

TUESDAY  
April 26, 2011

# TIMES-NEWS

75 CENTS


Rock or bark? We try to help you find your place in the groundcover debate » Home & Garden 1

## The earthy debate

Bruins dominate  
Dale Mowrer invite

RAINY  
ROUND


Magicvalley.com


ASHLEY SMITH/Times-News

Jerome High School English teacher Erica Rogers helps sophomores Kaydi Bangerter, left, Anastasia King, middle, and Hannah Lock Monday with Idaho Standards Achievement Test preparations. Jerome High School is in its sixth year of 'school improvement' status in language arts and reading, and faces potential sanctions if students fail to meet federal growth standards this year.

## Jerome Co. officials get advice on jail construction

By Ben Botkin  
Times-News writer

JEROME — Jerome County commissioners have plenty of decisions to make before voters make a final one in November — choosing whether the county will get a new jail.

The county officials need to decide on the construction method for the new facility, whether to hire an architect to draw preliminary plans so the public has a stronger sense of what the new jail would look like, and where they'd build it.

Commissioners heard a presentation on Monday from architect Russ Moorhead of Lombard-Conrad Architects in Boise, and general contractor Scott Hedrick, about the options and benefits associated with different construction contracts and bidding processes.

The next step for the county comes today, when commissioners meet again to plan and make a decision. That decision may include hiring an architect for preliminary design work and deciding upon what construction method to pursue.

A proposed 120-bed jail would cost an estimated \$8 million to \$11 million. More-precise figures are expected to emerge before the November bond election.

Among the construction options outlined:

- Construction/management adviser: With this method, the county would hire an architect and a general contractor, but they would be chosen separately instead of as one proposal from a design-build team.

Both would report to the county, an arrangement that likely would give the county the most control over the project, Hedrick said.

Jerome County Sheriff Doug McFall stressed the importance of the county maintaining a strong role in keeping the project on budget.

"It's important that the county maintain control over the process," he said.

- Design-bid-build: This method would require hiring an architect to design the jail, then putting the design out for a bid

See JAIL, Main 2

# TEST OF THE TIMES

As state eyes changes, Burley, Jerome high schools seek to break streaks of ISAT progress woes

By Amy Huddleston  
Times-News writer

Before students head into computer labs to take the annual Idaho Standards Achievement Test, some school officials are handing out peppermints, hard candy and sticks of gum to enliven sleepy brains.

But a quick sugar rush isn't the only thing students get before taking a test meant to measure their teachers' effectiveness and ultimately de-

termine if they'll graduate. Preparation for the ISAT starts early in the fall and is amped up a few weeks before testing begins in April.

Jerome High School English teacher Erica Rogers stopped in the middle of a Monday lesson on Julius Caesar to focus on vocabulary and grammar rules her sophomore students will face during their final year of ISAT testing.

See SCHOOLS, Main 2

### Q: What is the ISAT?

The Idaho Standards Achievement Test measures students' language, reading and math skills starting in the third grade and continues until 10th grade. A science test is implemented in grades five, seven and 10. Students must pass with a proficient score before they are allowed to graduate.

### Q: Why is it important?

ISAT scores reflect schools' Annual Yearly Progress (AYP), a measure of student achievement associated with federal No Child Left Behind mandates. If a school fails to meet AYP for five years, it must make significant changes to show it is making progress toward improvement.

More questions and answers on Main 2

## Is radiation good for you? The old man and our fear of invisible rays

By Todd C. Frankel  
St. Louis Post-Dispatch

LAWRENCE, Kan. — The wind whistled innocently through the opening in the sliding glass door. Rushing in from a buttermilk sky, it gave no hint of radioactive traces from damaged

"Fear of radiation kills more people than radiation does."

— Henry Royal, associate director of nuclear medicine at Washington University's Mallinckrodt Institute of Radiology

But he has work still to do, work on radiation begun 50 years ago as a respected biochemist at the University of Missouri Columbia. His studies on antibiotics and pesticides earned him acclaim. But his work on radiation had always been controversial, running so against the established thinking, even as resistance has softened with time. He thought he was done with it. In his garage, boxes of research wait for shipping to a school repository. But then the invisible

rays spilled from those reactors in Japan, seeding fresh worry. Lucky believes we actually live in a deficiency of radiation. And, he says in the gruff, bulleted tones of someone accustomed to

See RADIATION, Main 2

## Twin Falls City Council shoots down CSI apartments

By Nick Coltrain  
Times-News writer

The Twin Falls City Council spared the residents of the Green Acres subdivision from new student-oriented apartments in a neighboring lot at a marathon meeting Monday night.

All five of the voting council members voted to pull the six-acre sliver — and potential lot for two 40-unit, two-story apartment complexes — from a larger motion to approve a new CSI zoning designation for the entirety of the college's 366 total acres. The larger motion was also approved 5-0.

Mayor Don Hall stepped down from the discussions because he works at CSI; Councilman Will Kezele was out of town.

Councilwoman Rebecca Mills Sojka, who said she no longer works at CSI and did not excuse herself from the vote, said removing the six acres in question will allow CSI to look at other uses for the area and allow the council to readdress it later. The section is on CSI's east side.

The council faced a barrage of

anti-complex testimony from neighboring homeowners and businesses concerned about increased traffic on what they said was an already dangerous road, and the potential nuisance of a 24-7 apartment complex, complete with its associated noise and light. Some business owners also worried about vandals.

Aside from CSI Vice President of Administration Mike Mason, who made the pitch for the complex, only two people voiced their support for the complex and both were students.

Sheree Haggan, CSI student body president, said the college needs more affordable housing within walking distance for its students. She further railed against the community members who she said stereotyped college students as animals, while all the community members were angels.

In other council news:

- The council approved two new events, both beginning the first weekend of May. The Celebration of Art Festival was approved to be held on the empty

See COUNCIL, Main 2


Bridge .....Classifieds 5  
Comics .....Main 4  
Commodities.....H&F 4

Crossword .....Classifieds 7  
Dear Abby .....Classifieds 5  
Jumble .....Classifieds 8

Obituaries .....Main 5  
Opinion .....Main 6  
Sudoku .....Classifieds 4

50 / 32


Mostly cloudy  
Sports 4


## If you do one thing today

Learn how to make cord, string and rope from southern Idaho's native plants. The "Cordage-Making" workshop, with its first session at 6:30-9 p.m. today at the Herrett Center for Arts and Science, is the first in the center's new series of primitive-skills classes. Cost for the three-part cordage course is \$35. Register: 732-6655. Information: 732-6668 or herrett.csi.edu/primitiveskills.

# T.F. County works to minimize St. Luke's relocation stress

Commissioners to look at extending doctor's lease, though questions remain

By Nick Coltrain  
Times-News writer

The Twin Falls County commissioners have said they want St. Luke's Magic Valley Medical Center's move to its new Twin Falls hospital to have as little an impact on patient care as possible.

With Dr. David Christensen's practice, they're trying to act on it.

Christensen, an orthopedic surgeon, is leasing space in the St. Luke's clinic building on Shoshone Street, which, like many of the current St. Luke's facilities, is owned by Twin Falls County. Christensen is working to separate from the health system and go independent — which puts his location in jeopardy when the clinic reverts back to county control on July 1.

In response, the county will compare Christensen's current lease with St. Luke's to what the county can afford to do, trying to mimic the cost and benefits, the commissioners said at a meeting with Christensen on Monday.

"We will do everything to accommodate this gentleman because we don't want anything to happen to patient-care operations," Commissioner Terry Kramer said.

Christensen's location inside the Shoshone Street clinic may work in his favor, the commissioners

said: The practice is on the second floor, which will already be kept open for the county assessor's operation. It may have been cost-prohibitive to keep the utilities and infrastructure active for one tenant on an otherwise vacant floor, Kramer said. For that reason, Christensen may lose use of the first-floor X-ray room.

The commissioners recommended the arrangement not be a long-term lease because the Shoshone Street clinic will likely be renovated to hold non-medical office space.

Kramer said Christensen is one of two doctors to approach the county about its soon-to-be-open medical facilities, though the other doctor was looking to expand his office space.

Commission Chairman George Urie was the only one to raise an issue with the lease: Will it interfere with the county's do-not-compete contract with St. Luke's regarding medical care? The commissioners all had different interpretations of how restrictive the do-not-compete is — or how restrictive St. Luke's may interpret it to be.

Kramer said he doesn't think a lease agreement with Christensen would violate the do-not-compete clause because Christensen isn't a competing hospital. He said he will raise the question with St. Luke's officials today in a previously scheduled meeting.

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

## Radiation

Continued from Main 1  
being doubted, "if we get more radiation, we'd live a more healthful life."

He is the modern father of this provocative theory, which has riled and intrigued scientists for decades. He also lives it.

On a bookshelf next to his bed, just inches from where he sleeps, sits a jagged brown rock, about the size of a small bowling ball, dotted with flecks of uranium, spilling invisible rays.

Radiation is seen as a dangerous phantom — both poisonous and invisible.

And radiation is as much a political issue as a scientific one, with clashes among anti-nuclear activists, power companies, researchers

and governments.

It stirs thoughts of cancers and birth defects, nuclear weapons and fallout, Three Mile Island, Chernobyl and now Fukushima Daiichi. Calling it beneficial seems like a hoax, a polluter's dream.

Yes, Luckey says, radiation is a poison. But high doses and low doses have opposite effects.

High doses kill andicken. Lab research and studies of atomic bomb survivors from Nagasaki and Hiroshima proved that. But, he says, low levels bolster the body and extend life spans. The effect is called hormesis, from the Greek word for excite.

"It's true of most agents on earth," says Luckey. "And it's true of radiation."

## Jail

Continued from Main 1  
to a general contractor for construction based on the plan.

That method is very competitive, and a construction company has to be the low bidder to get the job, Hedrick said.

- Design-build: This method would require hiring a team of an architect for design work and a general contractor for construction,

based on qualifications. They would then design a building working toward a budget figure that is agreed upon with the county.

Three earlier attempts for funding approval for a jail have failed, starting in November 2009 and most recently last November.

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

## 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. 116

# Stuff we didn't know about ourselves

Hey, Twin Falls County, you're a Mormon Outpost.

And you, Gooding County, you're Tractor Country. Minidoka County is Immigration Nation.

And Blaine County? Boom Town America, despite the 9.4 percent unemployment rate.

I'm always fascinated with how the rest of the world sees our quaint little corner of the cosmos. And nowhere more so than with the publication *Our Patchwork Nation*, the product of a collaboration among *The Christian Science Monitor*, *PBS NewsHour* and the Knight Foundation.

Co-written by journalist Dante Chinni and University of Maryland professor James Gimpel, it's a look — from afar — at the different kinds of communities that make up the 3,143 counties in America.

Twin Falls County — which is a little more than 33

## LET'S SWAP STORIES

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

YOU DON'T SAY

Steve Crump


percent LDS — along with Cassia and Lincoln counties, are "places (with) very high numbers of adherents to the Church of Jesus Christ of Latter-Day Saints." Chinni traveled to Burley to interview local leaders for the book.

But the picture he paints of Cassia County — as a "resistance-is-futile, you-will-be-assimilated" kind of place — isn't the community I recognize. Heck, as recent political history of both the county and Burley

vividly attest, *nobody* shies away from expressing different opinions.

Gooding, Camas and Elko counties are Tractor Country, defined as "white, rural and remote, with sparse populations and farming and agribusiness as their economic base." Jerome and Minidoka counties — Immigration Nation — "are places (that) have large Hispanic populations, lower-than-average incomes, and higher-than-average poverty."

I dunno, analysis-from-a distance rarely has the ring of truth.

If you doubt that, I'd recommend a trip to Twin Falls' Depot Grill, Shoshone's Manhattan

Cafe or Heyburn's Connor's Cafe on any weekday morning.

You'll find ham and eggs, biscuits and gravy and a short stack with bacon.

But the morning's special is always Talking Back.

• • •

Buhl's own Jaffe Zinn had a world premiere of his movie *Magic Valley* at the Tribeca Film Festival in New York City last Saturday night, which means it will be arriving at a theater near you, well, sometime.

No mainstream media published reviews of *Magic Valley* — the saga of a small-town Buhl boy and his strange passage — on Sunday, but let's get real: There are more than 300 movies in the Tribeca lineup.

Stay tuned.

Steve Crump is the Times-News Opinion editor.


Photos by ASHLEY SMITH/Times-News

Jerome High School sophomore Nick Greenlea works on a program called PLATO courseware Monday at the school in preparation for taking the Idaho Standards Achievement Test's language portion today.

## Schools

Continued from Main 1

"Tenth grade is a critical ISAT year for students," Rogers said. "They have to pass in order to graduate, and if they don't, then they go into remedial ISAT test-prep courses."

The stakes are high for schools, too.

A school that fails to meet Annual Yearly Progress requirements associated with the federal No Child Left Behind Act faces a variety of corrective actions that could culminate in school restructuring or forced administrative changes. Schools must meet certain standards for multiple student subgroups, including Latinos, the economically disadvantaged and the developmentally disabled.

Jerome High School hasn't met AYP in reading for the past six years, while Burley High School and the Idaho School for the Deaf and the Blind haven't met the proficiency standard in math during the same time frame. Jerome Middle School is also in its sixth year of missing an AYP mark, while five area schools have been given "new school status" — basically resetting their timeline to meet

federal requirements.

Burley Principal Carolyn Hondo said during the four weeks before ISAT testing starts, students who are below proficiency at her school are identified from the previous year's test scores and are given half an hour every day of structured intervention time. Hondo said math classes have been moved to the mornings, after studies showed it's the best time to learn.

"We focus our teaching on the state standards and what's important," Hondo said. "As far as teaching to the test, I don't think we do that."

But from a teaching perspective, Rogers said it is difficult to teach to a test when she doesn't have a direct idea of what the ISAT will ask her students.

"There are the state standards, but language is such a big thing," she said. "We have made gains, but we haven't made the gains that will make us proficient. The most frustrating thing is that it counts so much for one test and doesn't show the significant gains (students) are making in my class."

Jerome High School Prin-

## Q: What are the concerns?

The ISAT is given once a year and shows only proficiency in four different areas rather than the educational growth each student has made. A small percentage of students who don't do well on the test can bring a school's AYP down. Schools must meet certain standards for all students including Latinos, the economically disadvantaged and the developmentally disabled.

## Q: What are the future plans?

Idaho State Department of Education spokeswoman Melissa McGrath said Idaho is working with a consortium of other states to build a new assessment to measure student growth and proficiency. The new testing method would give teachers assessment tools to use throughout the year — rather than at the end of the school year — to give a more accurate picture of student development.


Tony Gomes prepares for the Idaho Standards Achievement Test Monday at Jerome High School.

cipal Eric Anderson said his school is rewriting curriculum in all content areas to better reflect state standards and new Common Core State Standards as a part of its restructuring process. An English lab has also been im-

plemented to help students who struggle with vocabulary and grammar.

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

## Council

Continued from Main 1

lot next to Sidewinders at 233 Fifth Ave. S., from 6-9 p.m. May 5 and 6 and noon to 9 p.m. on May 7.

The council also approved a Friday Night Market in downtown on each Friday from May 6 until Oct. 28. After

receiving citizen concerns of alcohol sales at the market — which are not planned for the initial events, but event planners are interested in adding later — the council clarified that the applicants must seek new approval for alcohol to be sold at the

event. Neighboring businesses would not be restricted from selling alcohol if they hold permits to do so, however.

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

### SNOWPACK LEVELS

Watershed	% of Avg.	peak
Salmon	125%	117%
Big Wood	116%	98%
Little Wood	128%	113%
Big Lost	121%	109%
Little Lost	141%	130%
Henry's Fork/Teton	142%	134%
Upper Snake Basin	149%	140%
Goose Creek	135%	104%
Salmon Falls	145%	121%

As of April 25

### BIG FISH

Send a photo of your big catch to display on

[Magicvalley.com](http://Magicvalley.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!**

**\$10.00 Gift Card for \$5.00 Today Only!**  
**- The Oasis Fine Food & Spirits**

**Purchase it ONLY at**  
**[www.magicvalley.com/todaysdeal](http://www.magicvalley.com/todaysdeal)**


# Richfield schools propose \$100,000 levy transfer

By Ben Botkin  
Times-News writer

Richfield School District isn't asking taxpayers for extra money, but voters still have an Election Day choice to make on May 17.

The school district is asking voters to approve transferring \$100,000 from its existing 10-year plant facilities levy into its supplemental levy for the upcoming year.

The funding transfer,

which would only be for one year, is needed to help the school district's operating expenses as funding has dwindled, said Superintendent Barbara Thronson.

"It's just a one-year deal because of the major cuts that Boise made," she said, adding that school district faces a 7.9 percent reduction in funding.

The transfer would take \$100,000 from the \$139,000 plant facilities levy — which

ABOUT THE LEVY

Amount: \$100,000 transfer from existing levy

Term: One year

Approval needed: 50 percent simple majority needed to pass

What it does: The proposal, which doesn't cost taxpayers more money, would transfer \$100,000 from the district's plant facilities levy into its supplemental levy. School officials say the added spending flexibility is needed because of the tight budget.

can only be used for facilities and maintenance costs — and give district officials the increased spending options

associated with a supplemental levy. Money transferred would go toward varied needs like personnel,

technology, textbooks, Internet access and supplies, Thronson said.

Richfield voters approved the existing plant facilities levy in 2008, and also passed a separate, \$225,000 two-year supplemental levy in 2010.

Thronson said the district is caught up with most of its major facilities projects, such as fixing the gym's roof, and needs the added flexibility.

She said the district is

pleased with the community's past support of its proposals, even in tight economic times.

If the proposal fails, she said, the school board will have to take a look at its budget and make tough decisions.

"This is critical that they pass this," she said.

Ben Botkin may be reached at [bbotkin@magicvalley.com](mailto:bbotkin@magicvalley.com) or 735-3238.

## Two vie for south Blaine County schools seat

By Ariel Hansen  
Times-News writer

HAILEY — Blaine County schools have faced criticism this year over how meetings are scheduled and conducted, and saw legislation introduced that could dramatically alter how they are funded.

Two south-county residents are willing to step up to those challenges, vying for a seat on the district's board of trustees on May 17.

Bellevue resident Hallie Kelly Star and Carey resident Shawn Bennion both emphasize that fiscal responsibility will be key for the district in coming years, whether the state modifies how levies provide its funding or not. The Legislature recently considered, but did not pass, a bill that would have required voters to reapprove every two years property tax levies that provide more than half the school district's funding.

"We dodged a bullet with the recent legislation," Star said. "We need to make fiscally responsible choices so we're never put in a position where we need to cut teacher salaries or lay people off."

Star advocates taking greater advantage of non-financial resources in the community, including volunteers and retirees. She said her experience working with the Lee Pesky Learning Center, as well as having a special-education kindergarten and a gifted fourth grader, have given her perspective on the district that is deeper than that of the average parent.

One of Star's top priori-

Shawn Bennion

Age: 29

Hometown: Carey

Occupation: Electrician for Sun Valley Co.

School board/education experience: Volunteer with a local scouting troop; parent of a preschooler and first-grader.


Hallie Kelly Star

Age: 36

Hometown: Bellevue

Occupation: Development director for Boise-based Lee Pesky Learning Center, which has branches in Ketchum and Hailey

School board/education experience: The Learning Center works closely with Blaine County schools; parent of a preschooler and fourth-grader.


ties would be increasing public access to the board, providing more opportunities to express concerns and offer suggestions. She would also work to raise non-parent community members' level of investment in the school system.

"The school district in Blaine County is our largest employer; there is a great deal of connection between economic growth and great schools," Star said, noting that how a school district is perceived can have an effect on area property values.

Bennion said he is also concerned with how the community views the school board. "Some of them are questioning whether or not we're being responsible," he said.

He said recent state-level changes mean hard decisions are ahead, including how the board will determine guidelines for merit-based pay for teachers, and how to balance the use of technology with personal

attention by teachers.

"The state is pushing technology, and I'm all for technology, but technology can't replace the teacher," Bennion said.

Bennion emphasized the importance of infrastructure, saying that the public hasn't fully bought into energy-saving upgrades that the schools are in the midst of. He also advocates additional security measures, noting that many rooms in the Carey school his kids attend can be accessed easily without passing a front office.

He would like greater focus placed on getting kids into postsecondary education, and is pleased that a leadership program tried first in Carey, called "Leader in Me," will be expanded to other Blaine County elementary schools this year.

Ariel Hansen may be reached at 788-3475 or [ahansen@magicvalley.com](mailto:ahansen@magicvalley.com).

## Police: Child's food search results in mom's arrest

BOISE (AP) — Police say a southern Idaho woman has been arrested on a felony warrant about a month after her child wandered into a Boise restaurant searching for food.

Jail records show 29-year-old Kristin Rainey-Cox, of Meridian, remained in custody early Monday and faces a charge of injury to a child. She was arrested Saturday following an investigation that started on March 23, when police say her child walked into a Boise restaurant looking for food.

During the investigation,

police say they obtained evidence that the child had been left alone with strangers on more than one occasion and had also been present when drugs were used. The child, who is under the age of 10, is now in the custody of the state Department of Health and Welfare.


WANTED...

We still pay top dollar for junk batteries!

Interstate Batteries 733-0896

PET OF THE WEEK


Elvis

is a 2- 3 year old neutered male Hound X who plays ball, is quiet in his kennel, loves other dogs, good with cats, and has a happy go lucky personality.

TWIN FALLS ANIMAL SHELTER 420 Victory Avenue 736-2299

Where's the best trail

magicvalley.com

CENTURY STADIUM 5 678-7142 www.centurycinema5.com

Shows Nightly 7:20 & 9:30

Water for Elephants PG-13 Reese Witherspoon, Robert Pattinson in A Romance/Drama

Shows Nightly 7:20 & 9:25

Arthur PG-13 Russell Brand in A Hilarious Comedy

Shows Nightly 7:15 & 9:15

HOP PG A Fun Animated Family Comedy

Shows Nightly 7:15 & 9:15

Rio 3-D G Family Animated Comedy/Adventure

Shows Nightly 7:30 & 9:30

Scream 4 R Scary Thriller

BURLEY THEATRE All Seats \$2.00 Everynight Open Fri. - Tues. each week Nightly at 7:30 & 9:15

Gnomeo & Juliet G Fun Animated Comedy

I CAN HELP YOU WITH...

•Personal & Business Income Taxes

•Federal & All States

•Accounting & Bookkeeping Services

•QuickBooks Support, Training & Installation


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


Call to schedule your appointment (208) 944-9393

or learn more at www.assetbooksandtax.com

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!

The Oasis Fine Food & Spirits

\$10.00 Gift Card

Valid on all Food & Spirits

Limit 2 per person / 1 per visit

Only \$5

• Redeem within 60 days •

• Not valid during Happy Hour 5:00-6:30pm •


The "O"

Oasis Fine Food and Spirits Established in 1983

1007 Blue Lakes Blvd. N. Twin Falls, ID 83301

BREAKING NEWS!!

24/7 magicvalley.com

WEATHER

24/7 magicvalley.com

FAST BAIL BOND

735-0030

Jack Green - Joyce Moreno

Brockman Family Chiropractic

Dr. Marjorie A. Brockman R.N., B.S.N., D.C.

"A Positive Approach To Wellness"

2430 6th St. Gooding • 944-5100

Allen Construction, Inc.

Concrete Contractors

"Over 30 Years of Experience"

1425 S. 1800 E., Gooding, ID

Phone: 208-934-9137 • Mobile: 309-1022

Fax: 208-934-9127

#RCE6090

Free Concert!


Featuring Guest Conductor...

George K. Halsell, D.M.A.

Professor of Music, College of Southern Idaho

Student Musicians...

Flute: Kari Otto Sabra Cain

Oboe: Samanta Wallace

Claninet: Hanna Biedenback

Tori Hoffman

Alto Sax: Ashley Bangs

Trumpet: Mardee Burnham

Brevin Jackson

Horn: Ashley Cox

Trombone: Matthew Tanaka

Paul Middleton

Tuba: Erik Nordquist

Canyon Ridge High School, Twin Falls

Jerome High School, Jerome

Xavier Charter School, Twin Falls

Twin Falls High School, Twin Falls

Canyon Ridge High School, Twin Falls

Twin Falls High School, Twin Falls

Jerome High School, Jerome

Jerome High School, Jerome

Canyon Ridge High School, Twin Falls

Burley High School, Burley

Twin Falls High School, Twin Falls

Jerome High School, Jerome

And the...

Twin Falls Recruiting Station

Will Present The Colors.


The United States Army Field Band & Soldiers' Chorus

The Musical Ambassadors of the Army

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

Must have a ticket to attend, No tickets available at the door.

Pick up your free tickets at the Times-News office 132 Fairfield St. W. in Twin Falls. (Limit 4/person)

Brought to you by TIMES-NEWS & CSI IDAHO


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)


## Mary 'Jean' Billingsley

Feb. 26, 1910-April 24, 2011

Our beloved grandmother, Mary "Jean" Billingsley, 101, of Twin Falls, was called home by the Lord on Sunday, April 24, 2011.

She joins her beloved family, husband, Dale; sons, Max and Don; daughter, Gwen; her parents; three brothers; and two sisters.

Grandma's life was full of caring for her loved ones. She taught us how to cook, can, crack the bull whip, crochet, knit and sew. Some of her favorite things to do were camping, fishing, reading, doing crosswords and word search puzzles, tending to her flowers and garden, and being out in the fresh air. Mary enjoyed taking out-of-town friends and family to see all the wonders of the Magic Valley area. She taught us the meaning of love and touched everyone's hearts deeply.

She leaves behind her eight very loved grandchildren, Susan, Kurt, Evelyn,


Karl, Elaine, Glen, Gerad and Anita; 17 great-grandchildren; 10 great-great-grandkids; and her special friend, Sherry.

Visitation will be held from 5 to 7 p.m. Friday, April 29, at Parke's Magic Valley Funeral Home, 2551 Kimberly Road in Twin Falls. A graveside service will be held at noon Saturday, April 30, at Sunset Memorial Park in Twin Falls.

Mary was the recipient of Paint Magic for many years and the family would like to thank them for all their loving assistance. Those who wish to leave a memorial contribution may do so in Mary's name to Paint Magic Inc., P.O. Box 2616, Twin Falls, ID 83303.

All services and arrangements are under the direction of the Parke's Magic Valley Funeral Home of Twin Falls. Those wishing to share condolences may do so at [www.magicvalleyfuneral-home.com](http://www.magicvalleyfuneral-home.com).

## Phyllis Leona Gestrin Houk

Jan. 29, 1934-April 22, 2011

KETCHUM — Nature has reclaimed one of its most precious and beautiful flowers.

Phyllis Leona Gestrin Houk was born in Arling, Idaho, on Jan. 29, 1934, to her proud Finnish parents, Otto and Elena Gestrin. She passed away peacefully at home on Good Friday, April 22, 2011.

The youngest of seven children, she had a wonderful life growing up on the family ranch and being with her large and extended family in Long Valley. After graduating from the University of Idaho in 1955 (Tri-Delta Sorority) she taught first grade at Garfield Elementary School in Boise for 10 years. It was there that she met and married Ferrol Houk. They later moved to Ketchum, where they purchased and operated Bald Mountain Hot Springs Pool and Motel. After his death in 1975, she continued running the business until her retirement in 1996.

