bdrm duplex w/garage, new interior, lots of extras, some utils. **No pets/smoking.** \$575 & up. **208-734-6230**

**TWIN FALLS** Honey Locust Ln, \$550. Spacious 2 Bdrm Apts. Includes Water **734-4334**  
twinfallsrentals.com

## 604 Unfurnished Apt/Duplex

**TWIN FALLS** **Move In Special**  
Newer 2 & 3 bdrm, 2 bath apts. Corner of 4<sup>th</sup> & Madrona. Starting at \$550 mo. + dep. ½ off first months rent.  
**Call 208-961-1445**

**TWIN FALLS** newly painted, fresh studio. No pets/drinking/smoking. \$300/\$300 dep. **208-734-4226**

**TWIN FALLS** Spacious 3 bdrm, 1½ bath, 2 car garage, 1600 sqft, W/D hookup, refrig, stove, DW. No pets. \$750 + deposit. **420-3330**

**TWIN FALLS** studio apt, partial utilities, \$340. No smoking. **Call 208-734-5483**

**TWIN FALLS** **We'll pay your utilities!** 2 bdrm, close to CSI. W/D, No smoking. \$475+ dep. **324-4332**

**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** Furnished bdrm, quiet neighborhood, utilities incld W/D, phone, cable, WiFi. **308-3456 msg**

**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

**JEROME** Office or Retail space for rent. 1090 sqft, located behind McDonald's, all utilities included. Rent negotiable. **208-539-5877**

**JEROME** Office or Retail space for rent. 500 sqft, located behind McDonald's, all utilities included. Rent negotiable. **208-539-5877**

**TWIN FALLS 734-4334**  
Retail/Office Spaces  
Various Sizes & Locations  
twinfallsrentals.com

**TWIN FALLS** Home office not working out? Check out the Main Street Office Suites. Offices from 127 square feet to 220 square feet. **Call Archie at 731-2049.**

**TWIN FALLS** Office space for rent, 625 sq. ft., 560 Filer. \$600/mo, water & sanitation included. **736-8747**

**TWIN FALLS** Old Town 2<sup>nd</sup> Ave. S. 670, 525, 390 sq. ft. **Call 358-3040 or 837-4532**

**TWIN FALLS** Two Offices approx 800 sq ft, \$650 + utils & one office approx 500 sq ft, \$400 incld utils. **208-539-6563 or 208-731-9735**

## 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**

**TWIN FALLS** Blue Lakes Office Space 600-700 sq. ft., plenty of parking, all utils incl. **208-309-0365**

## 610 Storage/Warehouse

**JEROME** Office/Warehouse for rent. 2000 sqft, overhead door, loading dock, located across from Wal-Mart. Rent neg. **208-539-5877**

## 616 Roommates Wanted

**TWIN FALLS** Small master bdrm, \$325 share utilities. Near CSI. 1149 Blake St. N. **208-721-1592**

## AGRICULTURE

## 701 Livestock/Poultry

**ANGUS BULLS**  
Long yearling and yearling. **421-0424 or 326-4682**

**ANGUS BULLS** Registered yearling's, calving ease & growth. **Call 208-731-3371 or 731-0240.**

**ANGUS, Balancer, & Gelbvieh** yearling & 2 year old bulls, black & red, low birth weights. **208-326-3679**

**BOER GOATS** 25 pairs, 20 head of Suffolk ewes w/lambts, 2 Boer billy goats. Have all shots, ready for pasture. **208-539-7448**

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE  
**Advertise in the Business & Service Directory 733-0931 ext. 2**

**FFA/4H SHOW PIGS** call **490-2239 or 326-3293.** 2 Angus bulls, \$1900 each. **731-0443 or 326-3293.**

**HEIFERS** 10 registered Black Angus, 2 Black Angus bulls, no papers. **208-934-4036 or 539-4036**

**PASTURE CALVES** Holstein & Holstein cross, delivery available. \$200-\$650. **208-308-8171**

**RED ANGUS BULLS** Registered or pure bred. One 2 year old & one yearling. **208-539-1340**

## 703 Horse and Tack

**CIRCLE Y** ladies pleasure saddle and tack, \$300. **208-326-5441**

**EQUINE**  
**Paul Struchen • Trimming**  
We can handle all your trimming needs. 30 years experience. **734-3976 or 358-3976**

**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**

## 704 Pets and Pet Supplies

**3/4 HEELER 1/4 BORDER COLLIE** puppies, 6 weeks old, first shots and dewormed, \$100. Very cute. **208-543-6296 or 539-0283.**

**AKITA** puppy 6 month old female, \$500. Very loving & wants to please you. **Call 208-404-9128.**

**BOSTON TERRIER** puppies, CKC registered, shots. Males, \$300. **Call 208-431-3407**

**FREE** Cat, older black/white female, spayed, shots, good w/kids & other animals. Moving. **Karlene 751-2260**

**FREE** Chiweenie to a good home, needs older woman, no kids, quiet house. **208-733-8770 ext 209.**

**FREE** Collie/Lab mix puppies, 6 weeks old, plump and playful. **208-678-2786**

**FREE** Kittens, good home. Approximately six weeks old. Call after 2:30 p.m. **208-404-4618**

**FREE** Lab mix, med size 3 yr old female, spayed, shots current, good w/kids & other pets. **961-0821**

**HAVING A LITTER OF PUPS?** I have just the thing you need. A large custom made whelping box, \$200/offer. **208-420-7108**

## 704 Pets and Pet Supplies

**SCHIPPERKE** Purebred puppies. \$300. Only serious inquiries. **Call 208-595-4254.**

**SIBERIAN HUSKY/MALAMUTES** 2 females, 1 has colored eyes, asking \$350, parents on site, 1<sup>st</sup> shots & dewormed. Call **431-0828** after 4pm.

**WANTED TO BUY**  
Chain link dog kennel. **208-431-3407**


**YORKIE** Pups AKC, 1<sup>st</sup> vac, micro-chipped males \$850 females \$1000 **208-733-0096** Will be very small.

## 705 Farm Equipment

**BE-GE LAND PLANE** 18x40', 9 yard, Case Carryall, Massey Ferguson tractors for parts. 10000 **Hyster Forklift.** Info & pics **www.dunroaminfarms.com 208-436-3721, 208-431-5955**

## JUMBLE

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

**SUHEO**  
□ □ □ □ □ □ □ □

©2011 Tribune Media Services, Inc. All Rights Reserved.

**ROHPM**  
□ □ □ □ □ □ □ □

**URTAZQ**  
□ □ □ □ □ □ □ □


**YRATNP**  
□ □ □ □ □ □ □ □

**Answer here:** □ □ □ □ □ □ □ □ □ □ □ □ □ □

Yesterday's Jumbles: WATCH CRANK PEDDLE MARKET  
Answer: When the ship carrying tires started sinking, it — TREADED WATER

## THAT SCRAMBLED WORD GAME

by David L. Hoyt and Jeff Knurek


Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

(Answers tomorrow)

# 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**  
Reasonable rates. Free estimates. Residential cleaning. **Spring Cleaning/Organizing/Downsizing.** 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**

**SLAPPIN' GLASS WINDOW CLEANING**  
Pressure Washing, Screen Cleaning, Screen Repair, Hardwater Removal  
Free Estimate  
**Derrick Howard 421-1831**

## Construction

**A 1 Builders**  
Offering huge savings on **Siding, Windows, Roofs, Kitchens, Bathrooms, Room Additions, Decks, Patio Covers & More.**  
**208-320-6629 RCT#27947**  
**www.idahobuilders.us**

**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**

**GT CONCRETE**  
Driveways, Patios, Sidewalks, Foundations, Decorative Concrete & Stamp Work, Decorative Curbing. Spring discounts, mention this ad & save. Free estimates  
Licensed & Insured RCT#21899  
**Gene 208-404-6665**

**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.

**RODNEY'S RENOVATIONS LLC.**  
General Contractor ~16 yrs exp  
Remodeling, Interior & Exterior  
Custom solid wood cabinets.  
**Free Estimates.**  
RCT24359 **208-961-1712**

## Construction

**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, sheet rock, 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 & Aerations  
**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**

**AAA TREE SERVICE**  
Topping  
Tree removal  
Shrub trimming  
**Call 208-733-9382**


**IF APRIL 12 IS YOUR BIRTHDAY:** In the next four to six weeks, you may stumble upon a fabulous opportunity or be given a chance to show off your leadership abilities. Supportive, truly helpful people will be by your side who could offer you permanent assistance and your wise decisions may lead you to a brighter future. Late August and early September is a good period for a romantic vacation or fling. The rock and the hard place might cause you some stress in October and November. Strive to fulfill present responsibilities but don't add more to your burden.


# Horoscope

## Jeraldine Saunders

**ARIES (March 21-April 19):** Open your heart. A lucky horseshoe is considered luckiest when the open end is up so good luck can fill it. Don't get off on the wrong foot with someone by being secretive or argumentative.

**TAURUS (April 20-May 20):** There is no such thing as a saint without a past or a sinner without a future. The person you admire the most might not be exactly who or what you envision. Don't let fantasies interfere with reality.

**GEMINI (May 21-June 20):** Contain your enthusiasm. If you think too far outside of the box, you won't be able to ship your ideas anywhere. It is time to put finishing touches on a project without alienating your coworkers.

**CANCER (June 21-July 22):** Get more information. You may be a wee bit jealous when you see that other people have made a bundle with a certain investment but the timing might not be right for you to jump in headfirst.

**LEO (July 23-Aug. 22):** Overnight success may take years to achieve. Don't be too anxious to get ahead as your business acumen must accumulate gradually. A few more days won't make a bit of difference to long range plans.

**VIRGO (Aug. 23-Sept. 22):** When you work on your weaknesses you may discover strengths. You might imagine that you can be better than you are through sheer force of will or imagine you are worse than you are through guilt.

**LIBRA (Sept. 23-Oct. 22):** Where there's a will, there's a way. However, you may wish you'd spent your time and energy on something that will yield permanent results. Avoid being distracted by fantasies when money needs attention.

**SCORPIO (Oct. 23-Nov. 21):** You can never win unless you are willing to accept the consequences of failure. That lottery ticket might not win the pot, but you won't ever win the pot unless you buy the ticket in the first place.

**SAGITTARIUS (Nov. 22-Dec. 21):** The starting bell hasn't rung. What you are hearing is aggravation with the status quo. It starts an itch that makes you want to scratch. Wrap up current projects before beginning new ones.

**CAPRICORN (Dec. 22-Jan. 19):** Reconsider. Choices made in haste or based on anger are usually bad choices. Brooding over imagined slights and injustices could put you in the frame of mind to lash out at the wrong people.

**AQUARIUS (Jan. 20-Feb. 18):** You want most what you can't have. Stick to your goals like glue, even if something else looks especially enticing or intriguing. Distracting cravings are easily set into motion by frustrated desires.

**PISCES (Feb. 19-March 20):** Take your time about making irrevocable decisions. You might be spurred on by others to make a hasty judgment call, but you are best served by using strength of character to resist a challenge or dare.


# Times-News Classifieds

## 208-733-0931 ext. 2

# 705 Farm Equipment

**FARM/CONSTRUCTION EQUIPMENT HAULING**  
Experienced, Insured.  
Call 308-7414 or 731-7380

**FORD 8N Tractor** runs great, rebuilt transmission, serviced & ready to go. Please call **539-6642**.

**IH Early model 656 gas utility tractor** with IH Harvester 2000 series loader. Rebuilt engine. Hydrostatic drive, runs very good. \$4800. Call **208-432-6928**.