Phyllis loved life and was especially proud of her flower garden in front of the pool on Ketchum's Main Street. Her favorite pastime and a respite from the 24/7 life was traveling. She and her husband Mike Roundy were fortunate to have been able to travel on all seven

continents. Someday, they will be traveling together through eternity. Also, one of Phyllis' favorite things was watching, from our deck, as the para-gliders became airborne above Baldy and landing in a field not far from our residence.

Phyllis is survived by her loving husband, Mike; her brother, Albert (Donna) of Donnelly; her stepdaughter, Karla of Alaska; her two sisters-in-law, Dorothy Gestrin and Betty Gestrin, also of Donnelly; and many relatives and friends who will miss her dearly.

A special thanks to our good friend Jerry Croce for sharing his precious little dog, Lucy, with us; she was Phyllis' sunshine.

There will be a celebration of Phyllis' life in Ketchum and also in Valley County to be held at a later date. If you wish, donations may be made to The Hospice of the Wood River Valley, P.O. Box 4320, Ketchum, ID 83340, the Blaine County Animal Shelter or any charity of your choice.

Cremation will be under the direction of the Wood River Chapel in Hailey. Friends and family are welcome to visit [www.woodriverchapel.com](http://www.woodriverchapel.com) to leave condolences.

## Jayci Lillian Darrington

Dec. 1, 2009-April 22, 2011

DECLO — Our sweet baby girl, Jayci Lillian Darrington, was called home to her Father in Heaven way too early on Friday, April 22, 2011.

She was called home to touch the lives of thousands here on earth and be an example on the other side. He needed somebody that was feisty, unpredictable, loving and perfect. Jayci's last and best adventure is where her life on earth ended, swimming with the angels.

Jayci was born Dec. 1, 2009, to her eternal parents, Layne and Krissy Darrington, and big sister, best friend, and partner in crime, Ellie June. Jayci was full of life and always one step ahead of you. She had a perfect obsession and love for the water — wherever it was, she was there also. Jayci Lillian will never be forgotten and live on in our hearts forever.

Jayci Lillian is survived by her parents, Layne and Krissy Darrington; and big sister, Ellie June Darrington; her grandparents, Val and Teresa Darrington of Declo, Gayla and Fred Hough of Orofino, and Dana Lott of Kamiah; her great-great-grandparents, Jay and Lillian Nielsen of Twin Falls; Bob and June Tyler of Rupert, and Glenn


and LaDawn Clark of Buhl. She is also survived by many aunts and uncles that loved her more than anything. She will be greeted in heaven by Marcine Weeks; great-grandparents, Leroy and Minnie Darrington, Demar Lott, and Robert Cotten, with so many others right there beside them.

The funeral will be held at 2 p.m. Thursday, April 28, at the Declo LDS Stake Center, 213 W. Main St. in Declo, with Bishop Steve Durfee officiating. Burial will be in the Declo Cemetery. Friends may call from 6 until 8 p.m. Wednesday, April 27, at the Rasmussen Funeral Home, 1350 E. 16th St. in Burley, and from 12:30 until 1:45 p.m. Thursday at the church.

## Ann Wilson

June 30, 1913-June 30, 1913

HAILEY — Ann Wilson, age 97, was taken home by her Savior Jesus on Friday, June 30, 1913, as she was surrounded by her family at Blaine Manor in Hailey.

Ann was born June 30, 1913, in Indian Territory, Okla., to T.L. Lawson and Katie Mae Fletcher Lawson. She was very proud of her Chickasaw heritage. Ann and family moved to Idaho in 1939. They worked on several farms in the Magic Valley until buying their own farm south of Wendell in 1955. On the farm, there was nothing she seemed incapable of doing, from being the mechanic, milking cows, driving combines and hay balers, to raising large gardens. In addition to managing everything outside, she always kept a beautiful home and was an accomplished seamstress sewing clothes from scratch as well as many beautiful quilts.

Once she had semi-retired from farming in 1968, she had too much energy to sit still for long so she obtained her Idaho Real Estate License and sold real estate for 20 years. Above all, she loved her family and was always available at a moment's notice. We will miss her vivacious spirit, beautiful laugh and contagious smile.

She was preceded in death by her husband, Earl Wilson; son, JayDee Wilson; grandson, Rick Wilson; son-in-law, Norman McCullum; and six brothers. Ann is survived by a son, Leonard (Dottie) Russell of San Antonio, Texas; daughters, Elizabeth McCullum of Sun City, Ariz., and Earlene (Paul) Gibbs of Bellevue, Idaho;


sister, Virginia Metzler of Terlton, Okla.; sister-in-law, Jane Lawson of Wendell; daughter-in-law, Lee King of Wendell, 10 grandchildren; and 16 great-grandchildren.

A private service will be held Wednesday, April 27, at Parke's Magic Valley Funeral Home.

The family would like to extend their warmest thanks and appreciation for the care Ann received from the staff at Blaine Manor. The care, love and dignity they provide to people during the twilight of their lives is a work worthy of praise and admiration. Thank you.

*Mother  
The light, the spell-word of the heart,  
Our guiding star in weal or woe,  
Our talisman — our earthly chart  
That sweetest name that earth can know.  
We breathed it first with lisping tongue  
When cradled in her arms we lay;  
Fond memories round that name are hung that will not, cannot pass away.  
We breathed it then, we breathe it still,  
More dear than sister, friend or brother;  
The gentle power, the magic thrill,  
Awakened at the name of "mother."*

— Fanny J. Crosby  
Those who wish may share condolences at [www.magicvalleyfuneralhome.com](http://www.magicvalleyfuneralhome.com). Services and arrangements are under the guidance of Parke's Magic Valley Funeral Home of Twin Falls.

## Alice Marie Martin

Aug. 2, 1924-April 23, 2011

BURLEY — Alice Marie Martin, of Burley, passed away peacefully at Warren House on Saturday, April 23, 2011, at the age of 86 years. This had been her home for the past 2½ years as her health slowly declined.

Alice was born Aug. 2, 1924, in Buhl, Idaho, to Porter Moffitt and Kate Marie (Webb) Molesworth. She was the only daughter in a family with five sons. Living and growing up on a farm with five rambunctious brothers (two older and three younger), Alice could hold her own. After graduation from Buhl High School, she attended Albion Normal College in Albion, where she obtained a two-year degree in elementary education. She then taught fourth grade in Jerome for several years. A friend there encouraged her to write to her Marine brother in combat in the Pacific Theater during World War II. That friend was to become her sister-in-law, as she later married that Marine. William Jay Martin of Oakley, Idaho, and Alice Marie Molesworth were married on May 16, 1948. They moved to Burley, where she has since resided. Upon the disabling heart attack of her husband in 1973, Alice transitioned from being a housewife and mother to also being a college student. She obtained her bachelor's degree from Idaho State University in elementary education with the help of a regional scholarship from the Soroptimist Club. She then taught fourth grade for the Minidoka County School District until her retirement.

Being a member of the Burley United Methodist church, Alice was always faithful in her church attendance. She taught Sunday school while her children were growing up. In her later years, Alice enjoyed sharing rides to and from church with her friends. She was a member of the Idaho Retired Educators Association and enjoyed the fellowship and the variety of the programs there. She loved to do word find puzzles, read books and


magazines — especially Readers' Digest. She thoroughly loved spending quality time with her family, friends and neighbors. She spent a great deal of time talking on the phone, always concerned how everyone was doing.

Alice Martin is survived by her two daughters, Rebecca (Charles) Gummerson of Burley and Julie Dunlap of Springfield, Ore.; two brothers, Donald (Jeanie) Molesworth of Twin Falls and Dale Molesworth of Tucson, Ariz.; seven grandchildren; and four great-grandchildren. Alice was preceded in death by her husband, William Jay Martin; her son, Timothy Jay Martin; her parents; and three brothers, Harold Molesworth, Howard Molesworth and Robert Molesworth.

The funeral will be held at 11 a.m. Thursday, April 28, at the Burley United Methodist Church, presided over by the Rev. Karen Puckett. Visitation will be held from 9:30 to 10:45 a.m. at the church, 450 E. 27th St. in Burley. Interment will follow at Pleasant View Cemetery.

The arrangements are under the auspices of the Rasmussen Funeral Home of Burley; please direct all condolences there.

The family would like to especially extend a heartfelt "thank you" to the wonderful and truly caring staff of Warren House and Intermountain Home Care, both of which treated her like she was part of their own families.

## DEATH NOTICES

### Frances Blaye

MERIDIAN — Frances K. Blaye, 90, of Meridian, died Monday, April 18, 2011, at her son's home of natural causes.

A graveside service will be held at 11 a.m. Friday, April 29, at Sunset Memorial Park in Twin Falls (Cremation Society of Idaho in Boise).

### Leah Bohon

HEYBURN — Leah Kraus

Bohon, 87, of Heyburn, died Thursday, Nov. 25, 2010.

A memorial service will be held at 1 p.m. Saturday, April 30, on the west shore of Emerald Lake in Heyburn.

### Emily Mull

WENDELL — Emily May Mull, 96, of Wendell, died Monday, April 25, 2011, at her residence.

Arrangements will be announced by Demaray Funeral Service Wendell Chapel.

FIND MORE DEATH NOTICES ON MAIN 7

**PROFESSIONAL HEARING AID Services**  
**25 YEARS OF SOUND ADVICE!**  
**DINNER & MOVIE TICKETS W/DEMONSTRATION**  
**CALL NOW! 734-2900 • 678-7600**

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

**Two Generations of Family Funeral Service**  
Funeral Services • Cremation • Monuments  
Pre-Funded Funeral Plans & Trusts

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

*Howe-Robertson Funeral Chapel*

**I sincerely recommend Hearing Aid Counselors!**

My experience has been first class from the service to the office staff from day one. I no longer have to say, "please repeat that" or "no, I did not hear you". Now I say, "yes I heard you dear". Unless you try their products, you will never know how much better you will hear and feel. I sincerely recommend Hearing Aid Counselors!  
~ David Erb-Twin Falls

We accept Medicaid and all 3rd party insurance!

**Hearing Aid**  
COUNSELORS & AUDIOLOGY  
Your new life starts today

**LOCALLY OWNED & OPERATED FOR OVER 43 YEARS. SE HABLA ESPAÑOL!**

Twin Falls 1239 Pole Line Rd. E. Suite 314-C • 208-944-2567  
Burley 1534 Overland Ave. • 208-650-4984 Hailey 408 Main St. S. • 788-0296  
[www.hearingcounselors.com](http://www.hearingcounselors.com)

**DREAMING UP THE IDEAL RETIREMENT IS YOUR JOB. HELPING YOU GET THERE IS OURS.**

Whether retirement is down the road or just around the corner, if you're working toward your goals now, the better off you'll be. At Edward Jones, we take a long-term perspective. So, we recommend our clients buy quality investments and hold onto them.

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

 <b>Dean Seibel, AAMS</b> 834 Falls Ave. Suite 1010 733-4925	 <b>William Stevens, AAMS</b> 1031 Eastland Drive, Suite 1 734-1094	 <b>Ken Stuart</b> 1616 Addison Ave. E. 734-0264	 <b>Shelley Seibel, AAMS</b> 400 S. Main St. #101, Hailey 788-7112
 <b>Rob Sturgill, AAMS</b> 1031 Eastland Drive, Suite 3 734-9106	 <b>Lynn Hansen, AAMS</b> 1126 Eastland Drive, Suite 200 732-0300	 <b>Gretchen W. Clelland, AAMS</b> 2716 S. Lincoln Ste B, Jerome 324-0174	 <b>Tim &amp; Lori Henrickson</b> 1327 Albion Ave. Burley 678-1131
 <b>Trevor Tarter, AAMS</b> 1445 Fillmore St. Suite 1101 737-0277	 <b>Heidi Detmer</b> 918 Main St. Buhl 543-9034	 <b>Kelly McCool</b> 442 Main St. Gooding 934-5001	 <b>Jesse Ward</b> 614 Fremont St. Rupert 436-1520
 <b>Mark L. Martin</b> 1126 Eastland Drive, Suite 200 732-0300	<b>www.edwardjones.com</b> Member SIPC		

**Edward Jones**  
MAKING SENSE OF INVESTING

FIND SERVICES AND MORE DEATH NOTICES ON MAIN 7

For obituary rates and information, call 735-3266 Monday through Saturday. Deadline is 3 p.m. for next-day publication. The email address for obituaries is [obits@magicvalley.com](mailto:obits@magicvalley.com). Death notices are a free service and can be placed until 4 p.m. every day. To view or submit obituaries online, or to place a message in an individual online guestbook, go to [www.magicvalley.com](http://www.magicvalley.com) and click on "Obituaries."


# OPINION

QUOTE  
“We want to recover them and return them to their families.”  
— Defense Ministry spokesman Norikazu Muratani after a massive search began Monday for bodies of the nearly 12,000 people missing and presumed killed in last month’s earthquake and tsunami

## EDITORIAL

# Lotteries, recalls and missed insurance payments

Last week’s revelation that eastern Idaho’s 4,387-student Blackfoot School District may resort to a lottery in order to determine which teachers lose their jobs is just the latest in the series of events that highlight the rift between labor and management in our state’s K-12 education system. However loudly Blackfoot District board members raise their voices to emphasize that such a lottery would be “a last resort,” the reality is that mere mention of the word trivializes the jobs that good teachers do every day and implies that there’s no real difference between good and bad teachers.

Meanwhile, back in Twin Falls, Xavier Charter School fired its principal for withholding information regarding a potential hire while at the same time not quite being able to figure out a way to get its employee’s health insurance premiums paid by the due date. Unfortunately, Xavier’s Board of Trustees refused to hold themselves responsible, instead placing blame squarely on the backs of those they had hired. And in the midst of this spat, once again it’s the teachers that find themselves “guilty by association” and having to spend their time answering questions from angry parents.

And finally, area residents again had the opportunity to express their unrequited angst against State Superintendent of Public Instruction Tom Luna by signing their names to recall petitions being circulated throughout the state. Not content to let area children enjoy Easter egg hunts last weekend, organizers of the recall drive scheduled their petition drives to occur at the very same locations as the egg hunts. “Find an egg, lose a superintendent” may well have been their marketing strategy. And what a poorly conceived strategy it was.

Each of these three stories results in exactly the same thing — it causes us to focus on the dysfunctionality of public education in Idaho rather than on the thousands of teachers that daily connect with students in order to exchange knowledge and help those kids learn to think. These teachers deserve far more than the possibility that their careers become short-circuited in a “teacher lottery.”

The Blackfoot School District needs to quite simply try harder to differentiate teacher performance. The Xavier Board of Trustees need to publicly take responsibility for their actions. And — as important as a recall drive is to practicing democracy — it’s well past time to stop interrupting our kids’ Easter egg hunts to gain 158,107 signatures.

The education of our students in kindergarten through high school will be far more successful if teachers are valued and if they work together with administrators and school board members in pursuit of a common goal.

## LETTER TO THE EDITOR

### Standard & Poor’s had a role in crash

Dear Mr. Jefferson:  
I recently reread your article about irrigating the Tree of Liberty. I think, however, your choice of candidates is a bit limited. May I suggest the entire organization of Standard & Poor’s?

In case you did not know, these are the same hoodlums who fraudulently labeled mortgage bond investments as Triple A when those investments were in fact comprised of

worthless pools of junk mortgages. These co-conspirators helped to crash our own country and world’s economy and have not borne any responsibility for it. Now, S&P has the cheek to question the credit worthiness of the United States and to admonish our government in its struggle to control the national debt when S&P in fact caused the debt.

Mr. Jefferson, please add Standard & Poor’s to your list.

**DONALD ACHESON**  
**Twin Falls**

## 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.

# The politics of wishful thinking

WASHINGTON — In the Great Budget Debate, Democrats and Republicans are closer than you might think. Neither is proposing a balanced budget anytime soon; both peddle soothing myths to convince supporters that they’re upholding either “liberal” or “conservative” values. Meanwhile, the public seems largely clueless about the enormity of the problem. In 2021, the Congressional Budget Office reckons that even after a full economic recovery the remaining deficit will equal almost 5 percent of gross domestic product. In today’s dollars, that’s \$750 billion. It’s the hole that needs filling.

We won’t make much progress until (a) Democrats concede that spending control requires genuine cuts in Social Security and Medicare, which now total \$1.3 trillion annually and represent 35 percent of federal outlays; and (b) Republicans acknowledge that, even after significant spending cuts, tax increases will be needed to balance the budget. Last week, there was little sign of either. President Obama rebuffed Social Security and Medicare cuts. Most Republicans held fast on taxes.

What we have instead is a public relations war. Both parties propound brands of wishful thinking designed to make it seem that they’re accomplishing more than they are.

Start with the Republicans. House Budget Committee Chairman Paul Ryan’s plan fulfills the no-tax-increase requirement. Yet, deficits shrink. How does he do that? Well, he doesn’t touch Social Security, the government’s biggest program with \$9.9 trillion of projected spending from 2012 to 2021. He does propose a voucher program for Medicare, but it doesn’t take effect until 2022 and empties the 77 million Americans now 55 and over. Ryan isn’t picking a fight with seniors.

He achieves big savings by assuming deep cuts to most of the federal government beyond Social Security, Medicare and Medicaid. Ultimately, it would shrink to almost nothing. That’s defense, food stamps, high-


Robert Samuelson

ways, federal courts, basic research ... and much more. Altogether, these programs constitute about 12 percent of GDP. By 2022, Ryan’s plan would reduce them to 6 percent of GDP; by 2050, they’d be about 3 percent, estimates the CBO. The United States would virtually disarm, dismantle much of the social safety net and starve important federal responsibilities, from environmental regulation to the FBI. This isn’t likely to happen — and shouldn’t.

Democrats are as bad or worse. Remember that Obama’s original budget for 2012 envisioned deficits of \$9.5 trillion over the next decade (2012-2021), according to the CBO. So Obama’s now-promised additional \$4 trillion of savings over 12 years — with another \$2 trillion of deficits — barely touches the problem. Rhetorically, Democrats finger familiar villains to explain and cure the deficits. These don’t withstand scrutiny.

One is: the Bush tax cuts for the rich. The trouble is that Obama’s budget already assumes higher rates (39.6 percent) on incomes exceeding \$200,000 (individuals) and \$250,000 (couples). Suppose we get

“Our budget problem is ... simple. Government’s spending commitments, driven by more retirees and uncontrolled health costs, vastly exceed the existing tax base.”

tougher on the very rich. One proposal would raise rates to 45 percent on incomes from \$1 million to \$10 million, with rates increasing to 49 percent on incomes of \$1 billion. Over a decade, tax revenues would grow about \$900 billion, says the advocacy group Citizens for Tax Justice. Assuming the money materialized, it’s a lot — but only a tenth of the decade’s deficits.

Another liberal villain: the wars in Iraq and Afghanistan. They’ve cost \$1.26 trillion from 2001 to 2011, reckons the CBO. Again, a lot of money. But it, too, pales next to all spending (\$29.8 trillion) or deficits (\$6.2 trillion) over the same period. Here, too, Obama’s budget already assumes big cuts.

Our budget problem is conceptually simple. Government’s spending commitments, driven by more retirees and uncontrolled health costs, vastly exceed the existing tax base. There is an argument about how fast changes should be made to protect the economic recovery. There should be no argument over the need for changes to prevent a debt crisis: Too many Treasury bonds frighten investors and

drive up interest rates.

But it also matters how we do this. By policy and procrastination, both Democrats and Republicans would largely exempt today’s elderly from changes and shift the burden to workers and the young. That’s not “liberal” or “conservative.” It’s expedient — and bad for America’s future. It suggests the young will pay even higher taxes and receive even fewer public services. It will make raising a family harder and possibly deter millions from doing so. It may endanger America’s security by shortsighted military cutbacks.

We still await a serious debate about which programs to cut and which taxes to raise. Congressional Republicans advance a radical plan for shrinking government — and are not candid about it. Obama defends the status quo of ever-bigger government — and is not candid about it. Perhaps these are negotiating positions and, needing to raise the federal debt ceiling, both sides will recognize their shortcomings. It’s a hope.

*Newsweek columnist Robert Samuelson writes about economics.*

# Save the Postal Service by ending home mail delivery


Lane Filler

The idea for reform currently getting the most attention in Congress is ending Saturday delivery.

The vast majority of American homes and businesses shouldn’t receive mail delivery at all. Most should pick up their stuff from P.O. boxes, as often as they wish. This would improve things in a number of ways:

- It would stop the financial bleeding. The Postal Service has cut 100,000 employees in the last two years, yet it still has 572,000 — one of the largest civilian work forces in the world. It can’t shrink fast enough to break even without massive changes.

- As much as traditional mail volume has been reduced, it ought to decline even more. There’s no reason for us to receive most bills by mail, or pay them that way either. The same is true of the mail for our invisible roommate “Occupant.” It’s an expensive and resource-intensive system that’s propped up by home mail delivery. Most of us would move all our dealings online if that delivery stopped.

- It would vastly reduce carbon emissions by eliminating deliveries and, as I’ll show in a second, create a new source of revenue that would actually drive mail prices down.

It probably makes sense to keep delivering mail to huge apartment and commercial buildings, because they’re essentially routes in and of themselves. But elsewhere, it’s silly.

There are two main arguments against moving most

mail delivery to post office boxes: Having people go to the post office causes more driving than delivering the mail, and we’d have to build enough post offices to hold millions of new boxes.

Both can be solved with one letter, reading: “Dear supermarket owners, In each community you serve, each of you that submits high enough bids will be allowed to build and maintain 5,000 postal boxes in your store. Customers will come to pick up mail, and probably shop there an awful lot, so bid high. Yours truly, the United States Postal Service.”


Since we go to the supermarket constantly, no trips will be added.

It’s hard to change these big institutions with the times, but not impossible. We just have to think outside the mailbox.

*Lane Filler is a columnist for Newsday.*


## THE LIGHTER SIDE OF POLITICS

Doonesbury


By Garry Trudeau

Mallard Fillmore


By Bruce Tinsley


## SERVICES

**Nadine E. Turcotte** of Gooding, funeral at 11 a.m. today at St. Elizabeth's Catholic Church in Gooding (Demaray Funeral Service Gooding Chapel).

**Mertie Myree Houser** of Weiser and formerly of Buhl, memorial service at 2 p.m. today at the Buhl Church of Christ, 829 Broadway N.; visitation from 1 to 1:45 p.m. today at the church (Farmer Funeral Chapel).

**John S. Campbell** of Twin Falls, service at 10 a.m. Wednesday at the Twin Falls

4th Ward LDS Chapel, 667 Harrison St.; interment will follow at 4 p.m. at the Preston Cemetery in Preston; visitation from 6 to 8 p.m. today at White Mortuary, 136 Fourth Ave. E. in Twin Falls, and 9 to 9:45 a.m. Wednesday at the church.

**Thomas W. Howarth** of Burley, funeral at 11 a.m. Wednesday at Rasmussen Funeral Home, 1350 E. 16th St. in Burley; visitation from 6 to 8 p.m. today and one hour before the service Wednesday at the funeral home.

**Irene Larsen** of Glenns Ferry, memorial service at 11:30 a.m. Friday at the VFW Hall in Glenns Ferry; a luncheon for family and friends will follow at the Grace Episcopal Church in Glenns Ferry.

**Linda Lee Fix** of Twin Falls and formerly of Filer, celebration of life at 12:30 p.m. Friday at the Turf Club, 734 Falls Ave. in Twin Falls; buffet lunch will be served (Reynolds Funeral Chapel in Twin Falls).

**William L. House** of Twin

Falls, family memorial at 5 p.m. Friday at the Rupert House Ranch on East Fork Road in Hailey (Parke's Magic Valley Funeral Home in Twin Falls).

**Oneta (Neta) Mae Mc-Claim** of Twin Falls, memorial service at 1 p.m. Saturday at Rosenau Funeral Home, 2826 Addison Ave. E. in Twin Falls; reception will follow at 2:30 p.m. at 247 Lincoln in Twin Falls.

Obituaries are on  
Main 5 today

## DEATH NOTICES

### Dewayne Sandlian

BURLEY — Dewayne Lee Sandlian, 78, of Burley, died Monday, April 25, 2011, at his home.

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

### Cecil Patterson

Cecil E. Patterson, 85, of Twin Falls, died Monday, April 25, 2011, in Twin Falls.

Arrangements will be announced by Farnsworth Mortuary of Jerome.

Find more Death Notices on Main 5

**HARVEY'S**  
**OP office**  
**plus**

**Large Inventory Office Furniture**

• Desks • Chairs • File Cabinets •  
New & Used!

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

**Progressive Voice and Conservative Corner blogs.**

**magicvalley.com**

**ADMINISTRATIVE ASSISTANCE DAY IS WED., APRIL 27<sup>TH</sup>**

**20% OFF**

Anything made for administrative assistants.  
Offer good through Apr. 29

**106 Main Ave. N. • TWIN FALLS • 734-9930**

**THE COOKIE BASKET INC.**

**SAVE THE DATE**

**RETURN OF CHRIST MAY 21, 2011**

"He hath appointed a day, in the which he will judge the world."  
Acts 17:31

**WE CanKNOW.com**

# Horse Monthly

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

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

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

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

**Grass Roots Cutters**, which is an equestrian cutting club centrally located in Twin Falls. Membership information, location details & Entry forms visit [www.grassrootcutters.com](http://www.grassrootcutters.com).

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

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

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

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

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

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

**Tuesdays:** Team Roping Jackpot 7pm.

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

**Wednesdays:** (Time-Onlys 6pm; Race at 7:30pm) **4D Jackpot Barrel Racing**. All ages welcome.  
**Saturdays:** (1:00pm) **Team Roping Practice. Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) More info. @ [www.shuffyarena.com](http://www.shuffyarena.com).

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

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

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

**April 29 & May 27** (6 pm) **Twin Falls Livestock Comm. Co.** Horse Sale (tack, registered & grade horses).

**April 29-30** (Fri 7pm; Sat. 5pm) **5th District High School Rodeo**, in Gooding. Saturday night includes Wrangler Rodeo.

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

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

**May 6-7** (Fri 7pm; Sat. 5pm) **5th District High School Rodeo**, in Shoshone. Saturday night includes Wrangler Rodeo.

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

**May 6-7 World Series Team Roping**, Arrow E Arena, Twin Falls, ID. More info. @ [www.arrowearena.com](http://www.arrowearena.com).

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

**May 7 Kentucky Derby Horse Race.**

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

**May 8** (Time-Onlys NOON; Race at 2:30pm) **Mother's Day Barrel Race.** Barrels & Poles; \$500 added. **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) Entries can be found @ [www.parkerprorodeohorses.com](http://www.parkerprorodeohorses.com).

**May 10** (5pm) **5th District High School Rodeo Assoc., Cow Cutting** at Shu-Fly Arena in Gooding.

**May 10** (Potluck @ 6:30pm & Meeting at 7pm) **High Desert Backcountry Horsemen Meeting** at the home of Glenn & Shelley Frederickson in Bliss. Guests are always welcome. Call 324-4754 or 324-5603 for more info.

**May 13-14** (Fri 7pm; Sat. 5pm) **5th District High School Rodeo**, in Carey. Saturday night includes Wrangler Rodeo.

**May 13-14** (7pm & slack following morning) **6th District High School Rodeo**, Oakley II Fairgrounds.

**May 14** (check in 8:30am; Games at 9am) **Equine Family Play Day, Silver Spurs Equestrian Team.** ENCOURAGED to PRE-REGISTER \$13 all Day per rider; register day of \$15 all Day per rider; (12-under, 13-18, 19-40, 41 & over age groups). Horse Games include Key Hole Race, Flag Race, Dummy Calf Roping, Barrel Racing, Pole Bending, Catalog Relay Race (teams of 2), Goat Tying, Musical Stalls, & Bed Roll Race (Teams of 2) Filer Fair Grounds (Centennial Arena). Bring your own drinks & a side dish to join in the potluck for lunch. More info./pre-register contact Rochelle Shank 731-9812.

**May 14 - 4-H Most Improved**, Filer Fairgrounds, Zebarth Arena.

**May 14 & 15** (all day event) **Idaho Mountain Trail Challenge. Thistle Creek Ranch Wilder ID.** More info available at [www.thistlecreek ranch.com](http://www.thistlecreek ranch.com) or call (208) 283-3374.

**May 17** (5pm) **5th & 6th District High School Rodeo Assoc., Cow Cutting** at Annie Reynolds Arena in King Hill.

**May 18- Lipizzan Stallion Show**, Filer Fairgrounds, Shouse Arena.

**May 20-21** (7pm & slack following morning) **6th District High School Rodeo**, DISTRICT FINALS Rupert II Fairgrounds.

**May 27-28** (Fri 7pm; Sat. NOON) **5th District High School Rodeo**, DISTRICT FINALS in Shoshone.

**May 28** (11am) **Hagerman Fossil Days Parade**, Hagerman, ID.

**May 28 (Entry Forms Due) June 11- Idaho Junior Rodeo Association**, in Preston. Visit [www.idahojrrodeo.com](http://www.idahojrrodeo.com).

**May 28 Idaho Reined Cow Horse Assoc. Horse Show A w/AQHA show;** Nampa, ID. More info @ [www.idahoreinedcowhorse.com](http://www.idahoreinedcowhorse.com).

**May 28, 29, & 30** (Time-Onlys NOON (Sat) & 9am (Sun. & Mon.); Race at 2:30pm (Sat) & Noon (Sun. & Mon.)) **Annual Memorial Weekend Barrel Race.** Target Race & Pole Bending; \$12,000 in added money & Awards (including beautiful buckles. **Shu-Fly Arena** (1772 E. 1400 S. Gooding, ID) Entries can be found @ [parkerprorodeohorses.com](http://parkerprorodeohorses.com).

**May 29-30** (8:30am) **High Desert JR Rodeo.** 12th Grade & Under, MUST Pre-Register by Mail. Entries Due May 19th. More info. @ [www.hdjra.com](http://www.hdjra.com).

**June 3-5- Idaho Jr High Rodeo**, Filer Fairgrounds, Shouse Arena.

**June 4** (7:30am) **County Equine Incentive Show, Idaho State Horse Show Assoc.** Optimist Park, Mountain Home. More info. @ [www.ishsa.com](http://www.ishsa.com).

**June 6-7** (Rubber head Roping @6:30pm/Rodeo 7pm) **Buhl Youth Rodeo Series.** Buhl Rodeo Grounds. Entry forms available at Vickers or Valley County Stores or contact Debbie @ 543-5188 or Shellie @ 308-7069. **Entries due** Thursday before each Rodeo. Mail Entries to P.O. Box 564 Buhl, ID 833316.

### HORSE COVERS!


"Durable and long-lasting"

Hand Crafted  
Blankets • Coolers • Sheets  
Bridle & Rope Bags

For repair work quotes - Call today!


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

**This promotion will publish the 4th Tuesday of every month in our Ag-Biz Section, and online at magicvalley.com**

If you would like to promote your horse events, please submit information to:

**Times-News Horse Monthly**  
**P.O. Box 548 • Twin Falls, ID 83303-0548**  
or email [debi.johnson@lee.net](mailto:debi.johnson@lee.net)

To advertise in this section, please contact your Advertising Representative for more details or call

**(208) 733-0931**

**Fuller Training Stables**  
TRAINING, SHOWING & INSTRUCTION

Curt Fuller  
3126 North 3000 East  
Twin Falls, Idaho 83301  
**(208) 734-8148**  
[ftsappy@magiclink.com](mailto:ftsappy@magiclink.com)

**Come See Our Large Selection**

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

**733-4072**  
21300-C Hwy 30 • Filer, Idaho  
shop online at [tacknstuff-pfi.com](http://tacknstuff-pfi.com)

**PLANT FOODS INCORPORATED**  
**Tack N Stuff**

**Dirk Lewis**  
**Horse Shoeing**  
Shoes to fit your individual horse's needs  
**(208) 260-1479**  
**Certified Horseshoer**

**D & B**  
**S U P P L Y**  
**Western Home & Family Store**

**Twin Falls (208) 733-9233**  
**Jerome (208) 324-7144**

**SUSAN STEVENS**  
**REALTOR® · 731-1355**

**HORSE PROPERTY!**

Looking for a great place for yourselves and your horses? Look no further! South of Twin, custom home, riding arena, shed row, and shop. Nice set up. New on market. Call today! 731-1355 #98463962

**CALLING ALL INVESTORS!**

Not much time before the sale date! Need an offer! This newer 3 bed/2 bath/2 car attached garage in Twin Falls has great potential. \$74,900 Call today! 731-1355 #98458961

**GREAT TIME TO BUILD!**

**MAGIC VALLEY REALTY**  
647 FILER AVE  
TWIN FALLS

Great rural subdivision in Buhl area! Acre+ parcels w/ irrigation water, views in all directions, 3-rail fence, private lane. 3 lots remain. Prices start @ \$62,800. Your builder or ours! 731-1355 #98447604

**www.SusanSellsMagicValley.com**


# LAWN & GARDEN

## How to Control Weeds in Your Lawn

Weeds love all of the conditions that your lawn doesn't. Soil that's too dry or too wet, thin spots, underfed grass — they look like home sweet home to all kinds of weeds. If you keep your lawn healthy, you'll do a lot to keep weeds from taking over. Just follow these simple tips, and your lawn will look the way you always wanted it to.

Some people think that healthy lawns look like putting greens. The fact is, longer grass grows longer, healthier roots. By raising the setting on your lawnmower, you'll do a lot to help your grass grow thick and healthy. A thick lawn keeps weeds out.

Lawns need nutrients. Regular feeding helps them develop healthy roots and blades. Start with a spring feed around the first time that you mow. Follow with a late summer, fall, and Thanksgiving feeding, and your lawn will be as lush and beautiful as you've wanted it to be. If weeds have been well established in your yard, start out with a weed-and-feed product, such as Scotts® Turf Builder® with Plus2® Weed Control.

Lawns need water, but not too much or too little. Give your lawn a deep watering about once or twice a week. Frequent, shallow watering doesn't do much for lawns, but it's really helpful for weeds. Too little water stresses the lawn, and invites still more weeds to set up shop in your yard.

Maybe you have a battle going on in your yard, and the weeds are winning. In that case, you need to take more direct measures throughout the growing season. In the spring, feed your lawn with a product containing a pre-emergent. This will take care of grassy weeds. If your problem is dandelions, use Scotts® Turf Builder® with Plus 2® Weed Control. Spot-kill weeds when you see them with a weed-killer such as Ortho Weed-B-Gon MAX® Weed Killer for Lawns. It should take care of the weeds.

Source: [www.scotts.com](http://www.scotts.com)

FOR LAWN & GARDEN  
ADVERTISING  
CALL TAMMY AT 735-3276

**Simerly's Garden Center**

- Seed Potatoes
- Onions
- Vegetables
- Berries
- Flowers

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

**Idaho Grown...  
Unsurpassed Quality!**

Gorgeous Hanging Baskets  
Large selection of Colors

**moss greenhouses inc.**

269 South 300 East in Jerome • 324-1000  
Mon 8am-6pm • Tues-Sat 8am-7pm • Sun 10am-5pm  
[www.mossgreenhouses.com](http://www.mossgreenhouses.com)

**Country Greenhouse**  
*The Best In Plants*

**NOW OPEN**

- Pansies
- Seeds
- Onions
- Seed Potatoes

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

**KELLEY GARDEN**  
Specials of the Week!

5 Gal Barberries **1/2 OFF \$14.95**  
Reg. \$29.95

Peach Trees **ALL VARIETIES \$21.90**  
Reg. \$29.90

Small Snake River Landscape Rock **\$15 OFF \$39.95 CU. YD.**  
\$54.95 cu. yd.

**GREEN HOUSE IS OPEN**  
Veggies • Seed Potatoes • Onion Sets  
Hanging Baskets • Roses • Annuals

**SIGN UP FOR WEED & FEED NOW!**  
2223 Addison East • Twin Falls • 734-8518  
Open Mon-Sat. 8-6 pm • Closed Sunday

**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**

**PRECISION LAWN LANDSCAPE**

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

**BRAD WILKINSON**  
**280-5296**  
**734-9243**

**DX2 Construction**  
208-420-1696

**Complete Landscaping Needs**

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

Call ..... **208-420-1696**

**HANGING GERANIUM BASKETS**  
**\$17.99**

REG. \$24.99  
#000531

**moss greenhouses inc.**

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

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](http://www.truevalue.com/krengels)

**Custom Rock Engraving**

**\$25 Lawn Fertilizer Special for May**  
*Like us on face book and save!*

Watch for specials and sign up for coupons and news letter at [www.lawnscapeslc.com](http://www.lawnscapeslc.com)  
FREE water usage analysis when we start your sprinkler up (find out the proper usage amounts for you lawn)

**733-9446**  
**280-2980**

**LawnScapes** 1300 Addison Ave. W.  
Twin Falls, ID 83301

**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**

**the joy of gardening®**

**Fred Meyer®**

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

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

**SOUTHERN IDAHO Landscape Center**

"Come play in the dirt with us."

Roses • Herbs • Vegetables • Bulk Products  
Fruit Trees • Annuals • Perennials

**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


Does your rosebush have a problem? Is an insect eating your maple tree? Do you wonder how to grow a particular vegetable in southern Idaho? The answer is a phone call away.

Idaho Master Gardeners help gardeners at plant clinics in Jerome (1-4 p.m. Mondays and Fridays) and in Twin Falls

(1-4 p.m. Tuesdays and Thursdays). Just drop in to the University of Idaho extension offices and bring a sample of the plant or insect in question. Or call 324-7578 for the Jerome clinic and 734-9590 for Twin Falls.

Help is online, too. Find garden tips and questions for the Master Gardeners at [extension.uidaho.edu/jerome](http://extension.uidaho.edu/jerome). And the


site [extension.uidaho.edu/idahogardens](http://extension.uidaho.edu/idahogardens) is hosted by UI horticulture extension faculty throughout the state; click on “get answers” to submit a question.


Get organized, H&G 2 / Controlling weeds, H&G 2 / Help with tomatoes, H&G 2 / Agribusiness, H&G 3-4


TUESDAY, APRIL 26, 2011

FEATURES EDITOR VIRGINIA HUTCHINS: 735-3242 [VIRGINIA.HUTCHINS@LEE.NET](mailto:VIRGINIA.HUTCHINS@LEE.NET)


ASHLEY SMITH/Times-News

Mike Tucker of Filer integrated rock groundcover into his garden three years ago after discovering that the redwood bark he originally laid there collected three inches high at his front doorstep in high winds.


DREW NASH/Times-News

Louise Koontz uses bark throughout the landscaping of her home near Kimberly. ‘It defines the flowerbeds and makes them look neater, more manicured than they would be without it,’ she says.

## ROCK *VS.* BARK

# Find your place in the groundcover debate

By Ariel Hansen ♦ Times-News writer

With spring getting into full swing, the flowerbeds and landscaping that survived the winter are calling out for attention. Once you have a plan for the placement of bushes and flowers, the finishing touch is an attractive groundcover. But which to choose: rock or bark?

Your neighbors, and Kimberly Nurseries president Dave Wright, shared their experiences with each to help you decide. Take our quiz, then see what your answers mean for you.

### How windy is it at your house?

**A:** Very windy — sometimes I worry my pets will get blown into Oz, like Toto and Dorothy.

**B:** When we get the strongest winds, leaves and debris pile up against the house, but it’s usually not a problem.

**C:** It’s quite protected at my house, especially in my garden. I often read the *Times-News* out there without the paper getting caught by the wind.

### What does your landscaping look like, primarily?

**A:** Larger trees, lawn or larger expanses you’d like covered up, maybe a few flowerbeds.

**B:** Small trees, large bushes, some flowers and pathways.

**C:** Lots of flowerbeds and small bushes; a lush landscape.

### How often do you want to do maintenance on your groundcover?

**A:** As infrequently as possible, but I don’t mind making (or paying for) a big effort once or twice a decade.

**B:** It doesn’t matter to me, since I prefer to contract the job out to landscapers.

**C:** I’d rather make a smaller effort every year or two, with a little attention in between.

### And how does your checkbook feel about this?

**A:** A large initial outlay that’s repeated just once or twice a decade. Rip off that Band-Aid and get it over with.

**B:** Either A or C is OK with me.

**C:** More even costs would make me happier — a smaller initial outlay, then about a third of that initial cost every few years.

## If you answered mostly A ...

... You’ll probably want to go for rock.

With all the wind at your house, your preference to put out more effort and money but less often, and your sparser landscape, rock could be for you.

“Two years ago or so, we had those real bad windstorms, 60 mph winds,” said Filer resident Mike Tucker, who had bark put in when his home was built in 2003. “All the redwood chips were piled about three inches deep in front of my front door, and were all over the yard. We went with the rock after that.”

Tucker uses drip irrigation under the groundcover, and his landscape has a lot of trees, bushes and lawn, but not a lot of flowerbeds. He said he didn’t like how the redwood faded over a few years, and he had some issues with spiders that he doesn’t have now that his groundcover is rock.

A trade-off? He has to keep on top of the weeds, which tend to grow up through the rock more easily than they do through the denser bark.

Although Tucker hasn’t had to do much maintenance on his rock yet, Kimberly Nurseries president Dave Wright said it will need to be pulled out and replaced every six or seven years.

“There’s a lot of people who think rock is lower maintenance, but it’s not, it’s just putting off maintenance,” Wright said. “Eventually so much leaf debris and dirt get between the rocks and break down, then they make a bed for weeds to grow in anyway.”

He said weed killers can be used in rock where you don’t have plants you want to preserve, but it’s harder to hand-pull weeds from rock than from bark.


ASHLEY SMITH/Times-News

Mike Tucker of Filer said one concern with using rocks in a garden is that they can heat up and scorch plants.

## If you answered mostly B ...

... Either rock or bark would likely work for you — but consider consulting your neighbors about their experience, or talking to a landscaping professional, to gather more information before you decide.

“We’ve used everything from red lava rock to bark. Each one of them has a certain endearing quality, and each one has their own liability,” said Gary Garnand of Twin Falls. “You can go in with a leaf blower and blow the leaves out of the rock. The lava rock will have a tendency to move on you, and of course the bark will move all over heck and gone.”

Garnand likes red lava rock (which also comes in other colors) for areas that can get hot without killing whatever you have growing in them, as the rock tends to capture and hold heat. Paler gray rock also can change temperature dramatically in summer — heating during the day and cooling at night — but less so than the lava rock.

“The more constant a temperature you can be in, the healthier (your plants are) going to be,” Wright said.

For areas that get some wind which isn’t usually a problem, bark comes in several sizes; the bigger the pieces, the less likely they are to blow around.

“Nothing is weed-free, nothing is maintenance-free,” Wright said. Each option has trade-offs.

## If you answered mostly C ...

... You’re a good candidate for bark.

Your lush flowerbeds would work best with bark, because the wood product adds to the soil as it breaks down, improving your garden over time.

“It defines the flowerbeds and makes them look neater, more manicured than they would be without it,” said Louise Koontz of Kimberly. “When they first put it down, it smells so good! If (the scent) would only last all year, it’d be so wonderful.”

She said she also has to water less, because the bark traps moisture. This can be a double-edged sword, though; because of the bark’s layer’s thickness, she can’t tell if an area isn’t getting enough water from her drip system until the plants above start wilting.

Koontz, who gardens a lot at her old farmstead, said it would also be harder to change her mind about what to plant where if she used rock.

Bark does need to be replenished every year or two — but not completely, unlike rock. “You just basically top it off for what decomposes and what blows away,” Wright said.

Wright cautioned that there are wood products on the market that are not appropriate for flowerbeds and landscaping, including those made of heartwood, often described as wood mulch or wood chips.

When heartwood decomposes, it leaches nitrogen from the soil, he said. So if you’re laying the groundcover yourself, make sure you’re getting actual bark.


DREW NASH/Times-News

Louise Koontz takes a moment from yard work to pet her cat Kit on Wednesday evening near Kimberly.


# FEARLESSLY ORGANIZED

## Author Ingram shares her tips

By Katie Aberbach  
The Washington Post

It's easy to think of reasons to avoid spring cleaning (or cleaning and neatening at any time of the year, really): It's time-consuming, tiring and often frustrating. It reminds you that you've totally bailed on your New Year's resolution. It reminds you just how tiny your closet really is. But there are also reasons to embrace de-cluttering.

Leah Ingram's "Toss, Keep, Sell!" (\$15, Adams Media) casts the eternal chore in a new light — a lucrative light, as a matter of fact. Filled with DIY tips for reducing junk, reorganizing essential belongings and selling the possessions you're ready to part with, Ingram's book reveals that even short bursts of cleaning can reap major pay-offs. The New Hope, Pa.-based author and blogger (Suddenlyfrugal.com) shared her clutter-clearing philosophies.

Why do you recommend quick, intense cleaning sessions rather than a major overhaul?

The little steps will add up. You have to be nice to yourself and realize that


Adams Media

Leah Ingram's "Toss, Keep, Sell!" casts de-cluttering in a new, lucrative light. The New Hope, Pa.-based author and blogger (Suddenlyfrugal.com) shares her organizing philosophies.

you didn't create this clutter problem in 15 minutes, and you're not going to fix it in 15 minutes. But


(spend) 15 minutes (cleaning) once or twice a day for a couple of weeks and you'll be shocked.

You go into it thinking, I can't get anything done in 15 minutes. And then you come out on the other side and say, "Oh my gosh, I can't believe how much I got done in 15 minutes."

Which common household items make good organizing tools?

Hooks. We transformed our mudroom from a dumping ground of sports

bags and cleats and field hockey sticks into a space that you can actually walk through, simply by putting up hooks on three walls. Just getting stuff up off the floor — even if it's not perfectly organized — can go a long way toward making a space act and look more organized.

Which organizational supplies are worth spending money on?

A label maker, as silly as that seems, can really help get you organized because there's something about a neat and tidy label on the front of a bunch of boxes that makes things look better. My husband used a label maker to put labels on all of his dresser drawers. It makes putting away laundry a whole lot easier. It's not pretty, though — *House Beautiful* will probably never come to my house and do a photo shoot. Also, if you know that you're going to donate items on a regular basis or have a yard sale, invest in a couple of big Rubbermaid bins to hold things you're going to give away. You can keep them in your car. That way, they're not cluttering up your home.

Do you recommend holding yard sales to get rid of clutter?

I recommend them with a caveat. It's very easy to spend a lot of time organizing a yard sale at your home or in your neighborhood — from setting up to pricing — but not (easy) to get a good return on your investment of time. So, I ad-

vocate finding an organized yard sale, flea market or antiques market where you can buy a table.

It sounds counterintuitive, but if you spend \$10 or \$20 to buy a table at a yard sale that somebody else has organized and somebody else has advertised, it is well worth your time. But be honest with yourself. If you're selling crap that's not going to bring you the \$20 that you paid for the table, then just donate your things to a good cause and take the tax write-off.

How does de-cluttering your home contribute to its value?

It's pretty simple: When your home is cluttered, when your closets are full, when your basement is packed to the rafters, it makes your home look smaller. It easily turns off would-be buyers because they don't want to know what you've stored in the basement, they don't want to know what kind of shoes you wear, they don't want to see pictures of your family; they almost want a clean slate. Paring down your belongings can be really tough, though.

How do you convince a skeptic that it's worthwhile?

You have to think about the old adage "A picture is worth a thousand words." ... You have to make your home look good enough for the photographs that your real estate agent is eventually going to want to take.

# Advice for new gardeners; help with tomatoes

By Adrian Higgins  
The Washington Post

Here's an edited excerpt from an online Q&A hosted by *Washington Post* gardening columnist Adrian Higgins.

I'm creating a garden for the first time on my lawn. Should I add commercial fertilizer or just start with compost? I would like to create an organic garden, or as organic as practicality allows.

Fertilizer is the last thing you need to worry about. First, the site must be in full sun. Second, it must be in a free-drainage area. Then you can start to dismantle the lawn and create growing beds. Skim off the turf and create raised beds with lots of good organic matter. Hurry, the planting season is upon us.

I've had a tomato and basil garden for a few years. Last spring, I planted some heirlooms of the Fiorentina type. They all got hit by the wilt and produced only stunted fruit. Is there anything I can do this year, or do the harmful elements that cause wilt stay in the soil forever?

First, the season last year for tomatoes was dreadful, not just because of late blight disease.

Don't put tomato plants out too early; they really get set back by cold soil. Also, I would plant some fail-safe cherry tomatoes such as Sun Gold, Black Cherry and Super Sweet 100. Whatever the season throws at those guys, they seem to be able to take it. My general rule with tomatoes is: The bigger it is, the harder it is to raise a good fruit to maturity.

For the past two summers we have been plagued by both early and late tomato blight. I even planted last year's tomatoes in half-barrels of brand-new soil. Is our on-

ly option to spray the vines constantly with Daconil? We really can't live without our Brandywines.

I don't think any veggie is worth growing if you have to spray it with synthetic pesticides. If you are using the same containers, I would get rid of all the soil (and obviously any of last year's vegetation) and grow less-demanding varieties, including hybrids with disease resistance. I think Brandywine is overrated and difficult to grow.

I've heard a lot of different opinions about when or whether to mulch around vegetables.

Mulch is valuable for keeping weeds down and conserving soil moisture. Chopped straw is perfect for this; I would just be careful not to lay it too thick. Don't use shredded bark or wood.

My husband and I are attempting a small garden (4 by 4 feet) on our back patio. We've never grown anything before, so I'm a little worried about how to start. We want tomatoes, a variety of herbs, onions, maybe squash and/or peas. Is that too much?

Your ambitions exceed your real estate. I would just grow some lettuce or mesclun mix now and then plan to grow stuff vertically in the summer: a couple of tomato plants and some pole beans.

How does one figure out what areas in a very tree-laden yard get six hours of full sunlight a day?

First, wait for the leaves to fill out, which takes the whole month of April. Observe the light patterns between 11 a.m. to 5 p.m. The sunniest spots are what you're going for. It will require some presence, though not continuously.

## When you weed, get deep enough to get the roots

By Kathy Van Mullekom  
Daily Press (Newport News, Va.)

The plants you call "weeds" are true survivors, thriving against all odds.

Most propagate by seed, and the worst offenders can produce tens of thousands of seeds per plant, per season. Common lambsquarters, for instance, easily produce up to 70,000 seeds annually per plant, seeds that can last decades if left undisturbed below the soil surface.

Not all seeds sprout into weeds immediately, of course. Millions of them settle into the soil where they can wait years for a bit of sunlight to spark them into growth. Particularly pernicious are broadleaf perennial weeds, such as knotweed, purslane and thistle that propagate by seed and also vegetatively, regrowing from bits of the plant or root. If you chop up


Illustration courtesy Preen/MCT

these types of weeds, you merely make more of them.

It is possible to win the war on weeds. Prevention

hinges on:

- **Stopping** current weeds from going to seed.
- **Preventing** future weed

seeds from sprouting.

First, remove any existing weeds, including roots. Starting with this clean slate, add a layer of protective mulch to starve any just sprouted weeds of sunlight.

Next, apply a pre-emergent weed preventer such as Preen to prevent any existing weed seeds in the top layer of soil or mulch from forming roots.

Periodically, a few weeds will still crop up — remove them. Reapply weed preventer mid-season to keep seeds from the current year's weed crop from germinating, bearing in mind that many weeds set seed in late summer or fall. Refresh mulch as needed.

Each spring, as you start the process again, you'll find fewer and fewer weeds to deal with. Do a weekly weed patrol, enjoying your garden while you pluck any offenders. Following a simple seed-focused routine allows you to turn the corner on weeds.

## When is the right time to prune roses back?

By Joel M. Lerner  
Special to The Washington Post

My roses are starting to bud, but I've seen conflicting reports on whether to prune them back. What's your advice? Also, what does renewal pruning mean?

Since buds are just forming, this is the time to prune stems to a little less

than half the length of the branches and cut each one just above a newly emerging bud. New growth will begin on these fresh stems for the coming year. Roses can be maintained as shrub, multiflora, hybrid tea or miniature and will usually flower voluntarily throughout the growing season.

If yours are hybrid tea varieties, they will grow new flowers each time you prune a faded flower. Cut the old branch just above where the leaf stem is growing a set of five healthy leaflets. It will grow a fresh bud from the location just below where

the cane had a fading flower.

Renewal pruning means shrubs have grown too large and can be cut lower and narrower than they have become, which is usually successful with most overgrown woody shrubs.

### EATON DRILLING & PUMP SERVICE

*Serving The Magic Valley Since 1907*

**Don't get stuck without water**

485 South Idaho — Wendell  
**536-2223**

### Burley Glass & More

*Residential ~ Commercial Store Fronts  
Interior & Exterior Doors ~ Garage Doors ~ Siding  
Mirror ~ Expert Installation*

**Auto Glass** 1029 Overland Avenue • Burley  
*Contact Ben, Russ or Tim... at 678-1459*

**FREE Pickup & Delivery**

## CLEANING CORNER

**Question:** My toilet bowls are plagued with hard water rings. I've been using a pumice stone with marginal results. Is there anything that will work better?  
*"Down and Out in my toilet bowl!"*

**Answer:** Get your spirits out of the sewer! I've got a great product called the SHAW PAD that will turn your toilet bowl scratching days into a porcelain paradise! It removes hard water build-up rings in your porcelain sinks and toilets without all that laborious scratching.