**JOHN DEERE '01** 4600 Tractor, 1259 hours. Cab, heater, bucket, forks, snow blower, grass cutter, auger, well maintained, \$20,000/offer. **208-721-7290**

**JOHN DEERE 4440**, 7900 hours with duals. \$18,500/offer. Call **431-8906**.

**KIRBY** manure bed 20', excellent condition \$25,000. **NH 195** manure spreader \$9500. **Steiger** PTA 325 new automatic trans w/6 yard dozer blade \$22,500. **208-404-4121**

**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 TO BUY** Loader for a Massey Ferguson 1105. **208-312-3040** ask for Joe.

**WANTED** Tractors and other misc; repair/salvage/running. **Bob, 208-312-3746**

**WEED SPRAYER** ATV pull behind, 5 gallon. 75 gallon PTO pump weed sprayer, 3 point hookup. John Deere 8' disk on rubber. Meyers square nose ditcher w/extension. 2 10' gates. Fifth wheel hitch. **208-731-7976 or 324-5174**

# 706 Farm/Ranch Supplies

**STEEL DRILL PIPE** 4 inch, heavy wall. 45 foot lengths. \$5 per foot. Call **208-320-2131**.

# 707 Irrigation

**CLYDE'S SPRINKLER PIPE REPAIR**  
Mobile Press, Hand Lines, Main Lines, Wheel Lines, (even in the field). **208-431-7149**

**GATED PIPE** 10" plastic, 1800', \$2.00/ft. Hazelton area. Call **208-731-7448**

**GATED PLASTIC PIPE** 4500 ft 10 in. \$2/ft. Good quality. **731-6410 or 733-6409**

**IRRIGATION EQUIPMENT** for Sale. 40-50 & 100hp pumps, gear head pump 60" 10" column & bowl, size 4 panels, Thunderbird wheels & parts. Information & pictures [www.dunroaminfarms.com](http://www.dunroaminfarms.com) **208-436-3721 or 208-431-5955**

**MAIN LINE** 750' of six, \$2.25/ft approx. 30 pieces hand line, \$600 total. Approx 55 torque tubes, \$1300. 40hp split case pump, \$1000. 60hp motor, \$1000. **208-431-8906**

**PUMP MOTOR** US Electric, unused since rebuild. 150hp Hollowshaft and 40hp Hollowshaft. \$2500 & \$1200. Call **208-320-4058**.

# RIVER BEND PIPE REPAIR

Pipes repaired in the field. Mobile press for your irrigation repair needs. **Kirk 208-431-6967**

**SOLID SET** 15 lines, excellent condition. **208-358-1277**

**TURBINE PUMP** 50hp & panel with pressure bowls. Aluminum main line 10" \$3/ft, 8" \$2.50/ft. **280-3731**

# 708 Seed and Fertilizer

**OTANA OATS**  
Feed or Seed, in bulk, Shoshone. **208-420-6401**

# 709 Hay Grain and Feed

**Corn Seed \$89 bag**  
RR corn seed \$149 bag. Alfalfa seed from \$1.95/lb. Many grass seeds. We Deliver. Why pay more? **Ray Odermott 800-910-4101 208-465-5280**

**CORN STALK BALES** for sale. Large bales. Buhl area. **208-539-3397 or 543-5776**

**HORSE & FEEDER HAY** 2-string by the bale, by the ton or by the load. Some certified. Visa and MC accepted. Delivery available on 3 ton or more. **208-320-5560**

**So-Ida SCREENED COMPOST** Analysis avail, discounted pricing for larger quantities. **539-4877**.

**T.S.C. Hay Retrieving**

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, Plowing, Ripping & Aerating. Call **208-320-2131**

**CUSTOM**  
Swathing, Raking & stacking. Also 1 ton baling and 2-String Baling. Competitive rates call **208-677-6791 or 650-8882**

**eandcustomag.com**  
Plow, Disk, Rip, Chisel, Disk-Ripper, Ground Hog & Grain Drill For prices and scheduling Call **208-845-2078 or 599-5242 or 598-0293**.

# 713 Farms/Pasture Rentals

**JEROME** 5 acres of pasture for rent, horses or cattle. Call **208-490-2331**.

# ACROSS

1 Impolite  
5 Long hard look  
10 Wimp  
14 Golf tournament  
15 Worn out  
16 Perched upon  
17 Wild hog  
18 Mr. Philbin  
19 Tibetan monk  
20 Intertwined  
22 Not the one & not the other  
24 Republican Party, for short  
25 \_\_\_ of the ball; pretty woman  
26 Nerd  
29 Tiny amount  
30 Actor Jeremy  
34 Major conflicts  
35 Pointed hole-making tool  
36 The Padres' "San Diego Chicken," e.g.  
37 Tumult  
38 Remained on the surface of the water  
40 Pigeon's sound  
41 Baggage porter  
43 Present time  
44 Elephant tooth  
45 Weirdo  
46 Highest card  
47 \_\_\_-ring circus; state of chaos  
48 Josh with  
50 Hurry  
51 Worst rival  
54 Found  
58 Reason to bathe  
59 Cavalry sword  
61 \_\_\_ off; left suddenly  
62 Make eyes at  
63 Detroit team  
64 Collection from the henhouse  
65 Requirement  
66 Gladden  
67 Chess piece

# DOWN

1 Caftan, for one

# 714 Farms/Pasture Wanted

**WANTED PASTURE** for 20 pairs in the Gooding/Wendell area. Will make advanced payment. **208-308-8005 or 934-5121**

See Classifieds Business and Service Directory to assist you in your home repairs. 733-0931.

# MISCELLANEOUS

# 801 Antiques/Collectibles

**ANTIQUES and COLLECTIBLES**  
Wanted old magazines, toys, horse tack, Indian items, jewelry & quilts. Call **208-280-6533**

**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*

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

# 802 Appliances

**KENMORE** stacked washer/dryer like new, \$395. Call **420-5415**

# USED APPLIANCES

All types & models. Starting price \$85 w/warranties. Appliance Repairs. Delivery available. Call **208-733-0114**

**WASHER/DRYER**  
Buy, Sell, Repair Kenmore set \$250 excellent condition. Warranty. Call **208-2604**

# 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](http://www.magicvalley.com)

# 807 Clothing And Furs

**WEDDING DRESS** Beautiful Maggie Sottero "Capri Royale", size 6, full skirt & gorgeous beading. \$650. Call **208-607-2975**

# 810 Furniture and Carpet

**CURIO CABINET** Curved Glass, 34" wide 73" high. Lighted with glass shelves. \$895. Call **208-735-9693**

**MATRESS** full size, excellent cond. like new, \$200. **Reptile aquarium**, w/ accessories, \$20. **320-2734**

| | | | | | | | | | | | | | | |
|----|----|----|----|----|----|---|----|----|----|----|----|----|----|----|
| 1  | 2  | 3  | 4  | | 5  | 6 | 7  | 8  | 9  | | 10 | 11 | 12 | 13 |
| 14 | | | | | 15 | | | | | | 16 | | | |
| 17 | | | | | 18 | | | | | | 19 | | | |
| 20 | | | | 21 | | | | 22 | | 23 | | | | |
| | | | 24 | | | | 25 | | | | | | | |
| 26 | 27 | 28 | | | 29 | | | | | 30 | | 31 | 32 | 33 |
| 34 | | | | 35 | | | | | 36 | | | | | |
| 37 | | | | 38 | | | | 39 | | | | 40 | | |
| 41 | | | | 42 | | | 43 | | | 44 | | | | |
| 45 | | | | | 46 | | | | | 47 | | | | |
| | | | 48 | | 49 | | | 50 | | | | | | |
| 51 | 52 | 53 | | | | | 54 | | | | 55 | 56 | 57 | |
| 58 | | | | | 59 | | 60 | | | | 61 | | | |
| 62 | | | | | 63 | | | | | | 64 | | | |
| 65 | | | | | 66 | | | | | | 67 | | | |

4/12/11

# Monday's Puzzle Solved

| | | | | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| J | U | D | O | | H | E | D | G | E | | L | E | F | T |
| A | N | E | W | | A | V | A | I | L | | I | D | E | A |
| K | I | T | E | | R | I | N | G | F | I | N | G | E | R |
| E | T | A | | H | A | L | E | | | N | E | E | D | S |
| | | C | R | A | S | S | | | C | A | R | | | |
| O | T | H | E | R | S | | | T | I | N | S | E | L | |
| A | R | M | E | D | | P | L | A | T | E | | N | I | L |
| S | E | E | D | | B | E | E | F | Y | | L | U | K | E |
| T | E | N | | T | R | E | A | T | | T | A | M | E | S |
| | S | T | R | E | A | K | | | D | E | C | E | N | T |
| | | E | N | D | | | D | I | C | E | R | | | |
| L | A | S | S | O | | S | I | G | H | | A | Y | E | |
| I | N | T | E | R | W | E | A | V | E | | S | T | E | M |
| A | N | O | N | | A | T | L | A | S | | H | E | L | M |
| R | A | P | T | | S | C | E | N | T | | E | S | P | Y |

(c) 2011 Tribune Media Services, Inc. All Rights Reserved.

4/12/11

2 Put \_\_\_; taken advantage of  
3 Good buy  
4 Makes furious  
5 \_\_\_ throat; inflammatory condition  
6 Connected  
7 Buenos Aires' nation: abbr.  
8 Controlled a horse  
9 Ford failure  
10 Barbara of TV  
11 Provo's state  
12 Partial amount  
13 Shadowbox  
21 Ear of corn  
23 Epic by Homer  
25 Equilibrium  
26 Sneezzy or Doc  
27 Ibis or heron  
28 Wear away  
29 Pair  
31 Take place  
32 Part of a lasso  
33 Feed a fire  
35 Mont Blanc or the Matterhorn

36 Kitten's cry  
38 Phonies  
39 Foot digit  
42 Provided food for a wedding  
44 Cinema  
46 Attack violently  
47 Facial twitch  
49 Passageway

50 Steed  
51 Midday  
52 Margin  
53 Beauty spot  
54 Pre-Easter time  
55 African nation  
56 Therefore  
57 Office table  
60 Feathery scarf

# 810 Furniture & Carpet

**TABLE** Richardson Brothers solid Oak Trestle table. 4 side chairs & 2 captains chairs. Extends to 112" with 4 stored leaves. \$1900. Call **208-735-9693**.

**TV** 65" with large **Entertainment Center** 5 speaker surround sound, DVD player & receiver. \$1950. Call **208-735-9693**.

**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

**BLUE SPRUCE TREES** 3' to12' tall. Info/pics [www.dunroaminfarms.com](http://www.dunroaminfarms.com) **208-436-3721 or 208-431-5955**

# ROTOTILLING

Weed mowing, corrugating, blade work, spraying yards & driveways, dump truck & loader, in MV. **Denver Fine at 326-4631**

**So-Ida COMPOST** for your farm or garden, delivery available. Call for pricing **208-539-4877**.

# 815 Exercise Equipment

**WEIDER PRO** 9940 Home Gym pulley & weight stations, 2 seats, butterfly arms, curl pad, leg & arm press, lat bar, 77" H x 80" W x 55" deep. \$325 cash. **208-733-6965**

# 816 Miscellaneous

# CLASSIFIEDS

It pays to read the fine print. Call the Times-News to place your ad. 1-800-658-3883 ext. 2

**CREDIT CARD PROCESSING MACHINE** Hypercom TZP, brand new, all hookups, accessories, & instruction video. Half price, \$175. **208-735-2218**

**DEHYDRATOR** 12 tray. 4 sleeping bags (2) XL, (2) standard. **New router** with stand and bits. **New compound Miter saw**. Window A/C 10,000 BTU. 3 man rubber raft. Make offer. Call **733-0350**.