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

**Don Aslett's CLEANING CENTER**

### Sweet alternatives

Ariel Hansen reports on products that locals are using to replace refined sugar and artificial sweeteners — have you tried agave, brown rice syrup or stevia?  
WEDNESDAY IN FOOD

**2nd Anniversary Sale April 26th-30th**  
**Everything in the store 15% off.**

Thanks you Magic Valley for a great two years.  
~ NEW ITEMS DAILY ~

Gently used furniture, consignments, antiques, cool junk

## Twin Falls TRADING CO.

**732-5200** | Hours: 10:00-5:30 Tues-Fri • Saturday 10-2  
Mondays by appt. only  
www.twinfallstrading.com 590 Addison Avenue • Twin Falls, Idaho

**Available Only At**

**Sleep SOLUTIONS**

**TEMPUR-PEDIC** welcome to bed™

**human touch™** massage chairs

**Serta** We Make the World's Best Mattress™

**Sealy Posturepedic**

**SPRING AIR** Trusted by millions since 1926.

**ENGLANDER** BETTER SLEEP, BY DESIGN

✓ **Delivery** ✓ **Removal of Old Set**  
✓ **Financing** **Queen Sets \$199 As Low As**

*Rest assured...because at Sleep Solutions, all they do is sleep.*

**OPEN SUNDAYS**

Next to Idaho Joe's in the Lynwood Shopping Center  
578 N. Blue Lakes • Twin Falls  
(208) 733-9133

Visit us at [www.magicvalleysleepsolutions.com](http://www.magicvalleysleepsolutions.com)

**Sleep SOLUTIONS**


# AGRIBUSINESS

Dow Jones Industrial ▼ 26.11 | Nasdaq composite ▲ 5.72 | S&P 500 ▼ 2.13 | Russell 2000 ▼ 1.41

## Grain off to good start throughout S. Idaho

Planting percentage slightly behind average

By **Cindy Snyder**  
Times News correspondent

While strong prices are giving producers an incentive to plant grain this spring, they're planting between storms.

Clark Kauffman, who farms near Filer, got his spring grain planted in a timely fashion and says it's starting to emerge. Most of his neighbors finished planting their spring grain during the relatively dry weekend.

That puts them in pretty good company. According to the Idaho Agricultural Statistics Service's weekly crop progress report, 88 percent of the spring wheat has been planted in south-central Idaho — about 6 percentage points behind the five-year average. Approximately 37 percent of that has emerged, also slightly behind the average of 42 percent.

Spring barley is a little farther behind with just 70 percent in the ground compared to 84 percent for the average. But emergence is slightly ahead at 32 percent compared to 30 percent.

Statewide, 49 percent of the spring wheat and 46 percent of the spring barley is planted, close to average.

"I don't think we're behind," Kauffman said. "We're going between storms and getting a lot done."

The abundance of spring moisture is paying off too. Not only are the rains keeping the soil soft and helping the grain, pea and sugar beet crops emerge, but irrigation water supplies across southern Idaho are expected to be good this year.

Overall, winter wheat looks good across southern Idaho. And even

the late-planted acres are starting to green up. Nearly 70 percent of the crop is rated as good with another 10 percent rated as excellent.

And Kauffman is thankful not to be in the Dakotas where spring flooding has left fields saturated and growers aren't likely to start doing any field work until May 6th or in the Southern Plains where drought is decimating the winter wheat crop.

Growers in Wichita, Kan., say they are on track to have one of the 10 driest springs on record and that doesn't count the dryness prior to March 1. In southwestern Kansas,

growers are starting irrigation systems as soon as they finish planting fields. There's no significant rain in the forecast for the Plains and even if storms do materialize, it's likely too late to revitalize winter wheat in parts of Texas and Oklahoma.

Not surprisingly, the U.S. Department of Agriculture cut its good-to-excellent rating for all winter wheat by one percentage point from last week to 35 percent and raised the poor-to-very-poor rating two percentage points to 40 percent. In comparison, 69 percent

See **WHEAT**, H&G 4

## Gophers, moles and more


Chris Taber stands in a field last July of alfalfa he treated to control the vole population. Taber treated the field which his family farms near Shoshone, by spreading zinc phosphate pellets throughout it, at a cost of \$10.25 per acre.

## Local farmers keep an eye on pest problems

Emily Katseanes  
Times-News correspondent

For farmers in the Magic Valley, spring isn't just time for planting and watching seedlings shoot up. It's also a time for manning battle stations against an army of hungry critters only too willing to eat fields of alfalfa and hay before farmers ever get a chance to harvest.

Though spraying measures last year have left hope that cricket and black fly numbers will remain down, grasshoppers and voles could rear their hungry heads this summer, too. Those two species can munch such a dent in local crops that University of Idaho Extension Educator for

Lincoln County, Christi Falen, said their actions can have a significant economic impact.

"(Farmers) just can't handle a whole revenue loss on top of a crop loss several years in a row," Falen said. "It's just too hard, especially for some of our smaller growers."

Alfalfa is particularly vulnerable. Falen said the plant is like candy to grasshoppers and voles, especially the leaves.

But farmers also covet the leaves in alfalfa crops grown for feed because a higher leaf count means a higher quality alfalfa and a better buying price.

"You have to maintain the leaves as much as possible, so


A vole pops its head out of the ground near Chris Taber's shop.

a reduction in leaves really hurts the quality," Falen said. "We have to keep in mind not only a yield reduction but a quality reduction."

The best way to save the leaves for bigger animals and keep smaller nuisances at bay is to react early.

Twin Falls Extension Educator Steve Hines said small tweaks in farming practices

can hinder pests' march into fields. Sprinkler irrigation and reduced plowing both encourage vole infestations. Flood methods of irrigation flush out voles already in fields and plowing leaves less organic matter for the voles to house themselves in during the winter.

See **PESTS**, H&G 4


Even grasshoppers in residential areas, like the one pictured here, can wreck havoc in neighboring fields.

### AGRIBUSINESS BRIEFS

#### Nursery growers reminded of Monday insurance deadline

The USDA's Risk Management Agency (RMA) is advising Pacific Northwest nursery growers of the Monday sales closing date for 2012 Nursery Multi-Peril Crop Insurance (MPCI) coverage.

MPCI Nursery insurance provides protection for wholesale nurseries producing and marketing nursery plants grown in standard nursery containers or in the field.

Coverage is based on a plant inventory value report (PIVR) declaring a value of insurable plant.

New policy applications may be filled at any time; however, all applications, including those for new or amended coverage, are subject to a 30-day waiting period before commencement of coverage.

Current nursery policyholders may request changes in coverage and/or obtain the Pilot Nursery Grower's Price Endorsement (NGPE) in Oregon and Washington, prior to the May 2 sales closing deadline.

Local crop insurance agents are available to provide program details that reflect the grower's nursery inventory.

A list of crop insurance agents is available at all USDA Service Centers throughout the U.S. or at the website address: <http://www3.rma.usda.gov/tools/agents>.

#### Farmers and chefs connect at local foods event

The Treasure Valley Farmer-Chef Collaborative will pair buyers and sellers during an upcoming event.

The May 10 interactive event is fashioned after popular "speed dating," to provide farmers, ranchers and chefs an opportunity to discuss ways to source fresh and local agriculture to local foodies.

"Local restaurants are eager to capitalize on the growing "locavore movement," the desire to eat local and seasonal foods, by offering unique, seasonal menus featuring only the freshest items available," Skylar Jett of the Idaho State Department Agriculture said in a prepared statement.

The Farmer-Chef Collaborative aims to build connections within the community.

The event will be held at from 1:30 p.m. to 4:30 p.m. at the Doubletree Riverside Inn, Boise.

Cost is \$25 per agribusiness. Pre-registration is required.

For more information, or to register, please contact Jett at (208) 332-8542 or [skylar.jett@agri.idaho.gov](mailto:skylar.jett@agri.idaho.gov).

#### Deadline looms for BCAP Proposals

USDA Farm Service Agency Acting Administrator Val Dolcini has announced the deadline for project area proposals for the Biomass Crop Assistance Program (BCAP).

BCAP was authorized in the 2008 Farm Bill and provides incentives to eligible farmers, ranchers and forest landowners for the establishment and production of biomass crops for heat, power, bio-based products and biofuels. BCAP project areas are specific geographic areas where producers grow eligible biomass crops. Producers then receive annual payments for growing those crops.

To be considered, proposals must be submitted to the applicable state office by May 27.

Idaho farmers who wish to produce crops for energy production should contact Idaho Farm Service Agency, 9173 W. Barnes Drive, Suite B, Boise.

The BCAP specialist for Idaho is Jeremy Nalder at 208-378-5667 or [jeremy.nalder@id.usda.gov](mailto:jeremy.nalder@id.usda.gov).

For more information, visit the USDA Farm Service Agency's website at [www.fsa.usda.gov/bcap](http://www.fsa.usda.gov/bcap) or contact Kelly Novak at (202) 720-4053 or [cepdmail@wdc.usda.gov](mailto:cepdmail@wdc.usda.gov).

— Staff reports

## As winery numbers rise, Idaho shows it holds advantages grape growing

Idaho Statesman

Thanks to the increasing quality of Idaho vintners, Idaho's wine industry is growing in stature and size.

Just three years ago, Idaho had 32 wineries. That has grown to 43, and inquiries about starting

wineries come to the Idaho Wine Commission in Boise on a weekly basis. Most of the wineries are in the Snake River Valley, primarily around Caldwell and Nampa. A few are in the panhandle, and the Palouse region promises to be a growth area.

About 1,600 acres of vineyards

are in Idaho, primarily in the Caldwell-Nampa region. The largest vineyard, Skyline, is 450 acres and owned by Precept Wines in Seattle.

Idaho's oldest and largest winery is Ste. Chapelle in Caldwell, which started in 1976 and is owned by Ascentia Wine Estates in California.

Thanks to Ste. Chapelle, Riesling is the state's largest variety, though Chardonnay, Cabernet Sauvignon and Merlot also are important. Moya Shatz, executive director of the Idaho Wine Commission, said Rhone varieties such as Syrah and Viognier grow extremely well in the Snake River Valley.

"I think that's what we'll be known for eventually," she said.

The Snake River Valley is high mountain desert, with elevations between 1,500 and 3,300 feet above sea level, much higher than other West Coast regions.

See **WINE**, H&G 4

Dates and rates	DATES	June 1, ACRE sign up Ends	Farm Operating, Direct- 2.500%	Beginning Farmer or Rancher -1.500%
	May 2, MPCI Multi-peril crop insurance sales deadline	June 1, 2011 DCP enrollment ends	Farm Ownership, Direct- 4.875%	Emergency- 3.750%
	May 27, BCAP proposals due	RATES	Conservation Loan- 4.875%	Commodity Loans- 1.25%
		90-Day Treasury Bill- 0.125%	Farm Ownership, Direct Down Payment,	


MARKET SUMMARY

NYSE		
MOST ACTIVE (\$1 OR MORE)		
Name	Vol(00)	Last Chg
Citigrp	2318859	4.52 -0.03
iShSilver	1829478	45.83 +.29
BkofAm	1107675	12.44 +.13
S&P500ETF	581763	133.64 -1.14
GenElec	547174	19.89 -0.06

AMEX		
MOST ACTIVE (\$1 OR MORE)		
Name	Vol(00)	Last Chg
GiPanSilv g	65519	3.60 -3.32
AvalRare n	45493	9.40 +0.08
AmApparel	43576	1.58 +.34
CFGda g	41398	24.99 +.19
RareEle g	40722	14.41 +.75

NASDAQ		
MOST ACTIVE (\$1 OR MORE)		
Name	Vol(00)	Last Chg
Intel	801835	21.94 +.48
SiriusXM	510615	1.96 +0.03
Cisco	422810	17.10 +.16
Microsoft	327399	25.61 +0.09
Popular	245813	3.24 +0.08

GAINERS (\$2 OR MORE)		
Name	Last Chg	%Chg
Aldrish rs	3.73	+6.0 +19.2
Ennis Inc	20.03	+2.06 +11.5
CapITr	4.05	+3.6 +9.8
AcornIntl	4.99	+4.2 +9.2
IntlGame	17.84	+1.51 +9.2

GAINERS (\$2 OR MORE)		
Name	Last Chg	%Chg
Quepasa	8.84	+1.12 +14.5
Advntr rs	2.55	+1.9 +8.1
ChinaShen	4.81	+3.6 +8.1
Versar	3.16	+2.0 +6.8
ChiMetRur	4.24	+2.4 +6.0

GAINERS (\$2 OR MORE)		
Name	Last Chg	%Chg
Ramtrn	2.95	+5.6 +23.4
AcadiaPh	2.73	+4.9 +21.9
HansenMed	3.48	+4.4 +14.5
CentEuro	12.63	+1.59 +14.4
Aegerion n	18.80	+2.20 +13.3

LOSERS (\$2 OR MORE)		
Name	Last Chg	%Chg
LinCo pf	418.22	-43.56 -9.4
Gramrcy	2.62	-2.2 -7.7
BarrickG	51.86	-3.77 -6.8
CtrySCkg n	16.98	-1.22 -6.7
MLSeI10 5-12	6.93	-4.2 -5.7

LOSERS (\$2 OR MORE)		
Name	Last Chg	%Chg
B&HO	3.26	-4.3 -11.7
Tofutti	2.45	-2.5 -9.3
GiPanSilv g	3.60	-3.2 -8.2
ChiArmM	2.15	-1.7 -7.3
EngySvcs	3.11	-2.3 -6.9

LOSERS (\$2 OR MORE)		
Name	Last Chg	%Chg
FsthdTch n	22.00	-4.30 -16.3
Multiband	3.41	-4.5 -11.7
AvidTch	18.93	-2.40 -11.2
Delcath	7.36	-9.0 -10.9
SinoCE n rs	3.67	-4.5 -10.9

DIARY	
Advanced	1,388
Declined	1,654
Unchanged	115
Total issues	3,157
New Highs	200
New Lows	14
Volume	2,945,211,710

DIARY	
Advanced	182
Declined	305
Unchanged	32
Total issues	519
New Highs	20
New Lows	3
Volume	124,039,159

DIARY	
Advanced	1,189
Declined	1,395
Unchanged	146
Total issues	2,730
New Highs	122
New Lows	22
Volume	1,458,079,382

INDEXES									
12,506.06	9,614.32	Dow Jones Industrials	12,479.88	-26.11	-21	+7.79	+11.38		
5,404.33	3,872.64	Dow Jones Transportation	5,300.81	+10.09	+19	+3.80	+11.45		
422.43	346.95	Dow Jones Utilities	418.49	+12	+0.3	+3.33	+8.17		
8,545.78	6,355.83	NYSE Composite	8,485.25	-19.11	-22	+6.54	+10.52		
2,458.04	1,689.19	Amex Index	2,446.62	-6.12	-25	+10.79	+23.09		
1,344.07	2,061.14	Nasdaq Composite	2,825.88	+5.72	+20	+6.52	+12.01		
14,276.94	15.80	S&P 500	1,335.25	-2.13	-16	+1.67	+10.16		
859.08	587.66	Wilshire 5000	14,195.92	-19.44	-14	+6.26	+11.22		
		Russell 2000	844.23	-1.41	-17	+7.73	+14.26		

STOCKS OF LOCAL INTEREST											
AlliantEgy	1.70	14	38.87	+2.3	+5.7	Kaman	.56	21	36.26	...	+24.7
AlliantTch	.80	8	69.17	+0.9	-7.1	Keycorp	.04	11	8.41	...	+0.6
AmCasino	.42	...	19.49	+0.3	+24.7	LeeEnt	...	5	1.95	...	-0.5
Aon Corp	.60	22	52.18	...	+13.4	MicroTn	...	8	11.33	...	+41.3
BallardPw	...	...	2.07	-0.3	+38.0	OfficeMax	...	16	12.30	...	-5.9
BkofAm	.04	23	12.44	+1.3	-6.7	RockTen	.80	13	70.03	...	-1.40
ConAgra	.92	16	24.05	-0.7	+6.5	Sensient	.84f	17	36.98	...	+0.4
Costco	.82	25	78.66	-2.1	+8.9	SkyWest	.16	9	15.80	...	+0.6
Diabold	1.12f	16	36.61	+1.1	+4.2	Terady n	...	10	17.76	...	-0.5
DukeEngy	.98	13	18.43	-0.2	+3.5	Tuppwr	1.20	17	61.55	...	+4.4
DukeRlty	.68	...	15.10	+1.2	+21.2	US Bancrp	.50f	13	25.05	...	-1.9
Fastenal	1.04f	33	65.30	-2.4	+9.0	Valhi	.40	78	30.43	...	-5.7
Heinz	1.80	17	50.37	-2.0	+1.8	WalMart	1.46f	13	53.37	...	-2.1
HewlettP	.32	10	40.53	-4.6	+3.7	WashFed	.24	13	15.69	...	-0.6
HomeDp	1.00f	19	37.56	-2.4	+7.1	WellsFargo	.48f	12	28.56	...	+0.2
Idacorp	1.20	17	38.20	...	+3.3	ZionBcp	.04	...	24.02	...	+3.6

HOW TO READ THE REPORT									
<b>Stock Footnotes:</b> co – PE greater than 99. dd – Loss in last 12 mos. d – New 52-wk low during trading day. g – Dividend in Canadian \$. Stock price in U.S.\$ n – New issue in past 52 wks. q – Closed-end mutual fund; no PE calculated. s – Split or stock dividend of 25 pct or more in last 52 wks. Div begins with date of split or stock dividend. u – New 52-wk high during trading day. v – Trading halted on primary market. Unless noted, dividend rates are annual disbursements based on last declaration. pf – Preferred. 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.									
<b>Dividend Footnotes:</b> 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. vv – 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.									
<b>Mutual Fund Footnotes:</b> 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>									

## Wine

Continued from H&G 3

This gives Idaho a distinct advantage, because warmer days and cooler nights help retain grapes' important natural acidity and give resulting wines better balance. Shatz pointed out that while Idaho's growing season is a little shorter than Washington's, the Snake River Valley has few issues getting grapes ripe.

Here are a few Snake River Valley wines that are available for tasting:

**Ste. Chapelle 2009 Wine-maker's Series Dry Gewurztraminer, Snake River Val-**

**ley, \$9:** There's a big hit of orange oil in the nose with grapefruit, gooseberry and lime peel along with minerality and petrol. As a drink, it's bone-dry and very refreshing with lemon bitters, lychee nut and white grapefruit pit.

**Fraser Vineyard 2009 Malbec, Snake River Valley, \$25:** Our 2011 Idaho Winery of the Year won a gold with this at the state competition, and it's plain to see why. The nose features raspberry, cherries, chocolate and lime zest. The theme of raspberry and cherry continues with the drink. Black pepper, not tannin, is the focus of the finish.

Indian Creek Winery 2008 Pinot Noir, Snake River Valley, \$15: This rare Idaho Pinot Noir offers aromas of violets, strawberries and Rainier cherries, followed by flavors of cranberries and red plums. It opens with bright elegant fruit that gives way to a rich midpalate and finish.

**3 Horse Ranch Vineyard 2008 Reserve Syrah, Snake River Valley, \$19:** Greg Koenig's winemaking talents and Gary Cunningham's organic vineyard are proving to be a delicious partnership. Toasted oak aromas are akin to a fresh-baked brownie and readily joined by blackberry, black cherry, black raspberry and leather. Skill shows on

the palate with a smooth entry of soft fruit, vibrant acidity and a nice hit of chocolate before the arrival of tannin.

**Pend d'Oreille Winery 2007 Wood River Vineyard Malbec, Snake River Valley, \$28:** This shows off aromas and flavors cassis, cranberry and plums, backed by minerality, allspice and acidity that override the tannin.

**Vale Wine Co. 2008 Cabernet Sauvignon, Snake River Valley, \$20:** Skyline Vineyard near Caldwell, and winemaker John Danielson worked together for a dark and lingering drink of cassis, cola, alder-smoked bacon, sarsaparilla and crushed leaf.

## Pests

Continued from H&G 3

Falen also said changing winter habits can keep voles at bay. Choosing not to plant cover crops in winter leaves the voles more exposed to predators like hawks and coyotes.

But once winter is over, the next best thing to do is pay close attention to the perimeters. Both Hines and Falen said pests will appear first on public ground at the edges of fields, in areas like the ditches near roads and the pivot corners for sprinklers. Many of the baits designed to poison voles are not safe to sprinkle on crops, but are good for edging fields with.

"It's much better if you can catch them on the perimeter; it's the same with grasshoppers and voles," Falen said.

Many other pest-management chemicals require a license to use, which can get pricey if the farmer has to hire someone to do the applications. Falen said in other years, farmers have pooled together to get chemicals sprayed over several farms with one sweep of an airplane.

But keeping an early eye plays into pesticide use, too.

Falen said government agencies that monitor animal populations, such as the U.S. Department of Agriculture, want population levels to reach a certain density before farmers spray them. For grasshoppers, the threshold is more than 15 of the hoppers per square yard.

"For grasshoppers, the best thing you can do is scout

really early," Falen said, adding that the best vantage point is ground level.

"I tell them to get down low and look for them because you're looking for the babies. They're teeny tiny and they don't hop," she said.


If pests have farmers at their wits' end before spring is in sight, Hines counsels patience and offers hope

from a powerful ally: Mother Nature.

"Their life cycle is very cyclical," he said. "They're in a high cycle right now, but with disease and things like that, they'll crash." Eventually.

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

## YESTERDAY ON WALL STREET


## COMMODITIES REPORT

### CLOSING FUTURES

Mon	Commodity	High	Low	Close	Change
Apr	Live cattle	118.80	115.90	116.03	-2.38
Jun	Feeder cattle	115.50	112.60	112.80	-2.43
May	Feeder cattle	132.55	129.98	129.98	-3.00
Aug	Feeder cattle	135.75	133.95	133.95	-3.00
Sep	Feeder cattle	136.05	135.10	135.10	-3.00
May	Lean hogs	101.70	100.25	100.65	-1.40
Jun	Lean hogs	100.45	98.35	98.55	-1.53
May	Wheat	827.00	815.00	826.00	+26.50
Jul	Wheat	862.00	851.50	861.25	+26.50
May	KC Wheat	960.00	947.00	960.75	+28.25
Jul	KC Wheat	971.00	956.50	971.00	+28.00
May	MPS Wheat	985.00	958.25	980.75	+29.25
Jul	MPS Wheat	993.75	965.00	989.25	+28.50
May	Corn	764.25	746.00	762.50	+25.25
Jul	Corn	770.50	753.50	768.50	+24.00
May	Soybeans	1390.00	1372.00	1389.50	+9.00
Jul	Soybeans	1398.00	1381.00	1396.50	+6.75
Apr	BFP Milk	16.80	16.77	16.80	.xx
May	BFP Milk	16.35	16.14	16.18	-.09
June	BFP Milk	17.02	16.81	16.95	+.07
Jul	BFP Milk	17.49	17.36	17.44	+.04
May	Sugar	25.60	25.00	25.07	-.41
Jul	Sugar	23.96	23.31	23.40	-.40
Jun	B-Pound	1.6542	1.6458	1.6488	-.0050
Sep	B-Pound	1.6212	1.6476	1.6498	-.0016
Jul	J-Yen	1.2246	1.2134	1.2246	+.0014
Sep	J-Yen	1.2230	1.2145	1.2230	-.0011
Jun	Euro-currency	1.4609	1.4508	1.4561	+.0006
Sep	Euro-currency	1.4560	1.4469	1.4517	+.0005
Jun	Canada dollar	1.0510	1.0446	1.0463	-.0028
Sep	Canada dollar	1.0480	1.0423	1.0435	-.0028
Jun	U.S. Dollar	74.47	74.01	74.20	+.02
Apr	Comex gold	1518.0	1502.8	1509.8	+6.6
Jun	Comex gold	1519.2	1502.2	1509.7	+5.9
May	Comex silver	49.82	45.65	47.19	+1.13
Jun	Comex silver	49.85	45.67	47.21	+1.13
May	Treasury bond	123.3	120.3	121.2	+.01
Sep	Treasury bond	120.2	119.2	120.1	+0.2
May	Coffee	293.45	286.60	287.90	-3.40
Jun	Coffee	293.90	289.10	290.80	-3.75
May	Cocoa	1915	1871	1874	-.38
Jun	Cocoa	1918	1889	1890	-.32
May	Cotton	190.70	186.96	188.08	+1.41
Jun	Cotton	172.44	165.22	166.39	-1.12
May	Crude oil	113.48	111.08	112.01	.xx
May	Unleaded gas	3.3416	3.2885	3.3235	+.0149
May	Heating oil	3.2187	3.1529	3.1852	-.0140
Jun	Natural gas	4.505	4.403	4.439	-.027

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

### BEANS

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

pinks, no quote, new crop small reds, no quote, new crop. Prices are given by Rangens in Buhl. Prices current April 20. Other Idaho bean prices are collected weekly by Bean Market News, U.S. Department of Agriculture. Pintos, \$29-\$30 pinks, Ltd. \$30 small reds, not established garbanzos, Ltd. \$37-\$40. Quotes current April 20.

### GRAINS


NOTICES

NOTICES

NOTICE OF TRUSTEE'S SALE

NOTICES

NOTICES

NOTICE OF TRUSTEE'S SALE:

Case No. CV 2011-439  
NOTICE TO CREDITORS  
In the Matter of the Estate of  
**JANET B. RAY,**  
Deceased.

Gloria Falconburg has been appointed Personal Representative of the above estate. All persons having claims against said deceased person are required to present their claims within four months after the date of the first publication of this notice at the law office of Williams & Meservy, 153 East Main Street, Post Office Box 168, Jerome, Idaho 83338, or said claims will be forever barred. Claims must be presented to the Personal Representative at the above address and filed with the above Court.

DATED April 22, 2011.  
/s/John B. Lothspeich  
Williams, Meservy & Lothspeich, LLP  
Attorneys for Estate

PUBLISH: April 26, May 3 and 10, 2011

CITY OF JEROME

SEWER PIPING IMPROVEMENTS -  
BROCKMAN TO VICTORY RD

ADVERTISEMENT FOR BIDS

Separate sealed Bids for the **SEWER PIPING IMPROVEMENTS BROCKMAN TO VICTORY** will be received by the City of Jerome, Jerome County, Idaho, the OWNER, at the City Hall located at 152 East Avenue A, Jerome, Idaho, 83338 until 2:00 o'clock p.m., prevailing local time on May 17, 2011, and then at the Jerome City Council Chambers located at 100 East Avenue A, Jerome Idaho publicly opened and read aloud.

**The Project involves the construction of 1500 lf of 18" gravity sewer and installation of up to 9000 lf of (2) 14" force main sewers, connections to existing system, pavement restoration.**

Federal EDA funds will be utilized on this project; special conditions apply.

The Project Plans and Bidding Documents are available for examination at the following locations:

1) Jerome City Hall, 152 East Avenue A, Jerome, Idaho

Copies may be obtained from the City of Jerome, located at 152 East Avenue A, Jerome, Idaho for a non-refundable fee of \$50.00 per set. Shipping charges will be assessed on all documents mailed.

Each bidder must deposit with his Bid, security in the amount, form and subject to the conditions provided in the Instructions to Bidders.

No Bidder may withdraw his Bid within sixty (60) days after the date of the opening thereof.

The City of Jerome reserves the right to waive any informality or to reject any or all Bids.

Dated this 14th day of April, 2011

/s/ Shonna Fraser  
Shonna Fraser, Clerk  
City of Jerome, Idaho

PUBLISH: Times News: April 19, 26, May 3, 10, 2011

SUMMONS

TO: DUANE LEICK

You have been sued by NCO Financial Systems, Inc., the Plaintiff, in the District Court in and for TWIN FALLS COUNTY, Idaho, Case No. CV-2010-4838

The nature of the claim against you is collection of money owed by you.

Any time after 20 days following the last publication of this summons, the court may enter a judgment against you without further notice, **unless** prior to that time you have filed a written response in the proper form, including the Case No. CV-2010-4838, and paid any required filing fee to the Clerk of the Court at 425 Shoshone St. North, Twin Falls, ID 83303, telephone (208) 736-4025, and served a copy of your response on the Plaintiff's attorney at Howell & Vail, LLP, 380 South Fourth Street, Suite 104, Boise, ID 83702, telephone 208-336-3331.

A copy of the Summons and Complaint can be obtained by contacting either the Clerk of the Court or the attorney for Plaintiff.

If you wish legal assistance, you should immediately retain an attorney to advise you in this matter.

Dated: March 2, 2011  
KRISTINA GLASCOCK  
TWIN FALLS COUNTY District Court  
By Deputy

PUBLISH: April 19, 26, May 3 and 10, 2011

CITY OF WENDELL, IDAHO TREASURER'S QUARTERLY REPORT SECOND QUARTER ENDING MARCH 31, 2011 OF FISCAL YEAR ENDING SEPT. 30, 2011		
	Y-T-D	% of Budget
<b>GENERAL FUND</b>		
Receipts	364,072	54.2
Expenditures		
Salaries & Benefits	154,248	36.7
Operating & Admin	98,552	39.1
Total Expenditures	252,800	37.6
<b>STREET FUND</b>		
Receipts	79,320	33.3
Expenditures		
Salaries & Benefits	37,727	35.0
Operating & Admin	34,938	26.8
Total Expenditures	72,665	30.5
<b>LIBRARY FUND</b>		
Receipts	28,050	51.7
Expenditures		
Salaries & Benefits	15,770	36.8
Operating & Admin	2,579	22.7
Total Expenditures	18,349	33.9
<b>SEWER FUND</b>		
Receipts	371,456	57.9
Expenditures		
Salaries & Benefits	48,159	29.9
Operating & Admin	66,381	13.8
Total Expenditures	114,540	17.9
<b>IRRIGATION FUND</b>		
Receipts	59,009	55.5
Expenditures		
Salaries & Benefits	13,155	30.8
Operating & Admin	24,005	37.8
Total Expenditures	37,160	35.0
<b>SANITATION FUND</b>		
Receipts	38,748	50.6
Expenditures		
Salaries & Benefits	5,804	31.5
Operating & Admin	21,992	37.8
Total Expenditures	27,796	36.3
<b>WATER FUND</b>		
Receipts	182,508	42.4
Expenditures		
Salaries & Benefits	49,613	43.4
Operating & Admin	103,317	32.6
Total Expenditures	152,930	35.5
Citizens are invited to inspect the detailed supporting records of the above financial statement.		
Deborah S. Gibbs, City Clerk Treasurer		
PUBLISH: April 26, 2011		

**NOTICE OF TRUSTEE'S SALE**

TS No. 09-0161865 Title Order No. 090755705IDGNO Parcel No. RPT466100001 5AA 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 08/26/2011 at 11:00 am, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 06/23/1997 as Instrument Number 1997010009, and executed by **DANIELA NIKOLOVA**, AN UNMARRIED WOMAN, as Grantor(s), in favor of AMERICA'S WHOLESALE LENDER, 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: THE LAND REFERRED TO IN THIS POLICY IS SITUATED IN THE STATE OF IDAHO AND IS DESCRIBED AS FOLLOWS: COUNTY OF TWIN FALLS LOT 15 IN ROSELLA SUBDIVISION, TWIN FALLS COUNTY, IDAHO, ACCORDING TO THE PLAT THEREOF RECORDED IN BOOK 5 OF PLATS, PAGE 60, RECORDS OF SAID COUNTY, AND THAT PART OF ROSELLA SUBDIVISION, DESCRIBED AS FOLLOWS: COMMENCING AT THE SOUTHWEST CORNER OF SAID LOT 15; THENCE EAST ALONG THE SOUTH LINE OF SAID LOT 15 A DISTANCE OF 105.49 FEET TO THE SOUTHEAST CORNER OF SAID LOT; THENCE SOUTH 20 FEET; THENCE WEST 105.49 FEET; THENCE NORTH 20 FEET TO THE SOUTHWEST CORNER OF SAID LOT TO THE POINT OF BEGINNING. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, **424 TAYLOR STREET, 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 11/01/2009 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 8.125% 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 \$39,839.98, 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: 04/18/2011 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# FNMA3972124

PUBLISH: April 26, May 3, 10 and 17, 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](http://www.lpsasap.com) AUTOMATED SALES INFORMATION please call 714-730-2727 ASAP# 3961946

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 08/05/2011 at 11:00 AM, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 10/30/2006 as Instrument Number 2006-027558, and executed by **HANS VANDERMEER JR**, 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: LOT 6, BLOCK 2, SETTLER'S RIDGE SUBDIVISION, TWIN FALLS COUNTY, IDAHO, ACCORDING TO THE OFFICIAL PLAT THEREOF RECORDED IN BOOK 20 OF PLATS, PAGE 10, RECORDS OF TWIN FALLS COUNTY, IDAHO. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, **420 FEDERATION RD, Twin Falls, ID 83301-6026** 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 06/01/2010 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 6.750% per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance owing as of this date on said obligation is \$232,459.01, 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: 03/29/2011, 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 # 10-0123950 FEI # 1006.114035

PUBLISH: April 19, 26, May 3 and 10, 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 Bast 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 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


## NOTICES

## NOTICES

## NOTICES

## NOTICES

## NOTICES

## NOTICES

### 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

**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

### BEFORE THE BOARD OF DIRECTORS OF BURLEY IRRIGATION DISTRICT

#### NOTICE OF HEARING

In the Matter of the Petition for the Annexation of lands by **ARDEL W. WICKEL and JUDY M. WICKEL**, Husband and Wife, Petitioners

NOTICE is hereby given by the Secretary of Burley Irrigation District that a hearing on the petition of Ardel W. Wickel and Judy M. Wickel, husband and wife, to have certain lands annexed by Burley Irrigation District shall be held on the 10<sup>th</sup> day of May, 2011, at the hour of 1:00 o'clock PM in the office of Burley Irrigation District located at 246 E 100 S, Burley, Idaho. The parcels proposed to be annexed are described as follows, to-wit:

TOWNSHIP 9 SOUTH RANGE 25 EAST OF THE BOISE MERIDIAN, CASSIA COUNTY, IDAHO

Section 31: All that portion of Lots 3 and 4 and the E½SW¼ lying East and South of the centerline of the Main South Side Canal. That said lands containing 81 acres of irrigable land are proposed for annexation by the District and irrigation water can be delivered to the above described lands of petitioners by means of diversions, to-wit: from the South Side Gravity Canal with pump location 42°35.654 min N 113° 35.061 min W under a continuous flow when water is available using water to which Burley Irrigation District is entitled to provide lands included in the District.

All persons interested in or who may be affected by such change of boundaries of the District may appear at the office of the Board of Directors of Burley Irrigation District at the time named in this notice, and show cause in writing, if any they have, why the lands mentioned should not be annexed to Burley Irrigation District.

DATED this 14<sup>th</sup> day of April, 2011.

/s/Linda M. Leach

Secretary, Board of Directors

Burley Irrigation District

PUBLISH: April 19, 26 and May 3, 2011

### NOTICE OF TRUSTEE'S SALE

UNDER DEED OF TRUST Title Order No: 5193993 T.S. No.: T11-74959-ID NOTICE IS HEREBY GIVEN THAT FIRST AMERICAN TITLE INSURANCE COMPANY, the duly appointed Successor Trustee, will on 07-25-2011 at 11:00 AM. of said day, at AT THE ENTRANCE TO FIRST AMERICAN TITLE COMPANY LOCATED AT 260 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 2, BLOCK 11, NORTH PARK SUBDIVISION NO. 3, TWIN FALLS COUNTY, IDAHO, ACCORDING TO THE OFFICIAL PLAT THEREOF RECORDED IN BOOK 12 OF PLATS. PAGE 1, 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: **1212 PARK MEADOWS DRIVE TWIN FALLS, ID 83301**, is sometimes associated with said real property. Said sale will be made without covenant or warranty regarding title, possession or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by: **CRYSTAL KEIM, AN UNMARRIED PERSON and DUSTIN MURRAY, AN UNMARRIED PERSON**, As grantors, TO: FIRST AMERICAN TITLE INSURANCE COMPANY, As successor Trustee, for the benefit and security of REPUBLIC MORTGAGE CORPORATION, A UTAH CORPORATION, As Beneficiary, dated 09-17-1997, recorded 09-17-1997, as Instrument No. 1997015425, 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: \$80,272.35. 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: March 16, 2011 FIRST AMERICAN TITLE INSURANCE COMPANY, AS TRUSTEE C/O CR TITLE SERVICES INC. 866-702-9658 JAMES M. DAVIS, Asst. Sec. FOR SALES INFORMATION, PLEASE CONTACT AGENCY SALES AND POSTING AT WWW.FIDELITYASAP.COM OR 714-730-2727 ASAP# 3960688

PUBLISH: April 19, 26, May 3 and 10, 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 WOLSLEY, HUSBAND AND WIFE** as Grantor/Trustor, 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 Mortgageor, 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 ATTEMPT TO 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

### RESCHEDULED NOTICE OF TRUSTEE'S SALE

On Tuesday, the 13th day of September, 2011, at the hour of 10:00 a.m. of said day at the front entrance of the Twin Falls County Courthouse, 425 Shoshone Street North, Twin Falls, County of Twin Falls, State of Idaho, TITLEFACT, INC., an Idaho corporation, 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 described real property, situated in the County of Twin Falls, State of Idaho, and described as follows, to-wit:

#### PARCEL NO. 1

The West 181.64 feet of Lot 20, **GARDEN HOMES SUBDIVISION**, Twin Falls County, Idaho, according to the official plat thereof recorded in Book 3 of Plats, page 35, records of Twin Falls County, Idaho.

#### EXCEPT

A parcel of land being on the Southerly side of the centerline of Filer Avenue West Survey as shown on the plans of U.S. Highway No. 93, Project No. ST 2391(552) Highway Survey now on file in the office of the Idaho Transportation Department, Division of Highways, and being a portion of Lot 20 of Garden Home Subdivision according to the plat thereof now on file and of record in Volume 3 of Plats, page 35, records of Twin Falls County, Idaho, described as follows, to wit:

BEGINNING at the Northwest Corner of Lot 20 of Garden Home Subdivision, Twin Falls County, Idaho;

THENCE South 0°07'34" West along the West line of said Lot 20 for a distance of 8.0 feet to a point that bears South 0°04'34" West 33.0 feet from Station 56+38.59 of Filer Avenue West Survey as shown on the plans of said U.S. Highway No. 93, Project No. ST 2391(552) highway survey;

THENCE South 88°00'03" East 181.73 feet to a point on the West line of the tract of land described in that certain Warranty Deed dated November 4, 1970, recorded November 6, 1970, as Instrument No. 613817, records of Twin Falls County, Idaho;

THENCE North 0°07'48" East along the West line of the above mentioned tract 12.20 feet to a point in the North line of said Lot 20;

THENCE North 89°19'26" West (shown of record to be North 89° 35' West) along said North line 181.64 feet to the PLACE OF BEGINNING.

Sometimes known as: **484 Buchanan Street and 830 Filer Avenue, Twin Falls, Idaho 83301.**

#### PARCEL NO. 2

The Southwest 40 feet of Lot 8, Block 48, TWIN FALLS TOWNSITE, Twin Falls County, Idaho, according to the final and amended plat thereof recorded in Book 1 of Plats, page 7, records of Twin Falls County, Idaho.

Sometimes known as: **425 Ketchum Street East, Twin Falls, Idaho 83301**

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 **MAC R. MAYER and DIANNE H. MAYER**, husband and wife, Grantors to TITLEFACT, INC., as Trustee for the benefit and security of FARMERS NATIONAL BANK POLE LINE OFFICE, recorded July 28, 2009, as Instrument No. 2009-017230, records of Twin Falls County, Idaho.

1. Monthly payments, collection charges and late charges through June 16, 2010, all in the amount of \$6,500.00;
2. Taxes for 2009 on Parcel No. RPT2021000020B in the amount of \$656.82, plus penalties and interest;
3. Taxes for 2009 on Parcel No. RPT2021000020C in the amount of \$1,471.98, plus penalties and interest;
4. Taxes for 2009 on Parcel No. RPT0001048008B in the amount of \$466.30, plus penalties and interest; and the unpaid principal balance owing as of June 16, 2010, on the obligation secured by said Deed of Trust is \$137,364.96, plus interest, late charges and foreclosure costs.

DATED: April 11, 2011.

TITLEFACT, INC., Trustee

By LILA ORTON, Assistant Vice-President

PUBLISH: April 19, 26, May 3 and 10, 2011

### NOTICE OF TRUSTEE'S SALE

On August 18, 2011, at the hour of 11:00 o'clock AM of said day, at First American Title, 260 Third Avenue North, Twin Falls, Idaho, JUST LAW, INC., as Successor Trustee, will sell at public auction to the highest bidder, for cash, in lawful money of the United States, all payable at the time of sale, the following described real property, situated in the County of Twin Falls, State of Idaho, and described as follows to wit:

**Part of Lot E in Block 1 of MURTAUGH ADDITION, Twin Falls County Idaho, according to the official plat thereof recorded in Book 2 of Plats, page 19, in Section 15 of Township 10 South, Range 17 East, Boise Meridian, Twin Falls County, Idaho more particularly described as follows:**

**Beginning at the Southeast corner of Lot E said corner marked by a 1/2" rebar:**

**Thence North 89°37'07" West along the South line of Lot E for a distance of 49.99 feet to a 1/2' rebar which shall be the POINT OF BEGINNING;**

**Thence North 89°37'07" West along the South line of Lot E for a distance of 49.99 feet to a 1/2" rebar at the Southwest corner of Lot E;**

**Thence North 00°16'08" West along the West line of Lot E for a distance of 150.00 feet to a 1/2" rebar at the Northwest corner of Lot E;**

**Thence South 89°37'07" East along the North line of Lot E for a distance of 49.99 feet to a 1/2" rebar;**

**Thence South 00°16'08" East for a distance of 150.00 feet to the POINT OF BEGINNING**

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 the address of **1303 8th Avenue East, Twin Falls, ID**, is sometimes associated with the said real property.

This Trustee's Sale is subject to a bankruptcy filing, a payoff, a reinstatement or any other conditions of which the Trustee is not aware that would cause the cancellation of this sale. Further, if any of these conditions exist, this sale may be null and void, the successful bidder's funds shall be returned, and the Trustee and the Beneficiary shall not be liable to the successful bidder for any damages.

Said sale will be made without covenant or warranty regarding title, possessions or encumbrances to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by **Troy Dangerfield and Veronica Dangerfield**, husband and wife, as Grantor(s) with Mortgage Electronic Registration Systems, Inc. as the Beneficiary, under the Deed of Trust recorded November 13, 2007, as Instrument No. 2007027461, in the records of Twin Falls County, Idaho. The Beneficial interest of said Deed of Trust was subsequently assigned to Flagstar Bank, FSB, recorded April 12, 2011, as Instrument No. 2011-007158, in the records of said County.

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 the failure to pay the amount due under the certain Promissory Note and Deed of Trust, in the amounts called for thereunder as follows:

Monthly payments in the amount of \$1,580.56 for the months of December 2010 through and including to the date of sale, together with late charges and monthly payments accruing. The sum owing on the obligation secured by said Deed of Trust is \$187,189.73 as principal, plus service charges, attorney's fees, costs of this foreclosure, any and all funds expended by Beneficiary to protect their security interest, and interest accruing at the rate of 6.875% from November 1, 2010, together with delinquent taxes plus penalties and interest to the date of sale.

The Beneficiary elects to sell or cause the trust property to be sold to satisfy said obligation.

Dated this 15th day of April, 2011.

Tammie Harris

Trust Officer for

Just Law, Inc.

**For information concerning this sale please contact Just Law, Inc. at [www.justlawidaho.com](http://www.justlawidaho.com) or Toll Free at 1-800-923-9106, Thank you.**

PUBLISH: April 19, 26, May 3 and 10, 2011

**On the bench. Online.**  
**Read crime and court news at**  
**[magicvalley.com](http://magicvalley.com)**


## NOTICES

## NOTICES

## NOTICES

## NOTICE OF PENDING ISSUE OF TAX DEED FOR 2007 UNPAID TAXES

Notice is hereby given pursuant to Idaho Code 63:1005 that the taxes were duly levied and assessed for the year 2007 have not been paid and are now delinquent upon the hereinafter described real estate in the County of Gooding, State of Idaho. The entry of such delinquency was duly made on January 1, 2011 as required by law; that the time of redemption of said property from said taxes expires on June 01, 2011 at 5:30 PM and if not paid a tax deed will be issued to said County of Gooding, pursuant to Idaho Code 63:1006. The following certificates are listed with the year delinquent, the description of the property, the name and last known address of the persons who are record owners of said properties, and the property address if available. Also given is the total due, including 2% penalty, interest at 1% per month figured to June 06, 2011, and the additional costs of title reports, preparation costs and publication costs. The record owners of said property are further notified that they have a right to be heard, confront and cross examine any witness against them, and obtain and present evidence on their own behalf prior to the issuance of said tax deed. Any objections or questions concerning this notice and information contained herein should be directed to the Gooding County Treasurer, PO Box 326, 145 7th Avenue East, Gooding, Idaho 83330. Phone number 208-934-5673. A hearing has been scheduled with the Gooding County Commissioners for June 06, 2011 at 10:30 A.M. pursuant to deeding property not redeemed. You are hereby notified that if you have any reason you believe there has been an error or any other reason this property should not be deeded you should attend this meeting.

Property Address	Name & Address of Owner	Legal Description	Amount Due	Tax Year
RPG10010010030A 506 13th Ave West Gooding, Idaho 83330	Blair, Alleta M Estate 506 13th Ave West Gooding, Idaho 83330	T 6S R 15E Sec 6 Lot 3 Block 1 Stapp Subdivision	\$ 140.37 \$ 61.79 \$ 72.03 \$ 274.19	2007 Tax Lt Chg/Int Cost Total Due
RP05S15E126600A 2329 E 1375 S Gooding, Idaho 83330	Bodenhofer, Wallace & Merri 2329 E 1375 S Gooding, Idaho 83330	T 5S R 15E Sec 12 SE4 SW4; Pat.#11-87-0020	\$ 7.70 \$ 3.40 \$ 300.00 \$ 311.10	2007 Tax Lt Chg/Int Cost Total Due
RP06S15E065325A 1873 S 1850 E Gooding, Idaho 83330	Bodenhofer, Wallace & Merri 2329 E 1375 S Gooding, Idaho 83339	T 6S R 15E Sec 6 NE4 SW 4 SO of Canal & 25" Strip East of Canal	\$ 587.08 \$ 258.42 \$ 300.00 \$ 1,145.50	2007 Tax Lt Chg/Int Cost Total Due
RP08S15E019561A 2298 E 3100 S Wendell, Idaho 83355	Cardona, Guadalupe P.O. Box 252 Wendell, Idaho 83355	T 8S R 15E Sec 1 Tax 227435 in SE4 SE4 "MH" (2)	\$ 239.92 \$ 105.62 \$ 300.00 \$ 645.54	2007 Tax Lt Chg/Int Cost Total Due
RPG1000058003A 538 Utah Street Gooding, Idaho 83330	Castillo, Ignacio & Martha 11273 W Yellow Pine Dr Nampa, ID 83651-6471	Lots 3 & 4 Block 58 Gooding	\$ 179.90 \$ 79.19 \$ 300.00 \$ 559.09	2007 Tax Lt Chg/Int Cost Total Due
RPG1000088009A 210 Oregon Street Gooding, Idaho 83330	Driesel, Roger 210 Oregon Street Gooding, Idaho 83330	Lots 9 & 10 Block 88 Gooding	\$ 259.55 \$ 114.26 \$ 182.44 \$ 556.25	2007 Tax Lt Chg/Int Cost Total Due
RP05S15E083199A 1310 State Hwy 46 Gooding, Idaho 83330	Sauerwein, Paul 1310 State Hwy 46 Gooding, Idaho 83330	T 5S R 15E Sec 8 Tax 194171 in NW4 NW4	\$ 636.46 \$ 280.14 \$ 300.00 \$ 1,216.60	2007 Tax Lt Chg/Int Cost Total Due
RPW2000076010B 189 1st Ave West Wendell, Idaho 83355	Soares, Fernando P.O. Box 252 Wendell, Idaho 83355	Lots 10 & 11 Block 76 Wendell "MH"	\$ 225.70 \$ 99.36 \$ 300.00 \$ 625.06	2007 Tax Lt Chg/Int Cost Total Due

PUBLISH: April 19, 26, May 3 and 10, 2011

SUMMONS By Publication  
TO: Jade Dean French

You have been sued by Shaye Marie French, the plaintiff, in the District Court in and for Twin Falls County, Idaho, Case No. CV-11-1793. The nature of the claim against you is for divorce. Any time after 20 days following the last publication of this Summons, the court may enter a judgment against you without further notice, unless prior to that time you have filed a written response in the proper form, including the case number, and paid any required filing fee to the Clerk of the Court at PO Box 126 Twin Falls, ID 83303-0126 and served a copy of your response on the plaintiff, whose mailing address and telephone number are: 475 Caswell Ave. W. #203, Twin Falls, ID 83301, 208-308-4040. A copy of the Summons and Complaint can be obtained by contacting either the Clerk of the Court or the plaintiff. If you wish legal assistance, you should immediately retain an attorney to advise you in this matter.

Date: April 21, 2011

Twin Falls County District Court  
By: Deputy Clerk

PUBLISH: April 26, May 3, 10 and 17, 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 548Twin 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.

## THE FAMILY CIRCUS

By Bil Keane

4-26  
© 2011 Bil Keane, Inc.  
Dist. by King Features Synd.  
www.familycircus.com

“When I’m older will I get to snore like you?”

## ANNOUNCEMENTS

## 101

## Lost and Found

**FOUND** Black Lab cross east from O'Leary to Elizabeth. Large male, tan collar, no tags. **420-1091**

**FOUND** Mini Chihuahua on Poplar in Buhl. Male, black and tan. **Call 316-6368** leave message.

## 101

## Lost and Found


**LOST** Cat in the Canyoncrest area Wed 4/20. Male, brown tabby, flea collar, has chip.  
**Contact Don 944-4306.**

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

**LOST** Shih Tzu/Pointer out past Murtaugh. White, has a pink collar. If found call **423-5153** or **404-1087**.

**LOST** Terrier/Pit Bull mix by Carriage Lane. Black w/white chest, female, answers to Suzy. **731-4610**

## REAL ESTATE

## 502

## Homes For Sale

## DECLO


For Sale by Owner. 5 bdrm, 2 bath, 3000 sq. ft. home. Very convenient location. Walk to school and church. Super Cute inside! Huge food storage room, fenced yard, auto sprinklers, shed, fruit trees, garden and more. \$149,000.  
**208-654-9263 or 801-358-1837**

**TWIN FALLS** drastic price reduction \$167,000. 6 bdrm., 3 bath, exc. cond. **Call 208-731-3879.**

## RENTAL PROPERTIES

## 0602

## Unfurnished Homes

**BUHL** 2 bdrm + bsmt, \$650 including all city services. Pet negotiable. **Call 420-1500**

**RUPERT** Just remodeled 2 bdrm, 1 bath. NO SMOKING/NO PETS. \$525/mo. \$525 dep. **Call 312-4353**

**SHOSHONE** Nice house, 3 bdrm., 1½ bath, \$675 month + \$300 dep & 1<sup>st</sup>, last. **Call 208-539-7203.**

**TWIN FALLS** 3 bdrm., 1 bath, \$500 mo. + \$200 dep. No pets or smoking. Se habla espanol 731-9861

## 604

## Unfurnished Apt/Duplex

**GOODING** 1 bdrm, 1 bath in 4-Plex. No Smoking, No Pets. \$400 mo plus deposit \$500. **Call 308-6804**

## Get In The Habit!

Read the  
Classifieds  
Every Day

## 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

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.**

## 204

## Drivers

## DRIVER

3-5 years experience. Loader & side dump only.  
**Call 208-324-9256 lv msg.**

## DRIVER

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

## 205

## Education

## EDUCATION

Immanuel Lutheran Child Development Center is hiring  
**Part-Time Employment.** Please send your resumes to **cdc@immanuel Lutheran** or contact **Tara Kelly at 734-3420**

## EDUCATION

**Speech-Language Pathologist** Full-time opening for a speech-language pathologist for the Elko County School District, Elko, Nevada.  
**Contact Susan Lawrence**  
**775-753-8646, applications on-line**  
**at www.elko.k12.nv.us**

## EDUCATION

The Castleford School District would like to advertise the following job openings:  
**Agricultural Science and Technology Teacher**  
**Head Volleyball Coach**  
**Head Cheerleader Coach**  
**Assitant Football Coach**  
These positions will remain open until filled.  
**Please contact Superintendent, Andy Wiseman at**  
**awiseman@castlefordschools.org**  
**or Clerk, Kris Kline at**  
**kkline@castlefordschools.org**  
**for more information or to request an application.**

## 206

## Farm

## CLASSIFIEDS

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

## 810

## Furniture &amp; Carpet

## SECTIONAL SOFA

Eggplant, Good condition. \$200.  
**Call 208-948-0673.**

## 816

## Miscellaneous

**QUILTING MACHINE** APQS long arm Ultimate 14" table + lots of extras \$5750. **Call 208-654-2301 info**

## 819

## Bicycles

**SPECIALIZED MTN BIKE** ground control FSR extreme, 24 speed, full suspension. \$450/offer.  
**Call 208-421-5167.**

## 824

## Guns &amp; Rifles

**ARMALITE** AR15 M15. Excellent cond. Two mags. Mounted Bushnell Trophy red, green dot scope. \$1,150/offer. **208-991-4669.**

## TRANSPORTATION

## 1005

## Semis/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**

## 1006

## Trucks

**CHEVY '00** S-10, 4 cyl, auto, new brake system, battery & fuel pump. 106K miles, AC, toolbox, \$4250/offer. **208-731-5549 or 423-5818**

## 1010

## Autos

**TOYOTA '03** Camry LE, white, 4 cyl., auto, PS, keyless entry, CD, 49,300 miles. \$10,650. 944-4758.

## 204

## Drivers

## 204

## Drivers

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 Shitzu mix was found in filer 4-23-11. She is mostly white with some darker markings on her ears and tail. She has one brown eye and one blue eye. She was wearing a collar but no tags. Call to Identify. Available for adoption 4-28-11.

A female Border Collie was found in Buhl 4-23-11. She is black and white and has a docked tail. Call to identify. Available for adoption 4-28-11.

2 adult male Rottweilers were found on 5th st in Filer 4-21-11. Call to identify. Available for adoption 4-26.

A male terrier mix was found in buhl 4-20-11. He was wearing a collar but no tags. Call to identify. Available for adoption 4-26.

## 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!

Piper is a 10-month-old Blue heeler mix. She has beautiful blue dapple markings and a docked tail. She was relinquished to the shelter because her owners could no longer take care of her. Piper does great with small children and likes other dogs.

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 6-months-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.