**ELECTRONIC** basket roll-a-score, \$50. ESPN foosball table, \$100. Electronic air hockey table, \$25. **208-329-3470**

**FAST TREES** Grow 6-8 ft. yearly, \$11.95-\$17.95 delivered. Brochure online at [www.fasttrees.com](http://www.fasttrees.com) or call **800-615-3405**

# 816 Miscellaneous

**POOL TABLE** Brunswick Brighton, official size, excellent shape, 3 slab, easy to move, \$600. **208-948-5149 or 208-720-4650**

**SAMSUNG TV** Brand new 46" flat screen, 120hz LCD, 1080P, \$990. Call for info **208-420-6901**.

# 817 Musical Instruments

**GIBSON LES PAUL STUDIO**, solid mahogany, HSC great cond. \$530/or best offer. **490-1159**

# 820 Tools and Machinery

**AIR COMPRESSOR** 185 CFM, Leroi with 800 actual hours. John Deere diesel, well maintained & very clean. \$5500. **320-4058**

**HYDRAULIC SHOP CRANE** 2 ton foldable, with load lever, \$175. 2 engine stands, \$30 each. All in like new condition. **208-734-7367**

# 822 Wanted To Buy

**BUYING** Gold & Silver Jewelry, Coins, Bullion. **Top prices paid.** **208-410-5787**

**BUYING** Old 2x6 & 2x8 fence rails, barnwood, posts or beams. The older the better. Will pay cash. Call **Eric 208-788-5140**.

**WANTED** Junk Cars, \$50 small, \$75 medium, \$100 large. Free towing. Courteous, clean & professional same day removal. Call **208-410-3572**.

**WANTED** Military items from WWII through the Vietnam war. Cash paid for uniforms, insignia, documents, scrapbooks and gear. **Paul 732-8391 or 420-0414**

**WANTED Scrap Iron**, willing to pay 50% of what we scrap. Magic Valley area. Call **208-293-4712**

**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**

# 823 Medical Supplies

**ELECTRIC WHEELCHAIR** Bought Dec '10. Pd \$6000, sell for \$2000. Brand new. Will deliver. **736-9332**.

# 824 Guns & Rifles

**BRAND NEW** Steyr Mannlicher 40 cal pistol M40-A1 \$650/offer. **Brand New** Taurus model 605 pistol SS 357 revolver, \$425/offer. **420-7108**

**UT/ID/OR CONCEALED CARRY PERMIT** Class Only \$75. (Win a FREE handgun) Thurs. May 12, 6-10pm. Call **Joe at 435-757-1900**.

# 825 Camping/Hunting Equipment

**GOOSE DECOYS** 3 dozen, 1 Mojo, 2 Flyers, \$300/offer for all. **208-731-3169**

# 826 Sporting Equipment

**NAUTILUS** weight system, very good condition. \$300. Call **208-733-4263**.

# RECREATIONAL

# 901 ATVs

**KAWASAKI '07** 650 Brute Force, 142 miles, winch, back basket, \$5000. **208-731-3480**

# 902 Motorcycles

**HONDA '02** XR650 \$1350. Clean & good shape, 2 extra tanks. 200 watt stator, Call **Jeff at 320-6835**.


**HONDA '08** CBR 600 RR, like new, very low miles. Must see to appreciate. Includes helmet, jacket, swing arm jack. \$6775. Call **208-420-5894 after 1pm**.


# SUDOKU

## Conceptis Sudoku

By Dave Green

| | | | | | | | |
|---|---|---|---|---|---|---|---|
| | 1 | | | 2 | | 3 | |
| 7 | | | | 9 | 8 | | 1 |
| | | | | 6 | | 4 | |
| | | | 1 | | 6 | 2 | 8 |
| | | | 7 | 6 | 3 | | |
| 4 | 6 | 1 | | 9 | | | |
| | 3 | | 5 | | | | |
| 8 | | 4 | 6 | | | | 2 |
| | 7 | | 9 | | | 1 | |

Difficulty Level ★★

4/12

©2011 Conceptis Puzzles, Dist. by King Features Syndicate, Inc.

### Answer to previous puzzle

| | | | | | | | | |
|---|---|---|---|---|---|---|---|---|
| 9 | 1 | 5 | 6 | 3 | 2 | 8 | 7 | 4 |
| 3 | 8 | 2 | 4 | 9 | 7 | 1 | 6 | 5 |
| 6 | 4 | 7 | 8 | 5 | 1 | 3 | 9 | 2 |
| 4 | 9 | 1 | 3 | 6 | 8 | 2 | 5 | 7 |
| 2 | 7 | 3 | 1 | 4 | 5 | 6 | 8 | 9 |
| 5 | 6 | 8 | 7 | 2 | 9 | 4 | 1 | 3 |
| 1 | 3 | 9 | 2 | 7 | 6 | 5 | 4 | 8 |
| 7 | 2 | 6 | 5 | 8 | 4 | 9 | 3 | 1 |
| 8 | 5 | 4 | 9 | 1 | 3 | 7 | 2 | 6 |

Difficulty Level ★

4/11

## 904 Campers And Shells

**\*\*\*USED SHELLS\*\*\***  
Quality-Low Prices-Selection.  
**208-312-1525**


**ARCTIC FOX '04** Model 990. 9' camper. Used 5 times, always under cover. AC, generator, slide, all the bells & whistles. \$18,000. Info & pics at [www.dunroaminfarms.com](http://www.dunroaminfarms.com) 208-436-3721 or 208-431-5555.

**GLASSTITE CAMPER '98** white, and pickup bed for '97 Ford long-box, fully carpeted. Great cond. \$800/both. **208-829-5736**

## 905 Motor Homes & RVs


**CAR DOLLY** by Stehl Deluxe, excellent condition \$900/offer. **360-460-8667** Jerome

**CARRIAGE '03** Cameo 30RK. First Class fifth wheel, rear kitchen. Sharp! **Call Suzanne 877-819-5946.**

**HOLIDAY '91** Rambler 31' Class A, bsmt model, Ford 461 V8, over-drive trans, awning, generator, clean, runs good, \$6900/offer. **Call 208-733-6160.**

**SUNDANCER ITASCA '90** 27' class C, 63K miles, 460 Ford engine, very nice with rear bed, \$7,900. **208-539-1616**

**TIFFIN '05** Phaeton 40. 350 CAT, 35'. Pristine! **Call Suzanne at 877-819-5946**

**WINDSPORT '98** 33 D class A motor home. 41K miles, 460 Ford engine, near new tires, \$10,900. **208-539-1616**

**WINNEBAGO '05** Voyage 35A. Must See! 21,000 miles. **Call Suzanne at 877-819-5946.**

## 907 Travel Trailers

**KIT '98** Companion bumper pull, 28' dbi door, everything works, comes w/sway bar, \$6000. **539-1448**

## RV SERVICE

Gas refrigerators, furnaces, water heaters, stoves, electrical, nearly all types. 41 years experience. **Call 208-536-2301**

## TRANSPORTATION

## 1001 Aviation

**NOTICE**  
**Classified Advertisers**  
Please check your ad for accuracy the first day it runs. The Times-News will only be responsible for any errors reported on the first day of publication. Please Call 733-0931 ext. 2

## 1002 Auto Parts Accessories

**CLASSIFIEDS**  
It pays to read the fine print! Call the Times-News to place your ad. 1-800-658-3883 ext. 2

**NEW ENGINES** and RE-MANUFACTURED ENGINES and TRANSMISSIONS. USED ENGINES, TRANSMISSIONS, transfer cases, fenders, hoods, lights, bumpers, doors, grilles, mirrors, RADIATORS, etc. **208-734-7090**


## 1005 Semis And Heavy Equipment

### 11,000 ACTUAL MILES


**GMC '88** 7000 with 14 ft dump, with fold down sides, **11,000 Actual Miles**, diesel, Allison, AT, PS, AC, one owner, immaculate. \$13,900. **Call 208-320-4058**

### 42,000 Actual Miles


**FORD '80** F-700 with 16 ft flatbed with stakesides, **42,000 Actual Miles**, V8, 5 & 2, one owner, well maintained. \$3500. **Call 208-320-4058.**

## 1005 Semis And Heavy Equipment

### 79,000 ACTUAL MILES


**MACK '89** RW600 with 350hp diesel, 13 spd. trans., PS & AC, Jake brake, Hendrickson suspension, one owner, **79,000 actual miles**, like new. \$16,900. **Call 208-320-4058**


**CHEVY '88** 8000 with 8 yard dump. Diesel Allison, AT, PS, AC, load tarp, one owner, fleet maintained. \$8900. **Call 208-320-4058.**

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE  
**Advertise in the Business & Service Directory**  
**733-0931 ext. 2**


**FORD '00** F-550 with 12' flatbed & 2500 lb lift gate. Powerstroke diesel, AT & AC, one owner, very clean, \$11,900. **320-4058**


**FORD '03** F-450 w/12' contractors bed. 11hp air compressor, 100 gallon fuel tank in back with electric pump. 7.3 Powerstroke diesel, AT, AC, one owner, immaculate. \$13,900. **Call 208-320-4058.**


**FORD '94** F-700 Chipper dump with 57 ft Altac, manlift. Cummins, diesel, Allison auto trans. PS, AC, clean, well maintained, one owner. \$12,900. **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 '97** F-450 w/ 9ft walk in utility bed, new factory Powerstroke diesel and AT, truck is in like new cond. \$7500. **Call 208-320-4058**


**FORD '97** F-450 with dumped, Powerstroke, Diesel, AT, AC, 90,000 Actual Miles, one owner, well maintained. \$7500. **Call 208-320-4058.**


**GMC '91** 3500 with Auto crane, Kohler, built in 3KW genset & Vmax under hood air compressor. V8, AT, AC, **70,000 Actual miles**, one owner, immaculate. \$6900. **Call 208-320-4058.**

**WWW.MAGIC VALLEY.COM/ CLASSIFIEDS**

## 1005 Semis And Heavy Equipment


**IHC '85** 1900 Cab & Chassis, DT466 Diesel, 5&2, PS, AC, one owner, clean and well maintained. \$5500. **Call 208-320-4058.**

**INTERNATIONAL '90** Dump Truck Navistar 9400. Aluminum bed, 22K gvw ft axle, 44K gvw back axle w/drop axle. Strong engine, body well used. Tons of power! \$6000 book. Hailey, ID **208-720-6105**


**JOHN DEERE** 570A Grader, 6 cyl diesel, 12 ft mold board, scarifier, articulated chassis, new drive tires, well maintained, clean & work ready. \$18,900. **Call 208-320-4058**


**PETERBILT '79** 359 with 400 Cummins and 13 spd. PS & AC. Wet kit, Alloy Wheels, good rubber, lots of polished alum. Accessories, well maintained, work ready. \$10,900. **Call 208-320-4058.**

**TRAILING '05** live-bottom, 50', 4 axles, all aluminum, \$41,000/offer. **EAGLE '84** live-bottom, 42', tandem axle, \$10,000/offer. **307-899-3296**


**WESTERN STAR '89** tandem dump, 14' bed, 400 Cummins Big Cam IV diesel, 13 spd, PS, AC, Jake brakes, 208K miles, one owner, fleet maintained, \$14,500. **208-320-4058**

## 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, \$17,805. Stock#6Z167118D **208-733-5776**


**CHEVY '07** 1500 Crew cab, 4x4, CD, cruise, tow pkg, Certified GM, \$19,910. Stock#7175280C **208-733-3033**


**CHEVY '07** 1500 Ext Cab 4x4, CD, cruise, tow pkg, running boards, \$17,999. Stock#7Z120739D **208-733-5776**


**CHEVY '07** 1500 Ext Cab 4x4, CD, cruise, bed liner, tow pkg, \$17,940. Stock#9R272499C **208-733-3033**


**CHEVY '07** 1500 Ext Cab, 4x4, air, CD, cruise, bed liner, tow pkg, \$17,940. Stock#9R272499C **208-733-3033**


**CHEVY '07** 1500 Ext Cab, 4x4, air, CD, cruise, bed liner, tow pkg, \$17,940. Stock#9R272499C **208-733-3033**

## 1006 Trucks

**CHEVY '08** 3500 Crew Cab, 4x4, Duramax, GM Certified 2.9% financing for 60 mos (OAC), dually, \$36,945. Stock #8F115720C **208-733-3033**