Flash is an adult female Australian Shepherd mix. She is tan and white and is very sweet. She is housebroken and has a very mellow personality. Come meet her today.

Suki is a beautiful blonde German Shepherd. Suki is a little bashful at first but once she warms up she is the sweetest dog! Suki loves to play with other dogs and is housebroken. She is very intelligent and will be a great family companion.

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

## Get In The Habit!

Read the  
Classifieds  
Every Day


## 206 Farm

**FARM**  
**Operators;** Loader, Raker, Swather & Chopper. Exp required.  
**Apply at J & C Custom**  
**299 Addison Ave. W.**  
**(located at Century Boat Land)**  
Drug Free Workplace.

## 207 General

**GENERAL**  
JBS Five Rivers Cattle Feeding Company, in Malta, Idaho has a position available for a **Processor**. Full Benefits, 401k, Insurance avail. Drug screen and Drivers License required prior to employment.  
**Call 208-645-2221**  
EEO M/F

**GENERAL**  
School Bus Attendant Wanted  
**Western States Bus**  
**Call 208-733-8003**

**HOTEL**  
Red Lion Hotel Canyon Springs is hiring for a **Catering Coordinator/Administrative Assistant**. 25-30 hours/week.  
**Apply online at redlion.com**  
Drug free workplace AA EOE

**HVAC**  
Are you EPA certified and motivated, earning to your potential? We are growing again  
**HVAC Service Tech** needed.  
**Apply at Terry's Heating & AC**  
Experienced only need apply. Drug Free Workplace. All inquiries confidential.

## 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**

## 211 Medical

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

## 211 Medical

**AESTHETICIAN**  
Experienced **Aesthetician** needed for a Medical Spa position. BBL/IPL and Laser experience is a plus. Must be upbeat, professional and customer oriented.  
**Please call 208-878-7721**

**MEDICAL**  
A Promise of Hope Hospice is looking for a **FT Case Manager RN** for hospice care.  
**Please call 208-219-1097**

**MEDICAL**  
**Nurse Practitioner Opportunity!**  
**Sign on bonus \$1500**  
**Planned Parenthood of the Great Northwest**  
PPGNW is seeking a part time Clinician (12pm-5pm - M, W, F) in our Twin Falls Health Center. NP/CNM/ PA-C. Clinicians provide reproductive health care & family planning services. EMR exp; Bi-lingual Spanish skills; women's healthcare exp are a plus.  
**www.ppgnw.org/jobs**

## 217 Skilled

**SKILLED**  
Barclay Mechanical Services is looking for **Welders, Pipefitters, Millwrights** for full-time long term employment in Mini-Cassia/Magic Valley area. Experience required. Pay DOE. Health, Vision, Dental & 401k benefits available.  
**Apply in person at**  
**490 W 100 S Hwy 25, Paul**

**SKILLED**  
High Mark Construction, located in Elko Nevada, is seeking **Equipment Operator** experienced in operating dozers and scrapers. Candidates must pass a pre-employment drug test and must submit a copy of their DMV Driving Record with their employment application.  
**To obtain application visit**  
**www.highmarkconst.net** or **fax resume to 775-777-7442**. For any further information please contact our office at 775-753-0986

**SUPERVISOR**  
**Diesel Shop Supervisor**  
Join our growing company and superb new management team at PSI! Waste Connections is now hiring for an excellent leader to be our Shop Supervisor in Twin Falls. Troubleshoot and repair garbage trucks and handle shop paperwork while coaching and training 3 mechanics. Full-time M-F day shift. Pay DOE plus family medical, dental, vision, 401(k), paid vacation. CDL or ability to obtain one within 90 days is required.  
**Call Lance at 360-281-9919**.

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

## 217 Skilled

**CONSTRUCTION**  
Experienced Cement Finishers and Form Setters.  
**Call 208-324-9256 lv msg.**

**SKILLED**  
**Heavy Equipment Operators** needed. Experience in operating excavators, scrapers & graders.  
**A. Scott Jackson Trucking**  
**P.O. Box 56 Jerome, ID 83338**  
**or 208-324-3004**

## EDUCATION

## 401 School Instruction

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

**PUBLIC SERVICE MESSAGE**  
Big profits usually mean big risks. Before you do business with a company, check it out with the Better Business Bureau. For free information about avoiding investment scams, write to the Federal Trade Commission, Washington, D.C. 20580 or call the National Fraud Information Center 1-800-876-7060

## EDUCATION

## 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

**DECLCO**  
  
For Sale by Owner. 5 bdrm, 2 bath, 3000 sq. ft. home. Very convenient location. Walk to school and church. Super Cute inside! Huge food storage room, fenced yard, auto sprinklers, shed, fruit trees, garden and more. \$149,000.  
**208-654-9263 or 801-358-1837**

**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.

# SUDOKU

Sudoku is a number-placing puzzle based on a 9x9 grid with several given numbers. The object is to place the numbers 1 to 9 in the empty squares so that each row, each column and each 3x3 box contains the same number only once. The difficulty level of the Conceptis Sudoku increases from Monday to Sunday.

## Conceptis Sudoku

By Dave Green

		1		6	9		2	
			7			4		8
9					4		3	
	4					8		2
6								3
8		5					1	
	2		4					6
5		6			2			
	3		1	5		2		

Difficulty Level ★★

4/26

©2011 Conceptis Puzzles, Dist. by King Features Syndicate, Inc.

## Answer to previous puzzle

4	9	8	5	6	1	7	2	3
3	6	5	2	4	7	1	9	8
1	7	2	8	9	3	5	6	4
9	5	4	7	8	6	2	3	1
6	8	7	3	1	2	9	4	5
2	1	3	9	5	4	6	8	7
7	2	9	4	3	5	8	1	6
5	4	1	6	2	8	3	7	9
8	3	6	1	7	9	4	5	2

Difficulty Level ★

4/25

**Today is Tuesday, April 26, the 116th day of 2011.** There are 249 days left in the year.

## Today's Highlight:

**On April 26, 1986,** a major nuclear accident occurred at the Chernobyl plant in Ukraine (then part of the Soviet Union) as an explosion and fire caused radioactive fallout to begin spewing into the atmosphere. At least 31 people died fighting the plant fire, but the number of other deaths resulting from the disaster remains in dispute.

# TODAY IN HISTORY

## On this date:

**In 1607,** English colonists went ashore at present-day Cape Henry, Va., on an expedition to establish the first permanent English settlement in the Western Hemisphere.

**In 1785,** American naturalist, hunter and artist John James Audubon was born in present-day Haiti.

**In 1865,** John Wilkes Booth, the assassin of President Abraham Lincoln, was surrounded by federal troops near Bowling Green, Va., and killed.

**In 1909,** Abdul Hamid II was deposed as sultan of the Ottoman Empire.

**In 1937,** planes from Nazi Germany raided the Basque town of Guernica during the Spanish Civil War.

**In 1945,** Marshal Henri Philippe Petain, the head of France's Vichy government during World War II, was arrested.

**In 1961,** Roger Maris of the New York Yankees hit the first of his 61 home runs during a 162-game season (compared to Babe Ruth's 60 home runs during a 154-game season) as he hit a roundtripper off Paul Foytack at Tiger Stadium.

**In 1968,** the United States exploded beneath the Nevada desert a 1.3 megaton nuclear device called "Boxcar."

**In 1970,** the Stephen Sondheim-George Furth musical "Company" opened at the Alvin Theatre in New York.

**In 2000,** Vermont Gov. Howard Dean signed the nation's first bill allowing same-sex couples to form civil unions.

**Ten years ago:** Ukraine's communist-dominated parliament dismissed reform-oriented Prime Minister Viktor Yushchenko and his government, plunging the nation into political chaos. Junichiro Koizumi was elected as prime minister of Japan in a vote by the lower house of Japan's parliament.

**Five years ago:** Secretary of State Condoleezza Rice and Defense Secretary Donald H. Rumsfeld paid a surprise visit to Iraq, where they embraced the country's fledgling leaders as independent and focused on the future.

**One year ago:** A Haitian judge dismissed kidnapping and criminal association charges against 10 American missionaries who'd been detained for trying to take a busload of children out of the country after the Jan. 2010 earthquake, but said that Laura Silsby, the last of the 10 still in jail, would face a lesser charge. (Silsby was freed in May 2010 after being convicted of arranging illegal travel and sentenced to time served.)

## 502 Homes For Sale

**BURLEY** 900+ sq. ft. 2 bdrm., 1 bath home with attached single car garage & lg corner lot. Fenced in backyard, large patio & unfinished bsmt. (Approx. 800 sq. ft.) \$67,000 (Make offer). 1558 Almo Ave.  
**Call 208-312-1350 or 654-2048.**

**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**

**PAUL**  
  
**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.**

**RUPERT**  
  
Luxury Home 3 bdrm, 2.5 bath, 4096 sq. ft., granite counters, heated tile, loft, open and bright. 5 patios. River view and access. Very comfortable. \$360,000.  
**Call 208-436-4927. See at www.70pelicanndrive.blogspot.com**

**TWIN FALLS**  
  
Beautiful home, unoccupied, 1 1/2-mi. S. of town on 7 acres. (707 Tuxedo Junction off Blue Lakes then Harmony Rd.) 6 acres of alfalfa-grass w/own head gate, 6 water shares/gated pipe. 3 bdrm home, 2 full baths, 1 1/2 bath in office area (approx. 500 sq ft) w/ separate entry. Lg heated/air conditioned garage/shop (24'x36') \$260,000.  
**734-8296 Wayne**

**TWIN FALLS**  
  
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** drastic price reduction \$167,000. 6 bdrm., 3 bath, exc. cond. **Call 208-731-3879.**

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

## WWW.MAGIC VALLEY.COM/ CLASSIFIEDS

# Muffley Realty & Insurance

122 5th Ave. West, Gooding, Idaho  
Insurance 934-4781 Realty 934-4484

**\$88,000 TAKE A LOOK:** 2 bdrm, 1 bath home over basement. Basement has family, utility, pantry & bonus room. Carport, wood shed, shop w/ wood stove & garden shed. Pellet stove in living room. GOODING.  
**\$120,000 A MUST SEE REMODELED HOME:** 3 bdrm 1.5 bath. New carpet, new wooden floors in the kitchen & dining room. Stainless steel appliances. New master bedroom w/the 1/2 bath. WENDELL.  
**\$250,000 COUNTRY LIVING:** 3 bdrm 2 bath home on 1.25 acre. Attached 2 car garage also a 36X48 gar/shop. Open floor plan plus a sun room off the living room. WENDELL.  
**\$30,000 PER BUILDING SITES:** each site is 2 lots, 125x100, will have gravel rd & city sewer/water services, the sites are located on 6th Ave. West. WENDELL.  
SEE OUR LISTINGS ON REALTOR.COM  
READY TO ASSIST YOU WITH ALL YOUR REAL ESTATE & INSURANCE NEEDS.

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

Routes Available in Burley & Rupert	<ul style="list-style-type: none"> <li>Maple Ave.</li> <li>Hoops St.</li> <li>11th Ave. E</li> <li>Sunrise Blvd.</li> </ul>	<ul style="list-style-type: none"> <li>Scott Court</li> <li>Sunrise Blvd.</li> <li>Larkspur Dr.</li> <li>Nilcrest Dr.</li> </ul>
735-3302 678-0411	<b>TWIN FALLS</b> 735-3241	<b>TWIN FALLS</b> 735-3241
Jerome Motor Route	Motor Route	<ul style="list-style-type: none"> <li>11th Ave. E.</li> <li>9th Ave. E.</li> <li>Locust St.</li> <li>Maurice St.</li> </ul>
JEROME 735-3346	GLENN'S FERRY BLISS KINGHILL 735-3346	<b>TWIN FALLS</b> 735-3241
<ul style="list-style-type: none"> <li>2nd Ave E.</li> <li>Blue Lakes Blvd</li> <li>Shoshone St. E.</li> <li>9th Ave. E.</li> </ul>	<b>Call now for more information about routes available in your area.</b>	
<b>TWIN FALLS</b> 735-3241	<b>Times-News</b> <i>magicvalley.com</i>	

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

# BE THE FIRST TO KNOW


WAKING NEWS


BREAKING NEWS

To subscribe to home delivery call 733-0931 ext. 1

To register for breaking email news alerts logon at [www.magicvalley.com](http://www.magicvalley.com)

**Times-News**  
*magicvalley.com*

REAL NEWS. REAL VALUE


Tuesday, April 26, 2011

# THE ACES ON BRIDGE®

Bobby Wolff

*"Feigned necessities, imaginary necessities ... are the greatest cozenage that men can put upon the Providence of God, and make pretences to break known rules by."*

— Oliver Cromwell

Many of the rules that players learn as they start bridge have sound kernels of common sense, but a top player must think for himself and know when to break the rules.

Consider today's no-trump game, where you (East) win the spade ace at trick one. What now? A spade continuation will surely achieve nothing. Declarer is marked with the spade queen and jack, and you cannot set up your side's winners, let alone cash them.

Although it looks attractive to switch to a diamond around to dummy's weakness, you cannot realistically hope to set up more than one trick for your side in that suit. Together with your three aces that will be a fourth defensive trick, but will not be enough.

Instead, you need to attack declarer's entry to dummy's clubs. Switch to a low heart, and as long as declarer did not start with three hearts headed by the jack, the clubs will be dead. Even if declarer has the doubleton heart jack, you can hold up the club ace long enough to exhaust him of any entry to dummy.

As the cards lie, declarer will be forced to win a heart honor in dummy and play on clubs. You duck your ace twice (taking your club ace on the second round would be a needless risk), then win your club ace and exit with a diamond. Declarer must let your partner in sooner or later for the heart play that will set up the defenders' fifth winner.

<b>NORTH</b>		04-26-A
♠	K	
♥	K Q 7 2	
♦	7 5 3	
♣	K Q J 10 9	
<b>WEST</b>		
♠	9 8 7 4 3 2	
♥	J 6 5	
♦	Q 9 2	
♣	4	
<b>EAST</b>		
♠	A 10	
♥	A 10 9 3	
♦	8 6 4	
♣	A 7 6 3	
<b>SOUTH</b>		
♠	Q J 6 5	
♥	8 4	
♦	A K J 10	
♣	8 5 2	

Vulnerable: Both  
Dealer: North

The bidding:

South	West	North	East
1 ♦	Pass	1 ♣	Pass
1 ♠	Pass	2 ♦	Pass
2 NT	Pass	3 NT	All pass

Opening lead: Spade nine

## BID WITH THE ACES

04-26-B

South holds:

♠ Q J 6 5  
♥ 8 4  
♦ A K J 10  
♣ 8 5 2

South	West	North	East
?		1 ♦	1 ♠

ANSWER: Although you have a balanced hand with a spade stop, you are far closer to a diamond raise than a no-trump bid. You want your partner's potential heart and club stoppers protected on opening lead. So cue-bid two spades to show a diamond raise. Revealing that you have a spade stopper can come later, if necessary.

For details of Bobby Wolff's autobiography, "The Lone Wolff," contact kay19072@aol.com. If you would like to contact Bobby Wolff, e-mail him at bobbywolff@mindspring.com.

Copyright 2011, United Feature Syndicate, Inc.

# It's not the bottom of the 9th.

The game is just getting started.

There are lots of new opportunities out there and the job for you could be right here.

Find it today at [magicvalley.com](http://magicvalley.com)

**TIMES-NEWS**  
magicvalley.com

**monster®**

## 0602 Unfurnished Homes

**BUHL/SHOSHONE** 3-4 bdrm houses in town or country for rent. Property Mgmt/Realtor **208-961-4040**

**BURLEY** 1619 Hansen Ave. 2 bdrm, stove & refrigerator. \$450 month. **208-219-9062**

**BURLEY** 3 bdrm, 1 bath, \$600 mo + \$500 dep. No smoking/pets. Call **Melody at 208-431-8864**.

**EDEN** 2 bdrm, 1 bath country house, adjusted rent for irrigation capable. **731-8068 or 731-8069**

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

**FILER** Clean & quiet lg 2 bdrm, 1½ bath, 14' wide mobile w/storage, \$450+dep. No pets. Refs. **326-5887**


**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, 2 bath, \$500+dep. All electric, central air, appls incld, 1010 N Lincoln #F. **731-0547**

**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** 55 or older, private area, 3 bdrm & 2 bdrm house. Call for information. **208-420-5859**

**JEROME** Clean dbl wide, 2 bdrm., 2 bath, appls, shed, covered patio, no smoking/pets. \$600+ \$400 dep. Call **208-324-2876**.

**KIMBERLY** 2 bdrm., 1 bath, W/D Hookups, lg backyard. \$600 mo. + \$300 dep. Call **208-352-7419**.

**KIMBERLY** 4 bdrm, 2 bath, near schools, \$800 month + utils. Credit check & references. **208-423-5860**

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

**KIMBERLY/HANSEN** 3 bdrm, 2 bath, fenced yard. \$800/mo.+dep. No smoking. **421-2861 or 420-3437**

**RUPERT** Just remodeled 2 bdrm, 1 bath. NO SMOKING/NO PETS. \$525/mo. \$525 dep. Call **312-4353**

**SHOSHONE** Nice house, 3 bdrm., 1½ bath, \$675 month + \$300 dep & 1st. last. Call **208-539-7203**.

**TWIN FALLS**  
\*\*\*Breckenridge Estates\*\*\*  
Gorgeous executive home, gated community, 3 bdrm, 2 bath, 3 car garage. Access to canyon rim. No smoking. Pets considered. \$1575/mo. 1826 Canyon Park Ct. **208-733-8207**

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

**TWIN FALLS** 1694 Sundown, \$1100 month. 228 6<sup>th</sup> Ave E., \$400 month. 953 River Mist, \$1100 month. Call **208-329-2502**

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

**TWIN FALLS** 2 bdrm, 1 bath, refrig, stove, big fenced yard, \$600 + \$400 dep. 347 Polk. **208-731-5745**

**TWIN FALLS** 2+ bdrm, garage, shop, fenced backyard. \$700 mo. + dep. Call **208-420-8887**.

**TWIN FALLS** 3 bdrm 2 bath, 2 car garage, \$750 month + \$700 deposit. Call **208-420-9317**.

**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, 2 bath duplex, stove/refrig/DW, central heat/air, sprinkler system. Great location, near schools, new hospital. \$795 mo/\$750 dep. **208-420-8252**

**TWIN FALLS** 3 bdrm. 1 bath, \$650 mo. + \$650 dep. No smoking/pets. **420-1488, 423-6348, 733-1180**

**TWIN FALLS** 3 bdrm., 1 bath, \$500 mo. + \$200 dep. No pets or smoking. Se habla espanol 731-9861

**TWIN FALLS** A cute 2 bdrm, 1 bath older home. \$500 mo. + \$500 dep. No pets. Call **208-734-5979**

**TWIN FALLS** Lovely 3 bdrm, 2 bath, all appls, senior 55+. No pets. Lot rent included. \$625 + dep. Lazy J Ranch 450 Poleline Road #4. **208-736-1881**

**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 house, fenced yard, garage, \$850 + deposit & refs. **208-420-3735**

**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** Nice country home, 4 bdrm, 2 bath, oil heat, carport, no indoor pets, no smoking. \$675 mo. Hwy 93 & 3000 N. between Burger & Hollister. **208-308-3064**

**TWIN FALLS** Remodeled 1 & 2 bdrm houses available, furnished & unfurnished. Idaho Housing Approved. **208-404-8042**

**TWIN FALLS** Small 1 bdrm house, stove & refrig furnished, yard. **208-423-4377 after 7pm.**

**TWIN FALLS** small 2 bdrm, W/D hookup, no dogs. \$485 month. **208-734-5216 or 308-1552**

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

## Get In The Habit!

Read the  
Classifieds  
Every Day

## 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

**RUPERT** 3 bdrm, 1 bath, free cable, WiFi, all utils pd, furnished, sm pet ok, big yd, no credit check or lease \$700 or \$200wk **436-8383/731-5745**

## 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** 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**

**BURLEY** Very nice 1 & 2 bdrm apt w/ garage, excellent location, no smoking/pets. **208-431-1643 or 208-678-3216**

**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**

## 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**


**GOODING** 1 bdrm, 1 bath in 4-Plex. No Smoking, No Pets. \$400 mo plus deposit \$500. Call **308-6804**

**GOODING** Nice newer 1 or 2 bdrm apts available. Call **Laura 934-5991 or 961-0011**

## GOODING SENIOR HOUSING

RD Subsidy  
Rent Based on Income  
62 Years and Older,  
if handicapped/disabled  
regardless of age.  
**934-8050**


**Hear the quiet!**  
Laurel Park Apartments  
176 Maurice Street Twin Falls  
**734-4195**


**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 1 bath, W/D hookups, \$450 mo. + \$450 deposit, **324-2797 or 271-6157**

**JEROME** 2 bdrm main level duplex, no smoking/pets, W/D hookup, water incld. \$550 month. **539-3221**.

**JEROME** Large 2 bdrm, 1 bath, yard care provided. Installing new windows. \$530 mo. + utils. **539-9950**

**JEROME** Many attractive features. 2 bdrm, low utilities! 121 E 8<sup>th</sup>. \$600 mo. Exceptional apt. **324-4854**

**JEROME**  
Move-in to 2011 at The Oaks & start living in affordable luxury. 3 bdrm, 2 bath, 2 car garage and much more for only \$578 mo. Move-in this month & get 1 month free! Call 208-324-6969 or stop by 1911 N Kennedy St, Jerome, ID.

**JEROME** Nice, clean 2 bdrm, 1½ bath, \$500. **324-2744 or 420-1011**

**KIMBERLY** Large 2 bdrm apt, stove & refrig furnished, patio. **208-423-4377 after 7pm.**

**RUPERT** 2 & 3 bdrm apts., partly furnished, water pd, newly remodeled, \$400 & up. Idaho Housing Accepted. **208-431-6616/431-6615**

**SHOSHONE** 1 Bedroom Duplex, \$350. 408 & 410 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, stove, refrigerator, utilities paid, no pets. \$495. 453 6<sup>th</sup> Ave E. **420-5415**.

**TWIN FALLS** 1, 2 & 3 bdrm, some W/D hookups & some close to CSI. No pets. Ask about move-in specials. Call **208-734-6600**.

**TWIN FALLS** 1/2 off first mo rent! 377 Morningside #2. 3 bdrm, 2 bath apt in 4-plex w/garage. New carpet/paint. No smoking/pets. \$625 mo. + dep. **208-954-2180**


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

**DEAR ABBY:** I'm writing in response to "Feeling Guilty in North Carolina" (March 18), who feels guilty using address labels, calendars and notepads from organizations soliciting donations. Last year, for about six months, I collected all the requests for donations I received. Abby, the total was 532 requests from 119 organizations! Yes, I'm overwhelmed, and I no longer feel guilty about tossing them. I sent all of them letters requesting they delete my name from their lists. One hundred eighteen ignored my request. One asked how often I want information from them.

I give the notepads and other enclosures to Goodwill and shred the labels. Ironically, I receive more labels now than ever before, even though I pay most bills online and email rather than write. I donate less than I ever have in the past because I feel so hounded, so in my case, it has worked against them.

— **KAREN H. IN FORT COLLINS, COLO.**

**DEAR KAREN:** Thanks for the input. Letters from readers complaining about charitable donation requests with labels arrive in my office on a daily basis, so you can imagine the mail I have received in response to the one I printed from "Feeling Guilty?" **Read on:**


**DEAR ABBY**  
Jeanne Phillips

**DEAR ABBY:** I, too, receive many "gifts" from organizations soliciting for donations. My view is, if they're using my donation to send gifts, then they really don't need my money. They should be using donations to help whomever or whatever it is they're soliciting for. I don't feel guilty in the least for using the labels, gifts, etc. I give to organizations that do not send out freebies; that's how I direct my charitable donations.

— **SABRINA W. SOUTHGATE, MICH.**

**DEAR ABBY:** I'm a professional fundraiser and I, too, receive the pads and address labels. I do not give to every organization that sends them, but I do use what they send. No one should feel guilty for doing so. Nonprofits buy and rent lists from companies, and they don't expect everyone to respond. Nonprofits aren't trying to make anyone feel guilty or trick them; they just want to do the work of the causes you love to support.

— **SUZANNE L. STATEN ISLAND, N.Y.**

**DEAR ABBY:** Many solicitation letters have a small box at the bottom asking you to indicate if you would like to be taken off their mailing list. It's worth the 44 cents to return it.

Some areas recycle junk mail. After removing the address labels, the rest can be put in the recycling bin with newspapers. Note pads, greeting cards and calendar gifts could be donated to a military personnel drive, thrift store, nursing home or community center.

— **MARY F. STUART, FLA.**

**DEAR ABBY:** We contacted the post office and were instructed not to open the envelope, to write "Refused — Return to Sender" on the front and put it back in the mailbox. The post office can then decide what to do with it.

— **SANDRA M. MUKWONAGO, WIS.**

**DEAR ABBY:** There's nothing "free" when organizations try to guilt us into sending money. My solution for all this junk is, use the labels and anything personalized if I like them; if not, destroy them. Anything else I give to a nursing home, local children's museum to use for crafts or to the Goodwill. When coins are attached, I put them in a jar and give them to my church.

— **CLAIRE P. PORTLAND, MAINE**


## 604 Unfurnished Apt/Duplex

**TWIN FALLS** 2 bdrm., 1 bath. No pets/smoking. \$550 deposit + \$550 month. Call **208-280-1327**

**TWIN FALLS** 2 bdrm., 2 bath, gated parking, appls. incld. \$575-\$675+ dep. Call about special **208-734-5041**

**TWIN FALLS** 2140 Elizabeth, 2 bdrm, 2 bath, D/W, W/D, no pets, no smoking, \$595 + dep **358-0570**

**TWIN FALLS** 3 bdrm, 2 bath, bright & open upstairs apt in 4-plex. \$650 plus dep. Bobby **208-352-0241**.

**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** Honey Locust Ln, \$550. Spacious 2 Bdrm Apts. Includes Water **734-4334** twinfallsrentals.com

**TWIN FALLS** Large 2 bdrm, 1 bath, appls, no smoking/pets, \$500 mo. + \$300 dep. **208-324-2244**

**TWIN FALLS** Large 3 bdrm, 2 bath, apt., garage. \$675/mo. + dep. 321 Morningside Dr. #3. **208-734-2415**

**TWIN FALLS** Spacious new duplex 3 bd, 2 ba, fenced yard, \$850 mo + dep. No pets/smoking. **404-3159**

**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.capiextendedstay.com**

**TWIN FALLS/BURLEY/RUPERT** All utils paid, free cable & Internet. No dep. No credit check Pet ok. Starting at \$450. **731-5745 / 431-3796**

## 607 Office and Retail Rentals

**TWIN FALLS** 3 locations. Large and Small. Call Joe **208-420-4585**.

**TWIN FALLS 734-4334** Retail/Office Spaces Various Sizes & Locations twinfallsrentals.com

**TWIN FALLS** Nice office space, 2 available, 750 sq. ft. & 900 sq. ft., 808 Eastland **208-731-5163**

**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** RETAIL or Office space available at 280 Blue Lakes. Great Blue Lakes frontage, pylon sign, exceptional visibility, 30,000 cars per day. 1562 sq. ft. \$1500/month. 3-months FREE rent. Call **734-8004**

**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**

We're here to help. Call **733.0931 ext 2** to place your ad in Classifieds today

## 608 Commercial Property

**TWIN FALLS** 2-3 booth beauty salon or nail care shop. Good location, willing to improve to suit tenant. \$425/mo utils pd. **539-4907**

## 614 Wanted To Rent

**WANTED** to rent an acre of land with water & power in Jerome area. Call **208-841-2215**.

## AGRICULTURE

## 701 Livestock/Poultry

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE  
**Advertise in the Business & Service Directory 733-0931 ext. 2**

**GOATS** Boys \$35. Girls \$45. Young nanny w/twins & young red Billy. No horns. **733-1217** or **539-1674**

**HEREFORD BULL** Polled A.I. son of SHF Progress P20 80# BW safe for heifers. **208-308-4083**

**RED ANGUS BULLS** Yearling bulls trich and semen tested. Good carcass type bulls. **308-3076** or **431-5829**

## 702 Dairy Cattle and Supplies

**HOLSTEIN** Springer Heifers (30) from ABS Genetics. Pick from 50, \$1550. Call Hill at **208-316-2501** or **536-6620**.