**DODGE '05** Ram 1500 Big Horn, 4x4, 4 door, 46K miles, one owner, nice truck, \$20,998.

**Assist Auto Brokerage**  
275 South Idaho Street  
Wendell • 208-536-1900


**DODGE '08** Ram 1500 Quad Cab, Hemi, alloy wheels, CD, cruise, \$20,999. Stock #8J207200D **208-733-5776**


**FORD '00** F-250, brand new service bed, exc cond, 2WD, 5 spd, AC, 108K miles, \$8500. **Call 208-735-0818**


**FORD '04** F-250 Crew Cab, 4x4, Lariat, bed liner, Powerstroke, running boards, \$18,999. Stock#4EA11563D **208-733-5776**


**FORD '05** F-150 Ext Cab, 4x4, XLT tow pkg, CD, cruise, air, auto, \$16,920. Stock #5FB37768 **208-733-3033**


**GMC '06** 2500HD, ext cab, 4x4, CD, cruise, tow pkg, running boards, \$20,999. Stock#6E164483D **208-733-5776**


**GMC '07** 2500HD, Ext Cab, 4x4, 6.0L, CD, cruise, tow pkg, \$25,999. Stock#7E552682D **208-733-5776**


**MAZDA '00** B4000 SE, V6, 4x4, Ext cab, 4 door, clean truck, only \$8950.

**Assist Auto Brokerage**  
275 South Idaho Street  
Wendell • 208-536-1900

**TOYOTA '96** Tacoma, nice wide wheels, alarm system, \$4600/offer. **208-312-5428 or 312-4778**

## 1007 Truck Parts


**CHEVROLET '06 AND '03** 8 ft long beds. Come complete w/ bumpers, tailgates & taillights. **420-0825**

## 1008 SUVs

**A sharp locally owned SUV!**


**DODGE '06** Durango 4WD. \$12,993. **Call 734-3000**


**CHEVY '06** Tahoe, 4x4, 3rd seat, leather, DVD, CD, running boards, \$22,999. Stock #6R162744 **208-733-3033**


**CHEVY '06** Tahoe, 4x4, 3rd seat, leather, DVD, CD, running boards, \$22,999. Stock #6R162744 **208-733-3033**


**CHEVY '09** Suburban 4X4, GM Certified, rear air, CD, tow pkg, Onstar, \$30,940. Stock #BJ133078C **208-733-3033**


**CHEVY '09** Suburban 4X4, GM Certified, rear air, CD, tow pkg, Onstar, \$30,940. Stock #BJ133078C **208-733-3033**


## 1008 SUVs

**FORD '01** Expedition XLT, good condition, towing package, auto, 4WD & more. 112,000 miles. Be-low Kelley Blue Book. **326-4443**


**GMC '03** Yukon XL Denali, good condition, fully loaded, 181K. \$10,500. **Call 208-536-6615.**

**1009 Vans and Buses**


**CHEVY '99** 3500 Cargo van, 4x4, hubs, V8, AT, AC, CC, PW, PDL, well maintained, clean, one owner. \$9,900. **Call 208-320-4058.**

**A Great Family Find!**


**NISSAN '04** Quest Van. Locally owned. \$9763. **Call 734-3000**


**NISSAN '04** Quest Van. Locally owned. \$9763. **Call 734-3000**

## 1010 Autos

**1.8L TURBO! Local owner**


**VW '04** New Beetle GLS, \$8463. **Call 734-3000**


**ASSIST AUTO BROKERAGE** takes clean, reasonably priced vehicles on consignment and gets them sold for you. **Call 536-1900.**


**BUICK '01** LeSabre, only 65K miles, PL, PW, locally owned, only \$7450.


**Assist Auto Brokerage**  
275 South Idaho Street  
Wendell • 208-536-1900


**BUICK '06** Lucerne CX, CD, cruise, alloy wheels, Onstar, \$10,970. Stock#6U189214 **208-733-3033**


**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, \$26,999. Stock#A0132417 **208-733-3033**


**CADILLAC '94** Eldorado, green 2 door, \$5000/offer. **208-543-8394 or 420-0223**


**CHEVROLET '01** Lumina, 70K miles, local trade, good gas mileage car, only \$4995.


**Assist Auto Brokerage**  
275 South Idaho Street  
Wendell • 208


# CSI's Jackson sees bright future at Baylor

## Standout verbally commits to school

By Mike Christensen  
Times-News writer

Baylor's void was Pierre Jackson's opportunity. An opportunity the 5-foot-10 College of Southern Idaho sophomore guard can't wait to seize.

"I see a good future in my next two years there at Baylor," said Jackson, who verbally committed to play for the Bears late Sunday night. "(We can) get it done, keep the winning going. We've got the pieces, hopefully I'll just be the last

## MORE ONLINE

**MV** WATCH Pierre Jackson talk about his future at Baylor.  
MAGICVALLEY.COM

piece they needed."

The other pieces on Baylor's roster are a big reason Jackson chose the Bears over Creighton. He visited Creighton's campus in Omaha, Neb., last Thursday before heading to Waco, Texas, where he quickly meshed with Baylor's players.

"What Baylor has coming back next year — the front line is crazy," said Jackson. "... They got a couple NBA-caliber front-line players and

they've got a couple freshmen coming in that are NBA caliber already on a couple mock drafts."

One of the big guys Jackson is eager to complement is 6-foot-11 Perry Jones, who announced Monday he'll return to Baylor for his sophomore season after averaging 13.9 points and 7.2 rebounds as a freshman. Quincy Acy, a 6-7 power forward, averaged 12.4 points and 7.6 boards for an 18-13 Baylor squad that finished eighth in the Big 12.

"They're a cool bunch. And the coaching staff, I got along with them," said Jack-


Jackson

son, who called Baylor head coach Scott Drew "a cool dude."

While Drew's team has a bevy of talent up front, it was seeking a guard like Jackson to round things out.

"Baylor needed a point guard pretty bad last year," said Jackson, who averaged a team-high 18.6 points to go with 4.4 assists, 3.8 rebounds and 1.9 steals in leading CSI (33-4) to the NJCAA national title. "I guess I was the perfect guard for that situation."

Drew can't comment on Jackson until he signs an

NCAA Letter of Intent with the school, something the CSI standout said he'll do as early as Wednesday when the late signing period begins.

Jackson said he didn't seriously consider schools other than Creighton and Baylor. While he liked Creighton, he said "Baylor's in a bigger and better conference, more competition, more exposure."

It's a great fit, according to CSI head coach Steve Gosar.

"I'm very happy for him and Baylor," Gosar told the *Times-News* in a text message. "He has worked extremely hard for this opportunity. I hope his two years at

Baylor are as good as his two years at CSI."

## Recruiting notes

- CSI sophomore center Kenny Buckner plans to officially sign with Boise State on Wednesday, joining Jackson in a signing ceremony.

- CSI guards Darius Smith and Issiah Grayson are still in the process of taking recruiting trips, with Smith recently returning from a visit to Eastern Illinois.

- While CSI freshman forward Mitch Bruneel could return next season, he is looking at several four-year programs, taking trips to Boise State and Utah State.

# 'Man on a mission'

## CSI catcher Morin lifts his game to new heights

By David Bashore  
Times-News writer

Parker Morin paused, choosing the right words to describe the day he had to pack up his entire life and take it from sports-mad Texas to Park City, Utah, a city known for its ski slopes and its part in hosting the 2002 Winter Olympics.


"I remember pulling out of the driveway at my house, just heartbroken," Morin said.

Over time, a seventh-grader's disappointment gave way to a grown man's perspective for the College of Southern Idaho sophomore.

"If we hadn't moved to Utah, I probably wouldn't have started catching again. I wouldn't be where I am," he added. "If I wasn't catching I don't know if I'd be playing anymore. There are so many players at other positions, and I'm not all that fast and I didn't have the stuff to be a pitcher."

While the move kept him in the game, it's not what molded him into the envy of other hitters in the Scenic West Athletic Conference, where his .408 batting average is the only one above .400. It also didn't make his arm the artillery that's stopped more would-be base

See **MORIN**, Sports 2


College of Southern Idaho sophomore Parker Morin has lifted his play through hard work and motivation from a fallen teammate.

Photos by  
DREW NASH/  
Times-News

# Bonds waits as jury deliberates second day

By Ronald Blum  
Associated Press writer

SAN FRANCISCO — Barry Bonds is going to have a longer wait for his verdict.

The jury considering four felony counts against the home run king deliberated without a conclusion for the second day Monday. The eight women and four men, who started their discussions on Friday before a weekend break, will resume work Tuesday morning.

The gap between closing arguments and verdict has grown longer than the gap between Bonds' record-tying and record-breaking home runs in 2007. The former MVP broke Hank Aaron's home run record on Aug. 7 when he hit No. 756, three days after matching Aaron.

Bonds, who also holds the single-season home run mark of 73, is charged with three counts of making false statements to a grand jury in 2003 and one count of obstruction of justice. He's accused of lying when he denied receiving steroids and human growth hormone from personal trainer Greg Anderson, and for saying he allowed only doctors to give him an injection.

For those trying to get a peek into the jury's thoughts, the panel has made requests to rehear two pieces of evidence that both center on the injection count.

On Friday, the jurors asked to hear a replay of the 2003 secret recording made by former Bonds business partner Steve Hoskins in which Anderson talks about injecting the slugger. Before the resumption of deliberations Monday, the panel spent 71 minutes hearing a clerk read back the March 31 testimony of Bonds' former personal shopper Kathy Hoskins — Steve's sister. She testified that she saw Anderson inject Bonds near the navel in 2002, becoming the only one of 25 witnesses at the trial to claim firsthand knowledge of Bonds being injected.

"This was very damaging testimony that contrasted starkly with his denials of steroid use that are the heart of this perjury case," said legal observer Joshua Berman, a former prosecutor who is now a criminal defense attorney in Washington D.C.

However, it's impossible to discern how many of the 12 jurors are focusing on that testimony and whether they feel the injection answer was material, or in layman's terms, important, to the grand jury's investigation. To convict Bonds of making a false statement, the jury must find both that what Bonds said was a lie and one that had an effect on the grand jury.


Bonds

## RECRUITING SERENDIPITY

A seventh-grade move from Texas to Utah wasn't the only big step in Parker Morin's journey to the College of Southern Idaho.

The two-time first-team all-state player at Park City High School fell in love with the Twin Falls campus on a visit that he nearly didn't get to make.

"I was playing on an academy team in Utah, and we were going to play at CSI. We didn't

have enough money or a car, but somehow my dad figured out how to get a rental car so we could go," Morin said. "As soon as we got here I noticed that the field was really nice and we drove around the campus and I really liked it. Right then I knew that this was going on the list of places I wanted to play at."

During that visit, the academy coach and CSI coach

See **RECRUITING**, Sports 2


# Schwartzel win shuts out Americans in majors

By Doug Ferguson  
Associated Press writer

AUGUSTA, Ga. — Good news travels much faster than when Gary Player first won the Masters.

It was only fitting that on the 50th anniversary of Player becoming the first non-American player in a green jacket, he watched another South African, Charl Schwartzel, become the first champion at Augusta National to finish with four straight birdies.