## 703 Horse and Tack

**EQUINE**  
**Paul Struchen • Trimming**  
We can handle all your trimming needs. 30 years experience. **734-3976** or **358-3976**

**HORSE SHOEING & TRIMMING**  
Montana State Graduate w/experience. Serving the Magic Valley area.  
**Dan Davis 208-670-1868**

**QH (2)** Western Pleasure/English bred, 5 yr old & 7 yr old. Great youth/amateur horses. Call Don DePew **208-308-8753** for details.

**SADDLE** for sale. Last homemade saddle by Flip McDonald. Only serious inquires only. **208-678-3186**

**STOCK SADDLES** Western/English 1 older Foss ladies/youth, 1 Ben Terrel, 1 Stubben forward seat English. English bridles & accessories. All excellent condition. Call Don DePew **208-308-8753**.

**TWIN FALLS LIVESTOCK COMMISSION COMPANY**  
Early Consignment  
Wednesday April 27<sup>th</sup>.  
75 Cow Calf pairs. Sale at noon.  
630 Commercial Ave.  
Twin Falls **208-733-7474**

**Whiteperformancehorses.com**  
\$575/month. **208-670-0398**.  
Training discounts & show incentives

## 704 Pets and Pet Supplies

**AUSTRALIAN SHEPHERD** (Red Mini) Puppies for sale. Had first shots & are ready for good homes. 1 male & 3 females. **208-731-4500**.

## 704 Pets and Pet Supplies

**BLACK LAB** Puppies, AKC, papers, 8 weeks old, shots, dewclawed, 4 females. Ready to go! **431-0831**

**BLOODHOUND** purebred puppies. 4 males and 4 females. \$375. **539-6971** or **358-4228**.

**BORDER COLLIE** puppies out of working parents. Different markings/colors. Ready to go. \$150. Elko, NV **775-397-5792**

**BUNNIES** Satin-X, 4-H, born 03/17. Bucks & Does \$15. **208-732-5430**

**CHOCOLATE LAB** pups AKC, exc temperament, hunting lines, family pets, 1<sup>st</sup> vac, dewormed, dewclaws removed, 12 wks, 2 females \$350, 2 males \$300. **208-720-2075**

**COCKER SPANIEL** AKC Beautiful puppies for Easter. Red & white, brown & white, cinnamon. Males only \$175 each. Visa/Master cards accepted. **324-2064** or **404-8518**

  
**ENGLISH BULLDOG** Puppies for sale. Exceptional bloodlines, temperament & conformation, \$2000.  
**www.fourpawsbedandbath.com**  
**208-431-0248** or **208-438-4444**

**FOUND** Border Collie or Australian Shepherd, male, docked tail, black/white, longer fur. **303-359-5548**

**FREE** Black Lab, purebred, 1 to 1 1/2 years old, great with kids & other animals. **208-733-8770 x 209**.

## 704 Pets and Pet Supplies

  
**JUST IN TIME** for Easter or Mother's Day! Shih Tzu puppies, born 2/25. AKC registered, first shots. \$300 to \$350 Cash. Tri-colored, nice markings, sweet & lovable. Call **208-678-2127 (home)** or **805-377-1362 (cell)**.

**LIZARD** Schneider Skink, tank, night & day bulb, heating rock, all new. \$100. **208-371-0264** lv msg.

**LOST** Shih-tzu, tan/white, very small female. Timid/shy. Heyburn area by new stop light. Reward. **312-2057** or **312-0143**

**PIT BULL** Beautiful pups, 6 males, 2 females, ready to go 05/11. \$150. Colors fawn, black & silver brindle. **208-731-5913** after 4:30.

**REPTILES** 3 varieties of Boas. \$40-\$50 ea. (2) Leopard Geckos. \$10 ea. Blue Tongue Skink, \$50. Or best offer. Also feeder mice. Call **208-490-3676**.

**SIBERIAN HUSKY** Pup male 8 wks, blue eyes, \$300. No papers. **208-421-0671** anytime.

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

**YORKIE** Puppies AKC, 1<sup>st</sup> shots, 2 males, \$500. Will be small. **208-312-5813**

**YORKSHIRE TERRIER**  
Male puppies, CKC Reg, \$350. **208-431-3407**

# At Your Service

## Your local guide to professional and personal services

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

**JUDY'S HOUSEKEEPING PLUS**  
15 yrs exp. Can clean your home weekly/bi-weekly. Reasonable rates. Licensed/Insured RCT-25927. Serving TF & surrounding areas. Call Judy at **420-6021**

**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 & Concrete.**  
**208-320-6629** RCT#27947  
**www.idahobuilders.us**

**ALAMILLO'S Concrete Construction**  
Foundations, Driveways, Sidewalks, Patios, Stamping, Color Concrete Floors. "No job too small" Insured. Se Habla Espanol. RCT#25397  
Jaime at **431-3939/436-9769**

**Get In The Habit!**  
**Read the Classifieds Every Day**

## Construction

**CONCRETE PATCH & REPAIR**  
Patios, Driveways, Steps, RV pads, 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#21599  
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

**PAT ALIRES**  
Licensed & Insured. *Free Est.* Serving MV since '75. Homes, shops, additions, remodel, windows, doors, fencing, decks, roofing, concrete, laminate flooring. Designs and Plans (RCT 5644)  
Call Today **404-9616**

**REALTY REHAB**  
Remodel Specialist, Kitchens, Bathrooms, Decks. Tile, Plumbing, Electrical  
Call **208-731-9204**  
RCT-22987 Licensed & Ins.

**Right-A-Way Construction LLC**  
**Right-a-wayconstruction.com**  
Concrete, Foundation, Stamp Work, Slabs, Roofs & Windows. RCT#9327  
Arns **208-539-1350**

**RODNEY'S RENOVATIONS LLC.**  
General Contractor ~16 yrs exp  
Remodeling, Interior & Exterior  
Custom solid wood cabinets.  
**Free Estimates.**  
RCT24359 **208-961-1712**

**RP REMODELS**  
Free Estimates!  
Interior/Exterior, Bathrooms  
Kitchens, Tile, Windows, Roofing and more.  
Work Guaranteed.  
**208-735-2295** RCT#23974

**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**

## Construction

**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

## 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

**Frank & Son**  
Clean-ups & Haul Aways  
Scrap iron clean-up. Fence & Deck Repair  
30 yrs carpenter exp. **208-829-4014**

**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

## Landscapeing

**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**

## Landscapeing

**AAA TREE SERVICE**  
Topping  
Tree removal  
Shrub trimming  
Call **208-733-9382**  
**208-404-6367**

**ALL AROUND TREE SERVICE LLC**  
Big or Small...We do it all!  
Tree Trimming & Removal, Stump & Shrub Removal.  
**Steve...208-731-7726**

**CUSTOM CURBING Landscape Curbing Appeal**  
Color & Stamp Also. Concrete & Flat Work, Patch & Repair.  
Call Jeff **208-308-9208**  
30 yrs. exp. RCT #28181

**DB Small Tractor Works**  
Lawn Care, Sod, Tilling, Blade & Loader, Backhoe Service, Pasture & Lot Mowing, Corral Cleaning .  
**208-539-6495**  
Licensed & Insured RCE #25000

**EXCEL LANDSCAPING & LAWN CARE**  
Now serving the Cassia, Mindoka counties, Wendell & Hagerman area. Lawn Service, Tree & Shrub Trimming, Sprinklers, Landscaping, Spray Service  
**Lawn Care ~ 208-421-2954**  
**Landscaping ~ 208-420-8867**

**FIRST CLASS Rototilling**  
Gardens and Small Yards, Rear Tire Tilling. Satisfaction Guaranteed.  
Call **208-733-1168**

**FLOYD'S LAWNCARE**  
Lawn mowing & Maintenance  
Sprinkler installation/repair  
Power raking & aerating  
Lawn & Tree Spraying  
Spider Barriers  
**539-3121** or **539-7615**

**Gerry Theener**  
Lawn mowing, Clean-up, Fertilizing, Spraying, Pruning  
Reasonable Rates.  
**308-3698** or **733-2732**

**H & S LAWNCARE**  
Weekly Service & Clean-up. Competitive Rates. Free Estimates.  
**Dave 208-731-3629** or **John 408-649-1196**

**JAIME ALAMILLO**  
Lawn Mowing, Regular Maintenance, Trimming & Pruning Service, and Clean-up.  
Se Habla Espanol.  
**431-3939** or **436-9769**

**Jim's Landscaping LLC**  
Professional Pavers, Rock Installation, Fencing, Lawn Care & More.  
**"Quality you can afford"**  
**Jose Martinez 293-2408**  
**316-2839** or **934-4088**

## Landscapeing

**HIGH DESERT LAWN SERVICE**  
Full service lawn & yard care  
Mowing, Aerating, Clean-ups  
Sprinkler Repair. Call Jeff for estimates, **208-573-1706**

**JOSE ORTIZ Lawn Service.** Planting, lawn care, sprinkler blowouts, tree trimming, yard cleanup. Terrific prices! Free Estimates  
**733-5927 / 316-1957**

**LANDSCAPING Lawn Mowing & Trimming**  
Great Prices-Free Estimates. Jerome and Twin Falls Only  
Call Dan at **208-308-0265**

**LAWN CARE**  
New customers welcome. Mowing, maintenance, sprinkler start ups. Also specializing in Tree and Shrub trimming.  
**Banda's Lawn Care**  
Call **208-431-1117**

**LAWN MOWING SERVICE**  
Spring Clean up  
Weekly Service  
Landscape Service  
Accepts Competitors  
Coupons. Free Estimates. Best Prices in Town!  
Call Jon **208-409-3431**

**LAWNSCAPES**  
Over 30 years exp. Complete Landscaping, Fencing, Decorative Concrete, Sprinkler Systems, Excavation & Hauling Services.  
**733-9446** or **280-2980**

**Pro Lawn & Landscape**  
Weekly Lawn Care  
Sprinklers, Rototilling, Spring Cleaning  
Commercial/Residential  
**208-869-6607** or **420-6246**

**RON'S LAWN MOWING**  
Residential. Weekly Lawn Mowing & Trimming. Reasonable Prices! Dependable.  
**208-731-6146**

**SNAKE RIVER TREE SERVICE**  
*"Trimming for the health of your trees."*  
  
*It's time to have your fruit trees trimmed!*  
ISA Certified Arborist & Utility Specialist. **Insured.**  
**www.snakerivertreeservice.com**  
**Brett Dixon**  
Call **208-324-0392**

**Tony's Landscaping & Home Repairs**  
Pruning, Lawn Mowing, Fencing, Painting, Hauling, etc. We do what you don't want to do.  
**208-410-0911 / 208-751-6625**

**TRACTOR WORK**  
40hp Tractor, 6' Tiller. Garden Tilling, Plowing, Disking, Rotary Mowing.  
**Big Little Ranches**  
Jerome. Insured.  
**208-410-7276** leave msg

## Landscapeing

**VIVANCO LANDSCAPING**  
Lawn Care, Sprinklers, Sod, Mowing, Bark, Spring Clean-ups, Pruning trees, Curbing, Planting, Power raking, Rototilling, Pavers. Most outdoor needs.  
**825-4166** or **420-2611**


**ACROSS**

1 Plead

4 Act division

9 Cougar

13 Thought

15 Series of links

16 Lower Saxony town

17 Slant; prejudice

18 \_\_\_ a clue; doesn't know

19 Italy's capital

20 School year division

22 Recognize

23 Pen \_\_\_; pseudonym

24 In \_\_\_; filled with wonder

26 Pitcher's delight

29 Mosque towers

34 Stretch, as one's neck

35 Compact \_\_\_; CDs

36 Large container

37 Assistant

38 Theater walkway

39 MasterCard alternative

40 Island garland

41 See eye to eye

42 Desert plants

43 Not as firm

45 Left suddenly

46 Permit

47 \_\_\_ pop; soft drink

48 Hairless

51 Emergency vehicle

56 Salt Lake City's state

57 Exhausted

58 \_\_\_ up; refuse to continue talking

60 \_\_\_ Scotia

61 Wear away

62 France's dollar

63 Argument

64 Seamstress

65 Lawn tree

**DOWN**

1 Baby's accessory

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			

4/26/11

**Monday's Puzzle Solved**

2 Blue-pencil

3 Equipment

4 Plot

5 Run after

6 From \_\_\_ to west

7 Bedtime on a school night, perhaps

8 Doorway

9 Spider-Man's surname

10 Perched atop

11 Brief note

12 Once again

14 Ridiculous

21 Create

25 "When I \_\_\_ a lad..."

26 Burn, as milk

27 One who attempts

28 Standard car feature

29 Money hoarder

30 \_\_\_ of Wight

31 Boot out

32 Single bite

33 Prim; stuffy

**Monday's Puzzle Solved**

R	O	B	E		M	O	A	T	S		B	L	A	B
U	P	O	N		O	N	I	O	N		R	A	V	E
B	E	L	T		T	E	R	S	E		E	V	E	N
E	N	L	I	S	T	S		S	E	A	W	A	R	D
			C	O	O		M	E	R	G	E			
D	W	E	E	B		D	E	S		O	R	A	T	E
W	I	N	S		T	E	A		U	N	S	A	I	D
A	S	S		C	A	N	N	E	R	Y		R	A	G
R	E	U	B	E	N		D	O	N		G	O	R	E
F	R	E	E	D		Z	E	N		L	U	N	A	R
			L	A	B	O	R		M	E	A			
R	E	T	I	R	E	D		H	E	A	R	S	E	S
A	C	H	E		L	I	V	E	S		D	U	D	E
S	H	I	V		L	A	I	R	S		E	M	I	T
H	O	N	E		S	C	A	R	Y		D	O	T	S

(c) 2011 Tribune Media Services, Inc. All Rights Reserved.

4/26/11

35 Urgent

38 Stirs up; upsets

39 Curtain topper

41 Make fun of

42 Concluding musical section

44 Passé

45 More daring

47 Napped leather

48 Round rolls

49 Sitting upon

50 Molten rock

52 Deep mud

53 Forehead

54 Classic board game

55 British peer

59 Female parent

**705 Farm Equipment**

**COMBINE HEADER TRAILER.**  
Call 208-423-4015.

**DIESEL TANK** 500 gallon and stand, \$300. 208-324-6797

**FARM/CONSTRUCTION EQUIPMENT HAULING**  
Experienced, Insured. Call T.A Griffith 308-7414 or 731-7380

**IHC 674** wheel tractor. 1000 gal steel fuel tank. 500 gal steel fuel tank w/12v pump. Harrows 18' & 21' both w/draw bar. 208-539-5099

**JOHN DEERE '01** 4600, 1259 hours. 5 attachments incld. Cab, heater, bucket, forks, snow blower, grass cutter, auger, well maintained, \$20,000/offer. 721-7290

**JOHN DEERE CORN HEAD** 10 row, 40 series, plastic noses, very good cond. \$17,000. 308-3064.

**LOGAN** 6 row potato planter with liquid tanks for fertilizer and insecticide application. 208-423-4015 leave message.

**MAYRATH GRAIN AUGER** 40", on rubber, 8" PTO driven, \$400. 208-324-6797

**PARMA '02** silage trailer 34', fill ready, with IH '96 truck, M11 Cummins, 9 spd, new tires & wet kit, \$37,500. Can split. 208-320-1208

**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

**706 Farm/Ranch Supplies**

**STEEL DRILL PIPE** 4", heavy wall, 45' lengths. 208-734-7541 or 280-7542.

**707 Irrigation**

**1500 JOINTS** of 3 in. solid set Hook and Latch. Call 208-272-1964

**CATTLES GAURDS** (5), 4 pivot tracks, \$100 each. 208-324-2056 or 404-4056

**CENTER PIVOT POINT** with collector ring, \$550. Call 208-934-4823 or 358-0816.

**CLYDE'S SPRINKLER PIPE REPAIR**  
Mobile Press, Hand Lines, Main Lines, Wheel Lines, (even in the field). 208-431-7149

**END RISER** hook & latch 27-50' 6"; End riser banded 10-50' 6"; Blank banded 5-50' 6"; Odd riser banded 11-40' 6"; \$4000 for all or will split. Call 208-536-2172

**GATED PIPE** 8" double gated aluminum \$1.75.

**LIFT PUMP** 5hp S-phase, 475 GPM at 25 TDH. 208-420-6401

**707 Irrigation**

**GATED PIPE** Half is double gated. 12" plastic 1000' \$3/ft. Good shape. Call 324-5082 or 308-0073

**RIVER BEND PIPE REPAIR**  
Pipes repaired in the field. Mobile press for your irrigation repair needs. Kirk 208-431-6967

**708 Seed and Fertilizer**

**OTANA OATS**  
Feed or Seed, in bulk, Shoshone. 208-420-6401

**709 Hay Grain and Feed**

**ALFALFA HAY**  
Small Bales, \$8 per bale. Call 208-431-8694.

**Corn Seed \$89 bag**  
RR corn seed \$149 bag. Alfalfa seed from \$1.95/lb. Many grass seeds. We Deliver. Why pay more? Ray Odermott 800-910-4101 208-465-5280

**CORN STALK BALES** for sale. Large bales. Buhl area. 208-539-3397

**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

**HORSE HAY** 3" cutting, 125 lbs. 3-string, green, barn stored, \$12/bale. 208-539-2722

**So-Ida SCREENED COMPOST**  
Analysis avail, discounted pricing for larger quantities. 539-4877.

**T.S.C. Hay Retrieving**  
48" 95 lb. bales grass/alfalfa mix. Call Con 208-280-0839.

**711 Custom Farm Services**

**CUSTOM FARMING**  
Hay, Straw, Corn Stock & Bean Straw. Swathing, Baling, Raking, 2-string, Round & Ton Bales, Stacking, Disking, Plowing, Ripping & Aerating. Call 208-320-2131

**CUSTOM**  
Swathing, Raking & Stacking. Also 1 ton baling & 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**

**KUNA** Idaho Dairy, 77 acres CAFO Permit 800 head. 28 stalls, for Jersey cows. 459-3232 or 250-6300

**714 Farms/Pasture Wanted**

**PASTURE WANTED** in the Magic Valley to run 200 head of bred heifers. Call 208-539-7443.

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

**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**

**STOVE** Hotoin. \$250. Great cond. Almost like new. Se Habla Espanol 208-280-3973.

**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 280-2604

**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

**807 Clothing And Furs**

**FUR COAT** by Hailstone Furrier, luxurious, silver fox (jacket stroller), M/L, \$2,150. 340-0213

**808 Computers**

**APPLE iMac** 21.5", 3.06 GHz Intel Core 2 Duo processor, 4GB RAM DDR3, 1 TB hard drive. Excellent condition. \$750. 208-410-5245.

**810 Furniture & Carpet**

**1940'S DUNCAN PHYFE DINING ROOM TABLE** with 3 leaves. \$400. Call 208-308-4613.

**810 Furniture & Carpet**

**HUGE INSIDE SALE**  
Open Everyday ~ Mon-Fri 10-6 & Sat. 10-4 ~ 248 S Hwy 24 between Burley/Rupert. Buy used & save. Huge selection of furniture, couches, recliners, dinette sets, TV's, dressers, box spring & mattresses, china hutches, coffee tables, end tables, glassware, home décor, jewelry, tools, nice clean stuff. Don't like our prices, make offer!

**SECTIONAL SOFA**  
Eggplant, Good condition. \$200. Call 208-948-0673.

**TABLE SET** hutch, bench, 4 chairs \$800/offer. Desk, TV stand, coffee & 2 end tables, \$600/offer. Outdoor furniture w/replace \$100. Can sell items separate. 308-2619

**TWIN FALLS TRADING CO.**  
Tuesday-Saturday 15% off Everything in the store to Celebrate our 2 Year Anniversary Hours: 12-5:30 Tuesday-Friday & 10-2 Saturday 590 Addison Ave ~ 732-5200

**VINTAGE** furniture variety of pieces, \$20-\$200. Old washing machine, \$125. Trundle bed, \$250. 733-5408

**812 Auctions/Auctioneers**

*Ward Auction & Appraisals*  
"Putting value to your valuables"  
Set up Available (208)590-0253

**814 Lawn & Garden**

**GOT GRAVEL?** All Sizes. Also top soil and field dirt. Excellent for corrals. 208-320-1208

**ROTOTILLING** small yards/gardens. Reasonable rates. 208-733-5408

**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.

**TREES** for sale, \$30 each. Spruce 4-5' tall or Austrian Pine 5-6' tall. 208-678-4018

**816 Miscellaneous**

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

**FARM EGGS** \$1.75/doz. Western Shirts, \$3/ea. All sizes Nurse Tops & Pants, \$2 each. 208-212-5452

**FAST TREES** Grow 6-8 ft. yearly, \$11.95-\$17.95 delivered. Brochure online at www.fasttrees.com or call 800-615-3405

**816 Miscellaneous**

**IPOD TOUCH**  
8GB, 3<sup>rd</sup> generation, \$135. 208-316-2205 after 5pm.

**MEDICAL EQUIPMENT**  
Reclining bath lift by Minivator 303. Call 308-6804.

**QUILTING MACHINE** APOS long arm Ultimate I 14' table + lots of extras \$5750. Gail 208-654-2301 info

**PIANO ACCORDION** black & white, 120 bass, good condition, \$150. 208-733-5408

**819 Bicycles**

**SPECIALIZED MTN BIKE** ground control FSR extreme, 24 speed, full suspension. \$450/offer. Call 208-421-5167.

**820 Tools and Machinery**

**ATLAS TABLE SAW** 10" with table extension, 12 sharpened blades including carbide, \$500 & Dust Collector, \$500. 208-878-7552

**0821 Variety Foods And Services**

**BUTCHER READY STEER** 2 years old. \$.75 lb live weight. Call 208-436-1186.

**822 Wanted To Buy**

**BUYING** Gold & Silver Jewelry, Coins, Bullion. Top prices paid. 208-410-5787

**WANTED** Junk Cars, \$50 small, \$75 medium, \$100 large. Free towing. Courteous, clean & professional same day removal. Call 208-410-3572.

**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

**824 Guns & Rifles**

**ARMALITE** AR15 M15. Excellent cond. Two mags. Mounted Bushnell Trophy red, green dot scope. \$1,150/offer. 208-991-4669.

**826 Sporting Equipment**

**OLD TOWN CANOE** 14.7 w/paddles, \$400. S&W 20 ga dbl barrel, \$1500. Breyer Wildlife Series. Duck decoys. 208-734-1964

**828 Garage Sales**

**CALDWELL ESTATE SALE**  
April 28 & 29 (9-6)  
April 30 (9-2)  
3186 Addison Ave E, Twin Falls  
Beautiful Entertainment Center - Large Dining Table & Chairs (Quality) - Book Cases - Glass Top Table & Chairs - Sewing Machine - Wicker Chairs - Antique Oak Table - Antique Pictures - Bedroom Chair - Side Cabinet (very nice) - VCRs- Computer Desk - Office Chair - Filing Cabinet - Patio Set - Books - Plants - Sofa & Loveseat- Antique Drop Leaf Table - Coffee Table - Wicker Cabinets - All Garage Items - Refrigerator - Freezer - Storage Shelves - Recliners - Small Desk - Globe - Vacuum - Linens & Towels - Glass Cabinets - Kitchen Items - Antique Glassware  
Partial List, Call for Specific Item Saturday Half Price!!  
Managed by Blue Cow 312-4900


**RECREATIONAL**

**901 ATVs**


**ARCTIC CAT '08** 650TRVH1, 4x4, with winch & snowblade, under 100 miles. \$6500. Call 431-1416.

**902 Motorcycles**

  
**HARLEY DAVIDSON '07** FLHTCU Glide Ultra Classic 1584cc. Includes stereo w/CD, CB, cruise control, anti-theft, driver backrest. 17K easy miles. Always garaged, never been down & no scratches. KBB suggested retail \$16,990. Health is reason for selling. Call Charlie at 208-420-3723.

  
**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.

  
**HONDA '95** Gold Wing GL 1500SE 20 Year Anniversary Edition, 6 cyl, 40-50mpg, garaged, \$7500/offer. Must see to appreciate. 431-2796

  
**KAWASAKI '07** 250 KLX, like new, very low miles, garaged, only \$2450.

**ASSIST AUTO BROKERAGE**  
275 South Idaho Street  
Wendell • 208-536-1900

**IF APRIL 26 IS YOUR BIRTHDAY:** The call of wild and passionate ambitions can compel you to burn the candle at both ends while you set off on an intense search for glory in the year ahead. Your prayers may be answered in July or October when good fortune or beneficial opportunities could come your way. Between now and the end of August, and then again next winter, people in general are see your best characteristics and will tend to give you the benefit of the doubt. A passionate soul mate could appear or success with a new business or career is possible. Since you glow with sincerity you could be promoted into a position of trust or earn other rewards.

**HOROSCOPE**  
 **Jeraldine Saunders**

**ARIES (March 21-April 19):** Some unanswered prayers are good for you. You want what you want and want it now, but not getting what you want might have unseen advantages. Don't be discouraged if a wish is not granted.

**TAURUS (April 20-May 20):** Set aside time to deal with necessary business. You are more appealing than usual to the opposite sex, but avoid the pursuit of hot conquests. Your romantic ardor may be all bark and no bite tonight.

**GEMINI (May 21-June 20):** Put the toys away and get back on track. Your special someone might have a powerful purpose in mind that revolves around earning potential. You have a way with words; mental alchemy pays off.

**CANCER (June 21-July 22):** Your financial fuel tanks are filled. It is a good day to initiate any project that needs long lasting determination and persistence. It may not be a good time for investing cash you can't afford to lose.

**LEO (July 23-Aug. 22):** Passionate pushiness puts pizzazz into a plan. You might steamroll past objections to attain ambitions. Associate with people who are enthused by joint success and have the knowledge to show you the way.

**VIRGO (Aug. 23-Sept. 22):** Put on a cape and become the Superman of success. Heightened ambitions and a desire to get ahead financially will build up incentive to get much accomplished. An organized desk represents an organized mind.