Player wasted no time sending his congratulations — on Twitter, of course, in a sign of the times. In the hours after Schwartzel won against a leaderboard that featured players from every continent on which golf is played, the 26-year-old champion sent Player a reply.

"Proud to follow your tradition!"

Player was an anomaly at the time he won, the first global player in a game that is more international than ever before.

Schwartzel's victory Sunday at the Masters was only the latest example of worldwide parity in golf.

For the first time since 1994 — and only the second since the Masters began in 1934 — non-American players hold the four major championships. Graeme McDowell of Northern Ireland won the U.S. Open last summer at Pebble Beach, followed by Louis Oosthuizen of South Africa at the British Open and Martin Kaymer of Germany at the PGA Championship.

"The world is big," Schwartzel said after the third round. "America is big, but the world is bigger. There's more people. It might change again. There's just a bunch of good players out there from the European Tour and even Asia."

Schwartzel is not a late bloomer in the game.

His father has a chicken farm in Vereeniging, near Pretoria, and he played golf three times a week.

See **GOLF**, Sports 2


Former champion Phil Mickelson, left, helps Charl Schwartzel put on his green Masters jacket on Sunday.

AP photo


# Texas Rangers blank Tigers

DETROIT — Alexi Ogando outpitched Justin Verlander before leaving with a finger problem and the Texas Rangers won with a bold strategy, beating the Detroit Tigers 2-0 Monday.

The AL champions improved to 9-1, the top record in the majors and matching the best 10-game start in team history.

## RAVS 16, RED SOX 5

BOSTON — Sam Fuld went 4 for 6 with a two-run homer, drove in three runs and fell a single shy of


the cycle to lead Tampa Bay.

Johnny Damon had three hits, including a solo homer, and three RBIs, and John Jaso and Reid Brignac also drove in three runs apiece for the Rays.

## ATHLETICS 2, WHITE SOX 1, 10 INNINGS

CHICAGO — Kurt Suzuki hit a go-ahead

home run in the 10th inning, and Oakland capitalized on Juan Pierre's dropped fly ball in the ninth to tie it.

## NATIONAL LEAGUE CUBS 5, ASTROS 4

HOUSTON — Starlin Castro, Darwin Barney and Marlon Byrd combined for seven hits, five runs and three RBIs and the Chicago Cubs held on for a 5-4 win over the Houston Astros on Monday night.

Castro had three hits and scored three runs, Byrd drove in a pair of runs

and Barney hit an RBI triple as the Cubs jumped on the Astros early, building a 5-0 lead by the fourth inning. Alfonso Soriano drove in two runs with a double in the first.

## ROCKIES 7, METS 6

NEW YORK — Troy Tulowitzki homered and drove in three runs, Carlos Gonzalez also had three RBIs and Colorado took advantage of a struggling New York Mets bullpen in a 7-6 victory Monday night.

— The Associated Press

# Heat lock up East's No. 2 seed

ATLANTA — LeBron James scored 34 points and Miami locked up the No. 2 seed in the Eastern Conference with a 98-90 win over the Atlanta Hawks, who nearly rallied from a 20-point deficit while going with their backups in the fourth quarter Monday night.

Miami played its starters all the way, looking to clinch the second spot behind Chicago in the East. Shortly after beating the Hawks, the Heat got the news they wanted: third-place Boston lost at Washington in overtime.

The Hawks went with a makeshift lineup with the fifth see already locked up.

Atlanta tied the game at 88 in the closing minutes, but Miami outscored the Hawks 10-2 the rest of the way, with James Jones making two huge 3-pointers — including one that turned into a four-play when he was fouled by a leaping Josh Powell.

## JAZZ 90, HORNETS 78

NEW ORLEANS — C.J. Miles and Devin Harris each scored 18 points, Paul Millsap added 16 and the Jazz won for only the second time in 12 games.

Chris Paul, who went scoreless for the first time in his career in a loss at Memphis a night earlier, had 15 points. Marco Belinelli, who had 13 points, was the only other starter in double figures for New Orleans, which shot 37.8 percent (28 of 74) while dropping its sec-


ond straight. The Hornets (46-35), who are already playoff-bound, now hold the eighth seed in the Western Conference, a half game behind Memphis (46-34) and 1½ games behind Portland (46-33).

## NUGGETS 134, WARRIORS 111

DENVER — J.R. Smith's 22 points led nine Nuggets in double figures and Kosta Koufos tied his career high with 18 points in Denver's win over Golden State.

## MAVERICKS 98, ROCKETS 91, OT

HOUSTON — Dirk Nowitzki had 23 points and 12 rebounds, and Dallas beat Houston in overtime to move a half game ahead of the Los Angeles Lakers for the No. 2 seed in the Western Conference.

## CAVALIERS 110, PISTONS 101

AUBURN HILLS, Mich. — Daniel Gibson scored 17 points, including a five-point play late in the third quarter, and the Cavaliers won a testy game in which Ryan Hollins and the Pistons' Charlie Villanueva were ejected after a skirmish.

## MAGIC 95, 76ERS 85

PHILADELPHIA — Dwight Howard returned from a suspension to score 19 points and grab 13 re-

# Recruiting

Continued from Sports 1

Boomer Walker had a chat. The academy coach told Walker that there were two catchers, Morin and another that was already committed to a four-year school. Walker really liked both as far as recruitment went.

"I heard him say the one that's going to be in the red catching gear was already committed. So as we go through the day, I really like that kid in the red gear. And the other kid

I thought, 'He's just OK.' So we moved on, too bad we didn't have a chance at that other kid, there's no reason to even talk to him," Walker said. "A week before we went to Arizona (for a showcase event) I was talking to their coach again and he said, 'I never heard back from you on the Morin kid.'

"I said the kid we really liked was the kid in the red catching gear and he's committed, and he said,

'No, that's the Morin kid!'"

At that Arizona event Walker met Morin for the first time. Morin recalled the moment as if it had just happened.

"I remember (Walker) introducing himself to me and I was overjoyed," Morin said. "I think I overplayed that game, to be honest. I tried so hard to impress him and play catcher like he'd never seen it played before, because I knew how badly I

wanted to come here."

Morin's only real suitors were CSI and Central Arizona, and CSI was the overwhelming favorite in Morin's eyes. But Central Arizona was pressing hard for an answer, and he didn't enjoy the visit as much as he did coming to CSI.

Eventually, the match was made, and the Golden Eagles have benefited greatly from the sequence of random strangeness.

— David Bashore, Times-News writer

# Morin

Continued from Sports 1

stealers than any other catcher in the conference. And his teenage move certainly isn't what made Major League Baseball scouts start to take notice or bring around an opportunity to play in the Pacific-12 Conference next year.

Morin credits those stats and accolades to three things: A renewed commitment to hard work, a not-so-subtle push from the CSI coaching staff and a one-time challenger who left us too soon.

After a tough start to his freshman season, Morin was summoned into CSI coach Boomer Walker's office for a heart to heart. There was no denying Morin had talent, but there was much more he had to learn to be successful.

"Maybe a few weeks sooner than this time last year, I mentioned to (Morin) that, 'For you to get great opportunities, you're going to have to get yourself in better shape, get stronger, and spend a lot more time developing your game,'" Walker said. "He came from an unexposed area and he just needed to make up for some of that lack of experience with hard work. Fifty percent of people — and maybe not even that many — really trust in that fact and

take it to heart and get after it. With Parker, from that day forward I've seen a new player."

Morin went from being the type of player who shows up and gets his work in to a guy you can't chase out of the facility no matter how hard you try. That made his batting average, and his overall level of play, skyrocket.

"By the time regionals rolled around (last season), I thought he was our best player," Walker said.

Much of that is owed to Morin's focus and determination to be a leader by example to a young Golden Eagle team — CSI is heavy on sophomores in the pitching staff but all but four position players are freshmen. The rest comes out of a respect for Devon Austin that lingers even though Austin's not here to see it.

The Eagles recruited Austin, a catcher from Coeur d'Alene who was Idaho's prep player of the year in 2010 and a late-round draftee of the Chicago Cubs, as another talented player to boost the club as a whole — not necessarily as a direct threat to supplant Morin. Nonetheless, the incumbent starting catcher took it as a challenge and set about doing everything he could to keep

played together on Friday. "And that's how it started," Schwartzel said.

As a teenager, he took part in Els' junior program that traveled around the country to compete. Another kid from the other side of the country, Oost-

huizen, also was part of that program. Oosthuizen hoisting a claret jug last summer at St. Andrews did not go unnoticed.

"That was a huge inspiration," Schwartzel said. "We grew up together from a young age. We

played every single team event, and we represented South Africa for so long. We basically are the best of mates. So we know where our level of golf is, and just to see him do it made me realize that it's possible."

# Declo boys, girls sweep track meet

Times-News

The Declo boys racked up 184.5 points and the Hornet girls earned 124 to win a track meet hosted by Hansen, but held at Declo on Monday.

Declo's boys won 14 of 18 events. Multiple-event winners included Declo's Mark Knobbe in the discus and shot put, Declo's Trevor Anderson in the 800-, 1,600- and 3,200-meter runs and Declo's Ross Sanders in the 110 and 300 hurdles. Kale Weekes of Castleford won the 100 and 400 meters.

Declo also won the 4x100 and medley relays, while Hagerman's boys won the 4x200 and 4x400 relays.

The Hornet girls won nine of 18 events, including the 4x100 and medley relays.

Girls who won multiple events included Declo's Sierra Zollinger, who took the 1,600 and 3,200 meters, as well as the high jump. Castleford's Xantha Darrow won the 100- and 200-meter sprints. Declo's Kaylee Holmstead won the shot put and long jump.

## Hansen Invitational At Declo High School Boys

Team scores: 1. Declo 184.5, 2. Castleford 60, 3. Hagerman 56, 4. Raft River 42, 5. Hansen 28.5.

### Individual results

100 meters: 1. Weekes, Castleford, 11.6 seconds; 2. Jenkins, Declo, 1. Clifford, Hagerman; 4. Zimmers, Castleford; 5. Owsley, Hagerman.

200 meters: 1. Gary, Declo, 23.7 seconds; 2. Weekes, Castleford; 3. Arnold, Hagerman; 4. Clifford, Hagerman; 5. Zimmers, Castleford.

400 meters: 1. Weekes, Castleford, 54.1 seconds; 2. Kress, Hagerman; 3. Stimpson, Hansen; 4. Baker, Declo; 5. Hansen, Declo.

800 meters: 1. Anderson, Declo, 2 minutes, 13.4 seconds; 2. Garner, Declo; 3. Horner, Castleford; 4. Gilbert, Raft River; 5. Rigby, Declo.

1,600 meters: 1. Anderson, Declo, 5 minutes, 16.6 seconds; 2. Horner, Castleford; 3. Thomander, Declo; 4. Simpkins, Declo; 5. Christianson, Declo.

3,200 meters: 1. Anderson, Declo, 11 minutes, 27 seconds; 2. H. Horner, Castleford; 3. T. Tomander, Declo; 4. M. Christiansen, Declo; 5. Willburger, Declo.

110 hurdles: 1. Sanders, Declo, 16.5 seconds; 2. J. Johnson, Hansen; 3. Higley, Raft River; 4. Rector, Castleford; 5. K. Stimpson, Hansen.

300 hurdles: 1. Sanders, Declo, 46.1 seconds; 2. Higley, Raft River; 3. Jenkins, Declo; 4. Rector, Castleford; 5. Briggs, Raft River.

4x100 relay: 1. Declo (Gary, Webb, Knobbe, Jenkins), 45.5 seconds; 2. Hagerman; 3. Raft River; 4. Castleford.

4x200 relay: 1. Hagerman (Reid, Arnold, Clifford, Kasd), 1 minute, 37.3 seconds; 2. Declo; 3. Raft River.

4x400 relay: 1. Hagerman (Kast, Clifford, Kress, Arnold), 3 minutes, 45.2 seconds; 2. Declo; 3. Raft River.

Medley relay: 1. Declo (Hansen, Mathews, Baker, Anderson), 3:52.7; 2. Castleford; 3. Hagerman; 4. Hansen.

Pole vault: 1. A. Mortensen, Declo, 9 feet, 6 inches; 2. K. Garner, Declo; 3. D. Darrington, Declo; 4. L. Ward, Raft River.

High jump: 1. J. Jenkins, Declo, 5 feet, 10 inches; 2. J. Kress, Hagerman; 3. S. Baker, Declo; 4. G. Peters, Hansen; 5. J. Guadarrama, Declo; K. Fuller, Hansen.

Long jump: 1. C. Webb, Declo, 20 feet, 9.5 inches; 2. J. Wrigley, Declo; 3. T. Harris, Raft River; 4. B. Urte, Hansen; 5. J. Adams, Hagerman.

Triple jump: 1. M. Webb, Declo, 38 feet, 9 inches; 2. J. Johnson, Hansen; 3. H. Hanson, Declo; 4. J. Jenkins, Declo; 5. K. Fuller, Hansen.

Shot put: 1. M. Knobbe, Declo, 44 feet, 2.5 inches; 2. K. Kress, Hagerman; 3. Z. Frey, Castleford; 4. D. Barrett, Raft River; 5. E. Etleu, Castleford.

Discus: 1. M. Knobbe, Declo, 127 feet, 2 inches; 2. D. Barrett, Raft River; 3. E. Boden, Raft River; 4. Z. Frey, Castleford; 5. B. Higley, Raft River.

### Girls

Team scores: 1. Declo 124, 2. Raft River 90, 3. Castleford 70, 4. Hagerman 36, 5. Hansen 23.

### Individual results

100 meters: 1. Darrow, Castleford, 13.9 seconds; 2. Weekes, Castleford; 3. Allred, Declo; 4. Knight, Hagerman; 5. Urena, Hansen.

200 meters: 1. Darrow, Castleford, 29.6; 2. Stoker, Declo; 3. Knight, Hagerman; 4. Allred, Declo; 5. Urena, Hansen.

400 meters: 1. Greenwood, Raft River, 1 minute, 6.1 seconds; 2. Knight, Hagerman; 3. Hill, Castleford; 4. Zollinger, Declo.

800 meters: 1. Wardle, Declo, 2 minutes, 47.3 seconds; 2. Koyle, Declo; 3. Williams, Raft River; 4. Maughn, Castleford; 5. Smith, Hagerman.

1,600 meters: 1. Zollinger, Declo, 6 minutes, 40 seconds; 2. Williams, Raft River; 3. Maughn, Castleford.

3,200 meters: 1. S. Zollinger, Declo, 13 minutes, 49 seconds; 2. A. Koyle, Declo; 3. A. Moore, Declo.

100 hurdles: 1. Holtman, Raft River, 18.4 seconds; 2. R. Peters, Hansen; 3. E. Hansen, Raft River; 4. Palarm, Hagerman; 5. Macey, Castleford.

300 hurdles: 1. Hansen, Raft River, 54.6 seconds; 2. Holtman, Raft River; 3. Ottley, Raft River; 4. Macey, Castleford.

4x100 relay: 1. Declo (Brown, Stoker, Duncan, Burch), 55 seconds; 2. Hansen; 3. Hagerman; 4. Raft River.

4x200 relay: 1. Raft River (Whitaker, Ottley, Hansen, Greenwood), 2 minutes, 15 seconds; 2. Declo; 3. Castleford.

4x400 relay: 1. Hagerman (Gowen, Marit, Lockare, Knight), 5 minutes, 11.3 seconds; 2. Raft River; 3. Castleford.

Medley relay: 1. Declo (Rodriguez, Duncan, Stoker, Burch), 1 minute, 59.9 seconds; 2. Raft River; 3. Castleford; 4. Hansen.

Pole vault: 1. K. Kowitz, Declo, 7 feet, 6 inches; 2. H. Greenwood, Raft River; 3. T. Whitaker, Raft River.

High jump: 1. S. Zollinger, Declo, 4 feet, 10 inches.

Long jump: 1. Holmstead, Declo, 15 feet, 5.25 inches; 2. W. Holtman, Raft River; 3. E. Elser, Castleford; 4. M. Duncan, Declo; 5. G. Giardina, Hansen.

Triple jump: 1. E. Elser, Castleford, 29 feet, 8.75 inches; 2. K. Holmstead, Declo; 3. R. Hill, Castleford.

Discus: 1. W. Hayley, Hagerman, 88 feet; 2. F. Kendra, Castleford; 3. G. Merinda, Declo; 4. K. Amanda, Declo; 5. J. Welch, Castleford.

Shot put: 1. K. Holmstead, Declo, 31 feet, 11.5 inches; 2. N. Giardina, Hansen; 3. K. Ottley, Raft River; 4. M. Gentry, Declo; 5. H. White, Hagerman.

## CAREY BOYS, CAMAS COUNTY GIRLS WIN AT CAREY INVITE

On the strength of their relay teams, the Carey boys claimed the Carey Invitational title Monday, earning 150 points.

Carey won the 4x200, 4x400 and sprint medley relays. Camas County finished second overall and got first-place finishes from Bryan John in the 1,600- and 3,200-meter runs.

Humberto Pacheco of Murtaugh won both the 100 and 300 hurdles, while Dallin Pearson of Mackay swept the shot put and discus.

The Camas County girls won the team title despite having only one individual winner (Katelyn Peterson in the triple jump). Sasha Kent of Richfield swept all three distance races, winning the 800, 1,600 and 3,200 meters.

Keegan Cenarrusa of Richfield won the discus and the shot put, while Mackay's Bailey Woodbury took the 100 and 200 meters.

Carey's girls won the 4x100, 4x200 and 4x400 relays.

## Carey Invitational Boys

Team scores: 1. Carey 150, 2. Camas County 123, 3. Murtaugh 84, 4. Lighthouse Christian 81.5, 5. Shoshone 67.5, 6. Oakley 59, 7. Mackay 34, 8. Rialto 24, 9. EDOR 6.

### Individual results

100 meters: 1. Caleb Aoi, Shoshone, 11.8 seconds; 2. Stephan Ortiz, Oakley, 11.9; 3. Austin Stanger, Murtaugh, 12.0; 4. Tyler Sharkey, Oakley, 12.5; 5. (tie) Garrett Sant, Shoshone, and Tori Alvarez, Carey, 12.6; 7. (tie) Dillon Cenarrusa, Carey, and Christian Zarate, Carey, 12.7.

200 meters: 1. J. Baird, Carey, 24.4 seconds; 2. Eli Berndt, Lighthouse Christian, 24.8; 3. Austin Stanger, Murtaugh, 24.9;

4. Lynn Mecham, Carey, 25.0; 5. Jessica Zarate, Carey, 26.2; 6. TJ Anderson, Oakley, 27.1; 8. Josh Woods, ISOB, 28.3.

400 meters: 1. Brad Wall, Lighthouse Christian, 57.3 seconds; 2. Eli Berndt, Lighthouse, 1:00.4; 3. Airik Donohoe, Camas County, 1:00.7; 4. Bryan John, Camas County, 1:01.1; 5. Gaden Betzer, Mackay, 1:02.0; 6. Josh Woods, ISOB, 1:03.9; 7. Gilberto Hernandez, Shoshone, 1:05.5; 8. Dallin Pearson, Mackay, 1:06.1.

800 meters: 1. Troy Baynes, Murtaugh, 2 minutes, 16.8 seconds; 2. Davey Knowlton, Camas County, 2:19.5; 3. Dalton Whitesell, Richfield, 2:23.7; 4. Joel Garibo, Richfield, 2:25.4; 5. Caleb Cenarrusa, Carey, 2:27.6; 6. Zak Wood, Richfield, 2:29.1; 7. Shannon Seward, Lighthouse, 2:31.3; 8. Tristan Conway, ISOB, 3:20.0.

1,600 meters: 1. Bryan John, Camas, 5 minutes, 12.2 seconds; 2. Jose Gonzalez, Murtaugh, 5:22.4; 3. Joel Garibo, Richfield, 5:34.4; 4. Cordell Whittle, Oakley, 5:48.3; 5. Gilberto Hernandez, Shoshone, 5:54.5; 6. Airik Donohoe, Camas, 6:04.2; 7. Hector Linares, Shoshone, 6:14.9; 8. Tristan Conway, ISOB, 7:21.1.

3,200 meters: 1. Bryan John, Camas, 11 minutes, 37 seconds; 2. Jose Gonzalez, Murtaugh, 11:17.3; 3. Airik Donohoe, Camas County, 11:54.9; 4. Hector Linares, Shoshone, 13:05.1.

110 hurdles: 1. Humberto Pacheco, Murtaugh, 16.7 seconds; 2. Gabe Heath, Lighthouse, 18.7; 3. Shane Bingham, Carey, 18.8; 4. Dillon Cenarrusa, Carey, 19.2; 5. Tori Alvarez, Carey, 19.6; 6. Adam Lambert, Mackay, 19.9; 7. Tyson Wilkins, Murtaugh, 20.2; 8. Carlos Robles, Camas, 20.3.

300 hurdles: 1. Humberto Pacheco, Murtaugh, 44.2 seconds; 2. Gabe Heath, Lighthouse, 45.9; 3. Davey Knowlton, Camas, 50.1; 4. Tyson Wilkins, Murtaugh, 50.2; 5. Adam Lambert, Mackay, 52.8; 6. Devon Andersen, Murtaugh, 54.4; 7. Zac Greenwell, Oakley, 54.8; 8. Patrick Dalton, Oakley, 56.9.

4x100 relay: 1. Camas County (Andrew Simon, George Simon, Cody Lane, Carlos Robles), 48.8 seconds; 2. (tie) Carey and Shoshone 49.3; 4. Oakley 50.8; 5. Mackay 53.2.

4x200 relay: 1. Carey (Jack Cenarrusa, Christian Zarate, Shane Bingham, Lynn Mecham) 1 minute, 38.4 seconds; 2. Lighthouse Christian 1:38.5; 3. Oakley 1:44.2; 4. Shoshone 1:46.7; 5. Camas County 1:51.4.

4x400 relay: 1. Carey (Jack Cenarrusa, Shane Bingham, JC Baird, Joe Laidlaw) 3 minutes, 50.9 seconds; 2. Camas County 3:53.2; 3. Murtaugh 4:00.5; 4. Lighthouse Christian 4:00.8; 5. Oakley 4:26.7.

Medley relay: 1. Carey (Jack Cenarrusa, Lynn Mecham, Joe Laidlaw, Glen Andrews) 4 minutes, 14 seconds; 2. Camas County 4:16.6; 3. Lighthouse Christian 4:23.9; 4. Oakley 4:26.4; 5. Shoshone 4:35.5.

High jump: 1. Andrew Simon, Camas, 6 feet, 2 inches; 2. Jack Cenarrusa, Carey, 5-6; 3. Shannon Seward, Lighthouse, 5-4; 4. (tie) Dillon Cenarrusa, Carey, and JC Baird, Carey, 5-2; 6. Charlie Rivera, Carey, 5-2; 7. Cody Lane, Camas, 5-0.

Long jump: 1. Stephan Ortiz, Oakley, 18 feet, 6.75 inches; 2. Charlie Rivera, Carey, 18-3.5; 3. Tori Alvarez, Carey, 17-9; 4. Humberto Pacheco, Murtaugh, 17-6.5; 5. Gabe Heath, Lighthouse, 17-0.75; 6. Eleazar Teller Oakley, 16-7.5; 7. Daniel Hamilton, Lighthouse, 16-7; 8. Brandy Williams, Camas, 16-6.

Triple jump: 1. Carlos Robles, Camas, 39 feet, 7.75 inches; 2. Charlie Rivera, Carey, 38-8.5; 3. Garrett Sant, Shoshone, 38-00.75; 4. Eli Berndt, Lighthouse Christian, 37-4.25; 5. Austin Stanger, Murtaugh, 36-9; 6. Caleb Cenarrusa, Carey, 35-7; 7. (tie) Shane Bingham, Carey, and Erick Helman, Lighthouse, 35-6.

Shot put: 1. Dallin Pearson, Mackay, 39 feet, 11.5 inches; 2. Jordan Robles, Camas, 38-4.5; 3. Francisco Gamino, Carey, 36-4.5; 4. Tyler Cenarrusa, Richfield, 36-0; 5. Caleb Aoi, Shoshone, 35-11; 6. Blair Peck, Carey, 33-5.5; 7. Dillon Miller, Camas, 33-1.8; 8. Joey Villagomez, Shoshone, 32-11.5.

Discus: 1. Dallin Pearson, Mackay, 127 feet, 8 inches; 2. Blair Peck, Carey, 123-4; 3. Gabe Roberts, Shoshone, 106-11; 4. Jordan Robles, Camas, 99-0; 5. Chance Chavez, Carey, 98-4; 6. Francisco Gamino, Carey, 91-6; 7. Dillon Miller, Camas, 87-0; 8. Jacob Hansen, Camas, 85-5.

Girls

Team scores: 1. Camas County 134.5, 2. Carey 107, 3. (tie) Oakley and Richfield 87.5, Mackay 81, 6. Shoshone 57, 7. Murtaugh 19, 8. Lighthouse Christian 6, 9. ISOB 4.5.

### Individual results


## SCOREBOARD

## AUTO RACING

## NASCAR Sprint Cup Leaders

Through April 9

Points

1. Carl Edwards, 256.2, Kyle Busch, 247.3, Matt Kenseth, 243.4, Jimmie Johnson, 243.5, Kurt Busch, 240.6, Dale Earnhardt Jr., 235.7, Ryan Newman, 233.8, Juan Pablo Montoya, 232.9, Kevin Harvick, 228.10, Tony Stewart, 213.11, Paul Menard, 209.12, Clint Bowyer, 201.13, A.J. Allmendinger, 193.14, Jeff Gordon, 192.15, Mark Martin, 189.16, Kasey Kahne, 186.17, David Ragan, 185.18, Greg Biffle, 183.19, Marcos Ambrose, 175.20, Benny Hamlin, 174.

Money

1. Carl Edwards, \$2,373,400. 2. Trevor Bayne, \$2,015,638. 3. Kurt Busch, \$1,619,151. 4. Matt Kenseth, \$1,579,265. 5. Kevin Harvick, \$1,512,825. 6. Kyle Busch, \$1,475,750. 7. Jimmie Johnson, \$1,415,090. 8. Clint Bowyer, \$1,387,419. 9. Juan Pablo Montoya, \$1,373,419. 10. Bobby Labonte, \$1,352,528. 11. Tony Stewart, \$1,344,519. 12. David Gilliland, \$1,320,204. 13. Ryan Newman, \$1,256,288. 14. Jeff Gordon, \$1,224,640. 15. Denny Hamlin, \$1,186,043. 16. Jamie McMurray, \$1,152,861. 17. Marcos Ambrose, \$1,102,225. 18. A.J. Allmendinger, \$1,096,665. 19. Dale Earnhardt Jr., \$1,055,113. 20. Regan Smith, \$1,045,428.

## BASEBALL

## American League

All Times EDT

| EAST | W | L | Pct  | GB |
|-------------|---|---|------|----|
| Baltimore | 6 | 3 | .667 | -  |
| New York | 5 | 4 | .556 | -  |
| Toronto | 5 | 4 | .556 | -  |
| Boston | 2 | 8 | .200 | 4½ |
| Tampa Bay | 2 | 8 | .200 | 4½ |
| CENTRAL | W | L | Pct  | GB |
| Cleveland | 7 | 2 | .778 | -  |
| Kansas City | 6 | 3 | .667 | -  |
| Chicago | 4 | 5 | .444 | 1½ |
| Minnesota | 3 | 6 | .333 | 4  |
| Detroit | 3 | 7 | .300 | 4½ |

| WEST | W | L | Pct  | GB |
|-------------|---|---|------|----|
| Texas | 9 | 1 | .900 | -  |
| Los Angeles | 5 | 4 | .556 | 3½ |
| Oakland | 5 | 5 | .500 | 4  |
| Seattle | 2 | 7 | .222 | 6½ |

## Monday's Games

Texas 2, Detroit 0  
Tampa Bay 16, Boston 5  
Oakland 2, Chicago White Sox 1, 10 innings  
Cleveland at L.A. Angels, late  
Toronto at Seattle, late

## Tuesday's Games

Texas (C.Wilson 1-0) at Detroit (Penny 0-1), 11:05 a.m.  
Baltimore (Tillman 0-0) at N.Y. Yankees (A.J.Burnett 2-0), 5:05 p.m.  
Tampa Bay (Price 0-2) at Boston (Lester 0-0), 5:10 p.m.  
Kansas City (Francis 0-0) at Minnesota (Duenensing 0-0), 6:10 p.m.  
Oakland (Cahill 1-0) at Chicago White Sox (E.Jackson 2-0), 6:10 p.m.  
Cleveland (Carmona 0-1) at L.A. Angels (Haren 2-0), 8:05 p.m.  
Toronto (R.Romero 1-0) at Seattle (Pineda 0-1), 8:10 p.m.

## National League

All Times EDT

| EAST | W | L | Pct  | GB |
|--------------|---|---|------|----|
| Philadelphia | 7 | 2 | .778 | -  |
| Florida | 5 | 4 | .556 | -  |
| Washington | 4 | 5 | .444 | -  |
| Atlanta | 4 | 6 | .400 | 3½ |
| New York | 4 | 6 | .400 | 3½ |
| CENTRAL | W | L | Pct  | GB |
| Cincinnati | 6 | 3 | .667 | -  |
| Chicago | 5 | 5 | .500 | 1½ |
| Milwaukee | 5 | 5 | .500 | 1½ |
| Pittsburgh | 5 | 5 | .500 | 1½ |
| St. Louis | 3 | 6 | .333 | 3  |
| Houston | 2 | 8 | .200 | 4½ |

| WEST | W | L | Pct  | GB |
|---------------|---|---|------|----|
| Colorado | 7 | 2 | .778 | -  |
| Los Angeles | 5 | 4 | .556 | -  |
| Arizona | 4 | 4 | .500 | 2½ |
| San Diego | 4 | 4 | .500 | 2½ |
| San Francisco | 4 | 5 | .444 | 3  |

## Monday's Games

Colorado 7, N.Y. Mets 6  
Chicago Cubs 5, Houston 4  
St. Louis at Arizona, late  
Cincinnati at San Diego, late  
L.A. Dodgers at San Francisco, late

## Tuesday's Games

Milwaukee (Marcum 1-1) at Pittsburgh (Correia 2-0), 5:05 p.m.  
Philadelphia (Blanton 0-0) at Washington (L.Hernandez 0-1), 5:05 p.m.  
Colorado (Rogers 0-1) at N.Y. Mets (Niese 0-1), 5:10 p.m.  
Florida (Volstad 0-0) at Atlanta (Hanson 0-2), 5:10 p.m.  
Chicago Cubs (J.Russell 1-0) at Houston (Myers 0-0), 6:05 p.m.  
St. Louis (Carpenter 0-1) at Arizona (Gallarraga 1-0), 7:40 p.m.  
Cincinnati (LeCure 0-1) at San Diego (Richard 1-0), 8:05 p.m.  
L.A. Dodgers (Billingsley 1-1) at San Francisco (Lineceum 1-1), 8:15 p.m.

## AL Boxes

ATHLETICS 2, WHITE SOX 10, 11 INNINGS

| AL Boxes | | | | | | | | | |
|--------------------------------------|----|---|---|----|----------------|----|---|---|----|
| ATHLETICS 2, WHITE SOX 1, 10 INNINGS | | | | | | | | | |
| Oakland | | | | | Chicago | | | | |
| | ab | r | h | bi | | ab | r | h | bi |
| Crisp cf | 4  | 0 | 0 | 0  | Pierre lf | 5  | 0 | 1 | 0  |
| Baron 1b | 3  | 0 | 0 | 0  | O Beckhm 2b | 4  | 0 | 0 | 0  |
| Cicksn rf | 4  | 0 | 0 | 0  | Rios cf | 4  | 0 | 1 | 0  |
| Wlngh lf | 4  | 0 | 1 | 0  | Okonerk 1b | 3  | 0 | 2 | 0  |
| M.Ellis 2b | 4  | 0 | 0 | 0  | O Teahan pr-1b | 0  | 0 | 0 | 0  |
| Matsui dh | 4  | 0 | 0 | 0  | O Quentin dh | 3  | 0 | 1 | 0  |
| K.Suzuk c | 4  | 1 | 2 | 1  | 1 AlRmzz ss | 4  | 0 | 0 | 0  |
| Kzmiff 3b | 4  | 0 | 0 | 0  | O Morel 3b | 4  | 0 | 0 | 0  |
| AnRc ss | 3  | 0 | 1 | 0  | O RCasto c | 4  | 0 | 0 | 0  |
| Pngntg pr-ss1 | 1  | 0 | 0 | 0  | O Lillirdg rf  | 3  | 1 | 1 | 1  |

IP H R ER BB SO

| Oakland | ab | r | h | bi | Chicago | ab | r | h | bi |
|----------------------------------------------------------------------------------------------------------------------|------|---|---|----|---------|----|---|---|----|
| Braden | 6 | 5 | 1 | 1  | 2 | 7  | | | |
| T.Ross W-10 | 3 | 1 | 0 | 0  | 1 | 4  | | | |
| Fuentes 5-4 | 1 | 0 | 0 | 0  | 0 | 2  | | | |
| Chicago | ab | r | h | bi | Oakland | ab | r | h | bi |
| Buehrle | 8 | 2 | 0 | 0  | 0 | 1  | | | |
| Thornton BS-3 | 1-3  | 1 | 1 | 0  | 0 | 1  | | | |
| Crain L-O-1 | 12-3 | 2 | 1 | 1  | 0 | 3  | | | |
| Umpires--Home, Jerry Meals; First, Clint Bucknor; Second, Dan Iassogna; Third, Dale Scott. T-2:37. A-20:05 (40,615). | | | | | | | | | |

RAYTS 16, RED SOX 5

| Tampa Bay  | ab | r | h | bi | Boston | ab | r | h | bi |
|------------|----|---|---|----|------------|----|---|---|----|
| Fuld lf | 6  | 3 | 4 | 3  | Crawf rd | 3  | 1 | 2 | 0  |
| Damon dh | 5  | 2 | 3 | 3  | Podroja 2b | 2  | 1 | 1 | 0  |
| Joyce rf | 6  | 1 | 0 | 0  | AdGnzl 3b  | 2  | 0 | 1 | 0  |
| Dhnsn lb | 4  | 0 | 0 | 0  | Lowie lf | 1  | 1 | 1 | 0  |
| SDRgz 3b | 1  | 0 | 0 | 0  | Youklis 3b | 3  | 0 | 1 | 0  |
| Zobrist 2b | 5  | 2 | 3 | 2  | Ortiz dh | 4  | 1 | 2 | 2  |

| | | | | | | | | | |
|-----------------------------------------------------------|-----|-----|-----|----|------------|-----|-----|-----|---|
| BUpn cf | 4 | 3 | 3 | 0  | J.Drew rf  | 3 | 0 | 1 | 1 |
| Flopez 3b | 3 | 1 | 1 | 0  | DMCdn rf | 2 | 0 | 0 | 0 |
| Ktchn lb | 1 | 1 | 1 | 1  | Stlmc c | 4 | 0 | 0 | 0 |
| Jaso c | 5 | 1 | 2 | 3  | Ellsbur cf | 4 | 1 | 2 | 1 |
| Brngic ss | 5 | 2 | 2 | 3  | Scutaro ss | 4 | 0 | 0 | 0 |
| Totals | 45  | 16  | 20  | 15 | Totals | 35  | 5 | 10  | 5 |
| Tampa Bay | 160 | 113 | 004 | -  | Boston | 001 | 100 | 111 | - |
| E-Brignac (1), Scutaro (1), DP--Tampa Bay 2, Boston 1. | | | | | | | | | |
| LOB--Tampa Bay 5, Boston 11. 2B--Fuld 2, Zobrist 2. | | | | | | | | | |
| (4), Jaso 2 (2), Crawford (1), Youklis (3), 3B--Fuld (1), | | | | | | | | | |
| AdGonzalez (1), Ortiz (1). HR--Fuld (1), Damon (2), | | | | | | | | | |
| Ellsbur (2), SF--Ortiz. | | | | | | | | | |
| IP | H | R | ER  | BB | SO | | | | |
| Tampa Bay | | | | | | | | | |

| Tampa Bay | ab | r | h | bi | Houston | ab | r | h | bi |
|---------------------------------------------------------------------------------------------------------------------|------|---|---|----|-----------------|----|---|---|----|
| Hellickson W-11 | 51-3 | 5 | 2 | 2  | 5 | 1  | | | |
| A.Russell | 11-3 | 0 | 1 | 0  | 2 | 0  | | | |
| C.Ramos | 1-3  | 1 | 0 | 0  | 0 | 1  | | | |
| Jo.Peralta | 1 | 2 | 1 | 1  | 0 | 1  | | | |
| Farnsworth | 1 | 2 | 1 | 1  | 0 | 1  | | | |
| Boston | ab | r | h | bi | Matsuzaka L-O-2 | ab | r | h | bi |
| Matsuzaka L-O-2 | 2 | 8 | 7 | 2  | 2 | | | | |
| Wakfield | 21-3 | 7 | 5 | 1  | 1 | 0  | | | |
| Aceves | 3 | 0 | 0 | 0  | 0 | 2  | | | |
| Wheeler | 1 | 5 | 4 | 0  | 0 | 2  | | | |
| Matsuzaka pitched to 2 batters in the 3rd. DP--Saltalamacchia. | | | | | | | | | |
| Umpires--Home, Tim Tschida; First, Jeff Nelson; Second, Marty Foster; Third, Bill Welke. T-3:29. A-37:568 (37,493). | | | | | | | | | |

RANGERS 2, TIGERS 0

| Texas | ab  | r | h | bi | Detroit | ab | r | h | bi |
|----------------------------------------------------------------------------------------------------------|-----|-----|-----|----|--------------|----|---|---|----|
| Kinsler 2b | 4 | 0 | 1 | 0  | Rhymz 2b | 4  | 0 | 0 | 0  |
| Andrus ss | 4 | 0 | 0 | 0  | Boesch lf-rf | 3  | 0 | 0 | 0  |
| Hamlin lf | 3 | 1 | 1 | 0  | Ordonz rf | 3  | 0 | 0 | 0  |
| ABeltre 3b | 4 | 0 | 0 | 0  | Arbun lf | 1  | 0 | 1 | 0  |
| MYong dh | 4 | 1 | 2 | 1  | McCar 1b | 3  | 0 | 2 | 0  |
| MYong dh | 4 | 0 | 0 | 0  | VMrzn dh | 4  | 0 | 0 | 0  |
| Morind lb | 3 | 0 | 1 | 0  | Jelly cf | 2  | 0 | 0 | 0  |
| Torreal c | 0 | 0 | 0 | 0  | AJcksn ph-df | 0  | 0 | 0 | 0  |
| Borbon cf | 3 | 0 | 0 | 0  | HPerft ss | 3  | 0 | 0 | 0  |
| Totals | 32  | 2 | 6 | 2  | Totals | 30 | 0 | 4 | 0  |
| Texas 000 | 000 | 000 | 200 | -  | 0 | | | | |
| Detroit 000 | 000 | 000 | 200 | -  | 0 | | | | |
| DP--Texas 1, Detroit 1. LOB--Texas 4, Detroit 5, 2B--MYong (4), Moreland (3), Raburn (3), M.Cabrera (2). | | | | | | | | | |
| IP H R ER BB SO | | | | | | | | | |

| | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------|-----|-----|-----|----|----|----|
| Texas | 000 | 000 | 200 | -  | 2  | |
| Detroit | 000 | 000 | 000 | -  | 0  | |
| DP-Texas 1, Detroit 1. LOB-Texas 4, Detroit 5. 2B- | | | | | | |
| Mi:Young (4), Moreland (3), Raburn (3), Mi,Cabrera (2). | | | | | | |
| | IP  | H | R | ER | BB | SO |
| Texas | | | | | | |
| Ogando W-20 | 7 | 2 | 0 | 0  | 1  | 4  |
| Oliver H-4 | 1 | 1 | 0 | 0  | 0  | 1  |
| Feliz S-4-4 | 1 | 1 | 0 | 0  | 1  | 1  |
| Detroit | | | | | | |
| Verlander L-1-1 | 9 | 6 | 2 | 2  | 1  | 4  |
| Umpires--Home, Mark Carlson; First, Tim Timmons;<br>Second, Tim Welke; Third, Eric Cooper. T-2:19. A-18,724 (41,255). | | | | | | |

NL Boxes

CUBS 5, ASTROS 4

| NL Boxes | | | | | | | | | |
|------------------|----|---|---|----|-----------|----|---|---|----|
| CUBS 5, ASTROS 4 | | | | | | | | | |
| Chicago | | | | | Houston | | | | |
| | ab | r | h | bi | | ab | r | h | bi |
| Scastro ss | 5  | 3 | 3 | 2  | Bourn cf  | 5  | 1 | 1 | 0  |
| Barney 2b | 3  | 2 | 2 | 1  | AngSnc ss | 5  | 1 | 1 | 2  |
| Byrd cf | 5  | 0 | 2 | 2  | Penice rf | 4  | 0 | 0 | 0  |
| ARmr 3b | 4  | 0 | 0 | 0  | CaLee lf  | 5  | 0 | 2 | 0  |
| C.Pena lb | 2  | 0 | 0 | 0  | Wallac 1b | 3  | 0 | 1 | 0  |
| ASorin lf | 4  | 0 | 1 | 0  | Bourcs pr | 0  | 0 | 0 | 0  |
| Colvin rf | 3  | 0 | 0 | 0  | CHosn 3b  | 3  | 1 | 1 | 0  |
| Soto c | 3  | 0 | 0 | 0  | McLenn p  | 0  | 0 | 0 | 0  |
| DMspr p | 3  | 0 | 0 | 0  | Lyon p | 0  | 0 | 0 | 0  |

IP H R ER BB SO

| Chicago | ab | r | h | bi | Houston | ab | r | h | bi |
|----------------------------------------------------------------------------------------------------------------------|------|---|---|----|---------|----|---|---|----|
| Hammer W-12 | 61-3 | 6 | 4 | 4  | 3 | 50 | | | |
| Grabow H-2 | 2-3  | 1 | 0 | 0  | 1 | 0  | | | |
| Marshall H-4 | 2-3  | 2 | 0 | 0  | 0 | 1  | | | |
| Marmol 5-4 | 11-3 | 1 | 0 | 0  | 1 | 3  | | | |
| Chicago | ab | r | h | bi | Houston | ab | r | h | bi |
| Figuerola L-O-2 | 4 | 8 | 5 | 0  | 2 | 3  | | | |
| DeRosario | 1 | 0 | 0 | 0  | 2 | 0  | | | |
| W.Lopez | 1 | 0 | 0 | 0  | 1 | 2  | | | |
| Abad | 1 | 0 | 0 | 0  | 0 | 0  | | | |
| Melancon | 1 | 0 | 0 | 0  | 0 | 0  | | | |
| Lyon W | 1 | 0 | 0 | 0  | 0 | 1  | | | |
| WP--Figuerola. | | | | | | | | | |
| Umpires--Home, Gary Darling; First, Bruce Drackman; Second, Paul Emmel; Third, Rob Drake. T-3:15. A-20,175 (40,963). | | | | | | | | | |

H-3, R-5, A-20,175 (40,963).


ROKIES 7, METS 6

| Colorado | ab | r | h | bi | New York | ab | r | h | bi |
|------------|----|---|---|----|------------|----|---|---|----|
| Fowler cf  | 4  | 2 | 1 | 1  | JosRys ss  | 5  | 1 | 2 | 0  |
| Herr 2b | 4  | 1 | 2 | 0  | DMRip 2b | 5  | 1 | 1 | 0  |
| Cgnzl lf | 5  | 1 | 1 | 3  | DWright 3b | 3  | 1 | 2 | 2  |
| Thlwk ss | 4  | 1 | 2 | 3  | Beltran rf | 4  | 1 | 1 | 0  |
| S.Mith rf  | 4  | 0 | 3 | 0  | ADavis lb  | 4  | 1 | 1 | 1  |
| Wgntn lf | 4  | 0 | 0 | 0  | Pagan cf | 4  | 1 | 1 | 0  |
| Stewart 3b | 5  | 0 | 1 | 0  | Harris lf  | 3  | 0 | 1 | 2  |
| Iannett c  | 2  | 1 | 0 | 0  | Thole c | 4  | 0 | 1 | 0  |
| Hamml p | 3  | 1 | 1 | 0  | PFelrey p  | 2  | 0 | 0 | 0  |
| Helton ph  | 1  | 0 | 0 | 0  | IGarash p  | 0  | 0 | 0 | 0  |
| FMoris p | 0  | 0 | 0 | 0  | BYardak p  | 0  | 0 | 0 | 0  |
| Belisle p  | 0  | 0 | 0 | 0  | ISnigs ph  | 0  | 0 | 0 | 0  |
| BRntr p | 0  | 0 | 0 | 0  | ADavis ph  | 1  | 0 | 0 | |


B.C.

By Mastroianni and Hart


Baby Blues

By Rick Kirkman & Jerry Scott


Beetle Bailey

By Mort Walker


Blondie

By Dean Young & Stan Drake


Dilbert

By Scott Adams


The Elderberries

By Phil Frank and Joe Troise


For Better or For Worse

By Lynn Johnston


Frank and Ernest

By Bob Thaves


Garfield

By Jim Davis


Hagar the Horrible

By Chris Browne


Hi and Lois

By Chance Browne


Luann

By Greg Evans


Classic Peanuts

By Charles M. Schulz


Pearls Before Swine

By Stephan Pastis


Pickles

By Brian Crane


Rose is Rose

By Pat Brady


Non Sequitur

By Wiley

Dennis the Menace

By Hank Ketcham


The Wizard of Id

By Brant Parker & Johnny Hart


Zits

By Jim Borgman and Jerry Scott


**TODAY'S DEAL**  
Get it only at [www.magicvalley.com/todaysdeal](http://www.magicvalley.com/todaysdeal)

**GOOD DEALS! GREAT STUFF!**  
Sign up now and never miss a deal again!  
powered by **TIMES-NEWS**  
[magicvalley.com](http://magicvalley.com)