**LIBRA (Sept. 23-Oct. 22):** Get up to speed. Much can be accomplished if you turn the heat up under a pet project. The fire of your ambitions might attract new friends. Loved ones might easily become jealous or suspicious.

**SCORPIO (Oct. 23-Nov. 21):** Go gentle into that good night. Those who feel cornered or defensive may tell a white lie or stretch the truth. Don't do battle with words when it is such a good day to follow through on business strategies.

**SAGITTARIUS (Nov. 22-Dec. 21):** Run the rat race like Secretariat. Apply purpose and willpower to see something important through to the finish line. Those in close connection may snap the whip if you don't do your best.

**CAPRICORN (Dec. 22-Jan. 19):** Faith the size of a mustard seed can move mountains. At the same time, those in your household might be irritated by one of your obsessions that seems to get in the way of serenity and peace.

**AQUARIUS (Jan. 20-Feb. 18):** Keep your money in your pocket for another day or two. There is a potential for misunderstandings if contracts or agreements are on the table. Key players might not be ready to wheel and deal.

**PISCES (Feb.**


## WHEN YOU'RE READY TO SELL YOUR CAR, GET YOUR MONEY'S WORTH.

Advertise Online & in The Paper

4 Lines, 10 Days- ONLY \$29 | 4 Lines, 15 Days- ONLY \$34

AND... Add a photo- ONLY \$10

# TIMES-NEWS CLASSIFIEDS

magicvalley.com

Call 733-0931, ext. 2, or place online 24/7 at magicvalley.com


## JUMBLE

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

HLCIL

MSIKR


ARATMU

VRSYOA

Ans: " " " " " "

Yesterday's Jumbles: AWAIT MUSIC THIRST JARGON  
Answer: He didn't study to get his pilot's license because he thought he could — JUST WING IT

THAT SCRAMBLED WORD GAME  
by David L. Hoyt and Jeff Knurek


WHEN THE LAWMAN  
TOOK A PAINTING  
CLASS, HE  
CREATED ---

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

(Answers tomorrow)

## 902 Motorcycles

**KAWASAKI '09 Vulcan 900**  
Custom. 420 miles. Windshield, bags, cover, \$6495.  
Call 208-543-5032 or 948-0664

## 903 Boats & Accessories


**ALUMAWELD 21'** White Water Jetboat. 7.5 L. Kodiak Marine V8 with Hamilton 3 stage stainless steel pump. Heater, power trim, cabin cover, 1/2 top, Lowrance depth finder, nice trailer with electric winch. One owner, immaculate, must see. \$15,900. Call 208-320-4058.

**LARSON '65 16'** tri-hull, 115hp Ev-inrude, custom cover, trailer with spare, electric lift & trim, depth finder, twin batteries, \$3000.  
208-736-9183

## 904 Campers And Shells

\*\*\*USED SHELLS\*\*\*  
Quality—Low Prices—Selection.  
208-312-1525

## 905 Motor Homes & RVs

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

**EAGLE CAP CAMPER '04 10'** slide out, generator. Stored inside. \$14,000. 208-308-8171

**FLAIR '96 25'** Class A, good condition, walk around bed, \$9500.  
Ross Enterprises 208-539-1616

**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.

**ITASCA '04 Sunova. 30'**, Class A, 5500 miles, 12' slide out. Like new! Stored inside. \$45,000. 736-6792

**SHASTA '00 21'** Class C, 9500 miles, V10 Ford, excellent condition, rear bed, A/C, generator, \$21,800. 539-1616 or 539-0795

**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

**RV SERVICE**  
Gas refrigerators, furnaces, water heaters, stoves, electrical, nearly all types. 41 years experience.  
Call 208-536-2301

## 908 Utility Trailers

**VALLEY FIFTH WHEEL HITCH & Rails.** 15,000 lb capacity. \$300.  
Call 208-670-2328

## 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

## 1004 Antiques Collectibles

**MODEL A 1930 Coupe.** Restored, trophy winner, runs great, new tires, brakes, \$15,000. 736-6792

## 1005 Semis/Heavy Equipment


**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


**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 '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 '03 F-550 Cab & Chassis.** 78000 actual miles, powerstroke diesel, auto trans, PS, AC, under hood Vmax air compressor. One owner, like new. \$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


**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.

**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

## 1005 Semis/Heavy Equipment

**PARMA '06** trailer, hauled strictly ag, no manure, like new.  
208-404-9690 or 208-543-9290


**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.

**PUP '91 4 axle** aluminum w/liner, 32" adjustable tongue, front lift axle, \$14,500. **Peterbilt '00 N14**, 62 in. sleeper, 270 in. W.B., \$21,000. Also **Peterbilt '90 w/lift Axle**, \$14,500. **Wanted** 2 yard loaders & 4x4 back hose.  
208-406-6357 or 406-8953

## 1006 Trucks

A locally owned bargain!


**FORD '02 F-150 Super Crew** \$11,982.  
Call 734-3000  
**FREEDOM AUTO FINDERS**

**CHEVY '00 S-10**, 4 cyl, auto, new brake system, battery & fuel pump. 106K miles, AC, toolbox, \$4250/offer. 208-731-5549 or 423-5818

**CHEVY '02 Short bed**, 97K miles, good condition, \$6000  
208-404-8151


**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, air, CD, cruise, bed liner, tow pkg, \$17,940. Stock#71727261  
208-733-3033


**CHEVY '08 3500 Crew Cab**, 4x4, Duramax, GM Certified 2.9% financing for 60 mos (OAC), dually, \$36,945. Stock #8F115720C  
208-733-3033


**CHEVY '95 1/2 ton**, 350 engine, 146K miles, blue, ext cab, 4x4, \$3750.  
208-509-3409


**CHEVY '08 Silverado Z71.** \$17,983.  
Call 734-3000  
**FREEDOM AUTO FINDERS**


**DODGE '05 Ram 1500 Big Horn**, 4x4, 4 door, 46K miles, one owner, nice truck, \$20,998.


**DODGE '08 Ram 1500 Quad Cab**, Hemi, alloy wheels, CD, cruise, \$20,999. Stock #8J207200D  
208-733-5776


## 1006 Trucks

**CHEVY '95 Silverado**, Extended, 4x4, V-8, AT, no dents but uses oil. \$2400. 208-539-5570

**DODGE '95 4x4, 1/2 ton SLT** pkg, 8' box, reg cab, good condition, 190K miles, nearly new tires, \$4000.  
Call 208-735-8519


**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 Duramax**, ext cab, long box, gooseneck ball, 129K miles, many extras, \$21,000/offer. Call 208-320-1208


**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.


**MAZDA '00 B4000 SE**, V6, 4x4, Ext cab, 4 door, clean truck, only \$8950.


**MAZDA '00 B4000 SE**, V6, 4x4, Ext cab, 4 door, clean truck, only \$8950.


**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 '11 Traverse AWD LT**, 3rd seat, CD, cruise, alloy wheels, rear air, \$28,999. Stock #BJ133078C  
208-733-3033


**CHEVY '09 HHR** \$12,900.  
Call 734-3000  
**FREEDOM AUTO FINDERS**


**CHEVY '09 HHR** \$12,900.  
Call 734-3000  
**FREEDOM AUTO FINDERS**


**CHEVY '09 HHR** \$12,900.  
Call 734-3000  
**FREEDOM AUTO FINDERS**

## 1008 SUVs

**FORD '02 Explorer**, \$7500. Excellent condition! Only 90,000 miles.  
208-934-4576


**FORD '03 Explorer**, 4WD, CD/cassette/stereo, AC and more, \$6500/offer. 208-670-0349


**FORD '98 Expedition 4x4** with **68,000 actual miles**, V8, AT, C, PW, CC, PDL, excellent tires. One owner, very clean. \$6900.  
Call 208-320-4058.


**JEOP '05 Liberty Sport**, 4X4, super clean, only \$9995.

**ASSIST AUTO BROKERAGE**  
275 South Idaho Street  
Wendell • 208-536-1900


## 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.


**DODGE '00 Grand Caravan LE** with handicap ramp system. Includes wheelchair ramp, kneeling system that lowers the van, hand controls for brake and gas, scooter chair locks for 2 chairs, 1 electric scooter chair, 2 removable seats, 3.8L, 77,100 miles \$14,500.  
208-421-2997


**DODGE '09 Challenger R/T**, leather, 5.7 Hemi, CD, cruise, spoiler, \$26,999.  
Stock#9H591340DC 208-733-5776


**CADILLAC '96 DeVille**. \$6500.  
Call 734-3000  
**FREEDOM AUTO FINDERS**


**ASSIST AUTO BROKERAGE**  
275 South Idaho Street  
Wendell • 208-536-1900


**BUICK '01 LeSabre**, only 65K miles, PL, PW, locally owned, only \$7450.


**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.


**CADILLAC '10 CTS**, loaded, leather heated seats, XM, \$26,999. Stock#A0132417 208-733-3033


**CADILLAC '97 El Dorado** power everything, one owner. 102K miles. 25mpg. \$5900.  
208-731-5943


**CHEVROLET '08 Impala LT**, V6, remote start, 43K miles, super nice, only \$14,995.

**ASSIST AUTO BROKERAGE**  
275 South Idaho Street  
Wendell • 208-536-1900

## 1010 Autos


**CHEVY '10 Camaro**, auto, CD, cruise, air, GM Certified, \$22,999. Stock#A9213289C 208-733-3033

**CHEVROLET of Twin Falls ALTHIASTORE**

**CHRYSLER '04 Sebring**, Limited edition, convertible, 1 owner, 29,450 miles, V-6, heated leather seats, 6 CD player, auto start. Great condition, \$8000.  
208-733-7269 or 404-8819

**CHRYSLER '06 300C**, exc. cond. 53,000 miles. \$20,000.  
Call 208-670-2328.


**CHRYSLER '10 300**, Certified Used CD, cruise, power seat, \$16,950. Stock#AH163007DC 208-733-5776


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


**DODGE '04 Intrepid SE**, 73K miles, PL, PW, very nice car, only \$7450.


**DODGE '09 Challenger R/T**, leather, 5.7 Hemi, CD, cruise, spoiler, \$26,999.  
Stock#9H591340DC 208-733-5776


**FORD '07 Edge AWD**, PL, PW, AC, MP3, 6CD, 45K miles, only \$19,995.


**FORD '07 Edge AWD**, PL, PW, AC, MP3, 6CD, 45K miles, only \$19,995.


**KIA '99 Sephia**, blue


Does 8 have enough?

Grizzlies put top-seeded  
Spurs on brink of elimination  
>> Sports 2

## More love coming for area's 1A schools

When Raft River hosts a high school football game, it's a major community event.

"It's the biggest thing in town," said Raft River Junior-Senior High School Principal Ryan Bowman. "Everybody comes out and supports the team."


Mike Christensen

And Malta's not alone in that regard. You'll find the same thing in Carey, Castleford, Oakley and a bevy of other small communities in the Magic Valley where Class 1A programs are found.

"There's not a whole lot to do in a small town, so people like to come and watch the kids in the community," said Carey football coach Lane Kirkland. "They take a lot of pride in the kids. ... People in Carey love to come and watch a football game."

Consider: Carey's population is only about 530 people, yet the Panthers often draw 300 to 400 fans at a game. That means as much as 75 percent of the town's population is in the stands on a Friday night. You won't find that kind of community support at the Class 4A level.

Even in Hagerman, which is largely a retirement community, you'll find hundreds of fans gathered at the football field for the Pirates' five home dates each season.

"It's by far and away our biggest gate night in all our sports," said Hagerman athletic director Kevin Cato.

The same is true in Castleford. "Friday night football seems to be a big show," said Laurie Howard, the Wolves' athletic director.

The take-home message: People care about 1A football. And this region has lots of it, with 14 of the 28 area schools that play prep football belonging to the 1A ranks.

All that in mind, the *Times-News* is kicking off a new aspect of high school football coverage this fall. Beginning this season, fans will have a chance to log on to [Magicvalley.com/sports](http://Magicvalley.com/sports) and vote for each week's Class 1A Game of the Week. We'll send a reporter to cover the game that garners the most votes.

We'll still be there when Jerome faces Twin Falls or Minico tangles with Burley, but this is a chance to spread the coverage love and capture some of the passion and

See **1A FOOTBALL**, Sports 2

# Rainy round


Photos by ASHLEY SMITH/Times-News

Katherine Reed of Twin Falls High School chips out of the bunker at the No. 14 green Monday during the Dale Mowrer Invitational golf tournament at Canyon Springs Golf Course in Twin Falls.

## Bruins dominate Dale Mowrer invite

By Mike Christensen  
Times-News writer

The Dale Mowrer Invitational golf tournament was going to happen Monday, rain or shine.

It was played in both.

"Mostly rain," said Kimberly golfer Taylor Sievers, who shot a 99 at Canyon Spring Golf Course in Twin Falls where the girls half of the tournament was held. The boys played in equally inclement conditions at Jerome Country Club.

The invite had already been pushed back from its original March 28 date due to weather.

"Trying to reschedule it again was not an option, so we had to grit our teeth and get through it," said Jerome coach Rick Burke.

"It had its good moments," said Sievers. "We'd shed our layers and once we got our layers off, it'd start pouring on us again. It was really wet."

The golfers from Twin Falls managed the elements best, winning the boys and girls team titles. Bruin golfer Kyle Miley


Kimberly's Taylor Sievers competes in the Dale Mowrer Invitational at Canyon Springs Golf Course.

### MORE ONLINE

View more photos from Monday's golf meet.  
**MAGICVALLEY.COM**

took boys medalist honors with a 68 as Twin Falls shot a 290 team score, 22 strokes better than second-place Kimberly (312). Three Bruins finished in the top five individually, including Alec Mey-

erhoeffer with a 72.

The Twin Falls girls were also dominant, winning by 81 strokes over Kimberly, while Jenna Sharp took top individual honors with a 77. Katherine Reed and Sydney Lee shot 83s for the Bruins.

"They're really good," Sievers said of the Bruins.

The only thing less surprising than the Bruins' dominance may

See **MOWRER**, Sports 2

## CSI's Smith anxious to play close to Chicago

By Mike Christensen  
Times-News writer

College of Southern Idaho point guard Darius Smith said playing close to home was one of the biggest factors in where he'd play next season.

So when it came time to choose where he'd take his recruiting visits, he chose two schools not far from his home in Chicago. Today, he'll decide between them.

Smith, a 6-foot-2 sophomore, said he'll announce this afternoon whether he's signing with Eastern Illinois or Northern Illinois. Eastern Illinois is located in Charleston, which is about a three-hour drive from Chicago. NIU is located in DeKalb, less than 90 minutes from Smith's hometown.

Smith did a little bit of everything for a 33-4 CSI squad that won the NJCAA national championship. He averaged 8.4 points and 5.1 rebounds while leading the team in assists (5.3) and steals (3.1).

He'll be the fourth CSI player to join a four-year program. Pierre Jackson (Baylor), Kenny Buckner (Boise State) and Mitch Bruneel (Utah State) have already signed, with Bruneel inking his NCAA Letter of Intent on Sunday. Sophomore guard Issiah Grayson recently returned from a visit to Bethune-Cookman University in Daytona Beach, Fla., and is still weighing his options.

**Callbacks:** Four of the 30 players that took part in the CSI men's open tryout on Friday have been invited back to play with the team. The quartet includes former Minico standout Anthony Garcia. The 5-foot-11 Garcia was a first-team all-Great Basin Conference selection as a senior in 2008.

The other players invited back are 5-10 guard Morgan Hesleph out of Juan Diego

See **CSI**, Sports 2


## Golden Eagle softball visits TVCC today

By David Bashore  
Times-News writer

Fresh off a four-game emotional grind against North Idaho College, the College of Southern Idaho softball team is getting a little reprieve.

Sort of.

The Golden Eagles take their 36-16 record out of Scenic West Athletic Conference play today when they travel to Treasure Valley Community College in Ontario, Ore., for a 2 p.m. doubleheader.

It might not seem so on the surface, but there's a challenge for CSI to meet today.

The Chukars are 18-13 and tied for fourth place in their division, but they have two of the top home-run hitters in the Northwest Athletic Association of Community Colleges. So today's challenge is reminiscent of North Idaho, which played long-ball early and often over the weekend.

There's also the fact that Treasure Valley beat CSI in fall play. Though that wasn't reflected in any official records and has little to do with where the respective teams are at now, the Eagles will take whatever form of motivation they can find as they try to shake off the poor Saturday performance against North Idaho.

There should, however, still be an opportunity for some of the reserve players to show what they can do.

"They came here and beat us right at the end of fall season," said CSI coach Nick Baumert. "We'll have the (starters) out there and at some point we'll maybe get some other players in the game."

CSI is off this weekend and finishes the regular season May 6-7 at Western Nevada.

# Judge lifts NFL lockout, league vows appeal

By Dave Campbell  
Associated Press writer

MINNEAPOLIS — After seven weeks bitter back-and-forth, failed talks and growing uncertainty about the 2011 season, a federal judge has ordered an immediate end to the NFL lockout.

But there are many hurdles to clear and questions to answer before pro football is actually back on track.

U.S. District Judge Susan Richard Nelson gave the players an early victory Monday in their fight with the owners over how to divide the \$9 billion business, granting their injunction request to lift the lockout.

The fate of next season, however, remained in limbo: The NFL responded by filing a notice of appeal questioning whether Nelson exceeded her jurisdiction, seeking relief from the 8th U.S. Circuit Court of Appeals in St. Louis. Hours later, the league filed a motion for an expedited stay, meaning it wants Nelson to put her ruling on hold to let the appeals process play out.

What happens in the next few days is murky, too.

Will players burst through the weight room doors at team facilities and start studying their

playbooks? Or will they keep to the mostly individual routines they've developed since the start of the NFL's first work stoppage since 1987?

"I really think that it's in the best interest of the players because this is such a sensitive time to stay back and let the dust settle," said linebacker Ben Leber, one of the 10 plaintiffs in the still-pending antitrust lawsuit filed against the league when the union broke up last month. "The way I understand it is we're in a 'Wild West' right now. Football is back to business, but guess what? There's no rules. There's a

lot of positive to that, but there's also a lot of negatives."

DeMaurice Smith, the head of the NFLPA, said on ESPN2 that the organization — now a trade association and not a union — planned to give players "guidance" about what to do. He said players were eager to resume court-ordered mediation to resolve the fight.

"My hope is really is that there's somebody on the other side who loves football as much as our players and fans do," he said.

Nelson's ruling was a stern rebuke of the NFL's case, hardly a

See **LOCKOUT**, Sports 4


# Grizzlies take charge against Spurs

MEMPHIS, Tenn. — Whatever Memphis coach Lionel Hollins said to his team at halftime worked very, very well.

The eighth-seeded Grizzlies outscored San Antonio 30-15 in the third quarter, turning a two-point half-time deficit into a 104-86 rout Monday night of the Spurs for a commanding 3-1 lead in their opening series.

“It was an incredible performance in the third and fourth quarter,” Hollins said. “We outscored them 30-15 and from the second quarter on, our defense just kept getting better and better.”

San Antonio led 50-48 at halftime, and Grizzlies guard O.J. Mayo said Hollins lit such a fire in his team with telling them exactly what he wanted them to do that they couldn’t wait to get onto the court.

“We’re not playing too well in so many words,” Mayo said. “That’s the clean version. And we need to get it together, and play with a lot of energy and play like we’re a desperate team. All year he’s been preaching that the desperate team usually wins, and we didn’t look very desperate that first half.”

The Grizzlies already had made franchise history by winning their first playoff game in Game 1 and added their first playoff win at home. Now they are a game away from becoming the second eighth seed to knock off a No. 1 seed since the NBA expanded to a best-of-seven series and join the 2007 Golden State Warriors.

“I know a lot of people


AP photo

Memphis Grizzlies guard O.J. Mayo blows on his fingers after making a 3-point basket against the San Antonio Spurs during the second half of Game 4 of a first-round NBA playoff series Monday in Memphis, Tenn.

didn’t expect us to be here,” Grizzlies guard Mike Conley said. “It’s not like we were expected to be up 3-1 at this point. In our locker room, we’re just playing it game by game. We want to come into San Antonio looking to end it there. We’re focused and want to be able to move onto the next round.”

Conley had 15 points and seven assists. Darrell Arthur added 14 points off the bench for Memphis. Tony Allen had 12, Randolph and Mayo 11 apiece.

These are the same Spurs

that won 61 games in the regular season. They opened up very energetic, shooting well and even had their first halftime lead in this series.

They finished the game with their starters on the bench for the final 5:43 with Spurs coach Gregg Popovich trying to rest them for Game 5 on Wednesday night in San Antonio. Now the Spurs will be trying to avoid their second 4-1 opening series loss in three seasons.

“Obviously, the whole

team is very frustrated,” Spurs guard Tony Parker said. “I mean we go through a whole season and get that first seed, and now we’re just one game away to be eliminated so it’s most important for us to focus on Game 5. That’s the most important thing to get Game 5 and try to get another chance to get a win here.”

## MAVERICKS 93, TRAIL BLAZERS 82

DALLAS — Holding another double-digit lead going into the fourth quarter, the Dallas Mavericks found a great way to protect it. They just stood and watched the Portland Trail Blazers miss 10 straight shots.

Dirk Nowitzki scored 11 of his 25 points in the third quarter and the Dallas Mavericks avoided another late collapse to beat the Portland Trail Blazers 93-82 Monday night to take a 3-2 lead in their first-round series.

Tyson Chandler had 14 points and 20 rebounds — his most ever in a playoff game — and Jason Kidd had 14 assists to make sure Dallas bounced back strong from blowing a 23-point lead over the final 14 minutes of Game 4.

Now the Mavericks have two days to rest up before trying to close out the series in Game 6 on Thursday night in Portland. It won’t be easy as the Trail Blazers have won all four meetings there this season.

History is certainly on Dallas’ side to pull out the series. Of the previous 157 series tied at 2, the Game 5 winner has come out on top 83 percent of the time.

— The Associated Press

# Humber, White Sox shut down Yankees

NEW YORK — Phil Humber held the Yankees hitless until Alex Rodriguez grounded a single up the middle with one out in the seventh inning Monday night, and the Chicago White Sox made the effort stand up with a 2-0 victory over New York.

The White Sox, who won for only the second time in 12 games, snapped a 23-inning scoreless drought in the fourth when Carlos Quentin doubled and scored on Adam Dunn’s grounder. Chicago added a run in the ninth after a popup fell behind the mound.

Sergio Santos got the final four outs for his first save and Chicago’s second save in eight chances this season. He gave the White Sox a scare, allowing a leadoff single to Curtis Granderson before Mark Teixeira hit into a double play. Rodriguez struck out to end it.

Humber (2-2) struck out five and walked two in seven innings,


AP photo

New York Yankees Robinson Cano flips his bat after striking out swinging with two runners on board in the Yankees 2-0 loss to the Chicago White Sox in their baseball game at Yankee Stadium Monday, April 25, 2011 in New York.

fourth error of the game in the fifth inning, an errant throw that allowed another run to score.

Dexter Fowler had a triple, walk and scored a run for Colorado. Huston Street pitched the ninth for his eighth save in eight chances.

## REDS 9, BREWERS 5

MILWAUKEE — Jay Bruce hit a two-run homer, Bronson Arroyo pitched effectively into the seventh and Cincinnati used a six-run third inning to beat Milwaukee.

Already ahead 1-0, the Reds sent 11 batters to the plate in the third, holding Chris Narveson (1-1) to his shortest outing in 38 career starts.

Cincinnati had eight hits in the inning one night after managing just four in a shutout loss to St. Louis.

Bruce homered and Brandon Phillips, Jonny Gomes, Ryan Hanigan

and even Arroyo (3-2) drove in a run each to give Cincinnati a 7-0 lead.

## MARLINS 5, DODGERS 4

MIAMI — Omar Infante lined a two-out RBI single that left fielder Jerry Sands misjudged in the ninth inning, capping a two-run rally that helped Florida beat the Los Angeles Dodgers.

Both runs were unearned. Scott Cousins’ two-out grounder scooted under the glove of shortstop Jamey Carroll for an error to score the tying run.

Chris Coghlan was then intentionally walked to load the bases, and Infante lined a 1-0 pitch to left. Sands started in, braked and leaped, and the ball sailed over his glove.

## PIRATES 4, NATIONALS 2

PITTSBURGH — Brandon Wood’s two-run double in his first game for Pittsburgh was part of a four-run fourth inning.

Paul Maholm (1-3) retired the final 13 batters he faced in seven strong innings as Pittsburgh made up the original series opener that was postponed by rain on Friday.

Wood, picked up on waivers from the Los Angeles Angels on Friday, gave the Pirates their first lead with a two-run double.

## DIAMONDBACKS 4, PHILLIES 0

PHOENIX — Ian Kennedy threw a three-hitter in the first complete game of his major league career, outpitching Cliff Lee to lift Arizona to a victory that ended Philadelphia’s five-game win- nings streak.

The Diamondbacks snapped a four-game skid as they opened a 10-game home stand after being swept in three games by the Mets in New York.

Kennedy (3-1) struck out 10 — including Jimmy Rollins to end the game — and walked none.

— The Associated Press

# With no free agency, drafting is tougher

NEW YORK (AP) — Strange. Unique. Weird.

Those are the buzz words for this week’s NFL draft, the most unusual selection process since free agency began 18 years ago. From players to scouts to general managers to coaches, no one’s quite sure how this year’s draft will play out.

Unable to plug holes with free agents because of an owners lockout in its seventh week — an injunction granted Monday to the players seeking an end to the work stoppage isn’t likely to impact the draft — NFL teams could look to pick rookies who seem more prepared to have an early impact. That goes against the general philosophy of past drafts to grab the highest-rated player, even if he doesn’t figure to contribute early on.

Because many team needs have not been addressed by signing veterans, some clubs could reach in the draft to fill those holes.

“I think my feeling on that is that it actually helps us with the draft,” said Hall of Fame quarterback John Elway, who now runs football operations for the Broncos. “Now we can find the best players that are on that draft board that can come in and are really going to help us, and then to fill in with free agency rather than having free agency and having to fill through the draft.”

“If you’re filling through the draft, then you’re drafting with need. This way we can go out and, in my opinion, get the best players for the Denver Broncos and then fill with free agency. It doesn’t put the pressure on us to draft with need. We now have the time in free agency, if we have some holes after the draft, to address those holes.”

So maybe there won’t be much reaching.

“I don’t want to reach for players just to fill a roster spot,” Dolphins general manager Jeff Ireland said. “You have to be smart. Free agency will open up again. I do know that.”

And maybe there will be.

“That’s the challenge all of the time and that’s a great question from that point of view because you fight that,” Bills scouting chief Tom Modrak said. “If you have an open hole, you want to be sure you don’t want to put a player in there just because it is (open). You want to still get a good player, a good talent, you’re not oblivious ... to

“I wish we could get a lot of guys who play right away, but most of these guys are developmental. You don’t get those Randy Moss-type guys.”

— Giants GM Randy Reese

what that is.

“Let’s say you feel you’re deep at a particular position, you still don’t want to overlook people because at some point they become a good value.”

This draft is filled with challenges aside from the usual ones such as is this quarterback (Blaine Gabbert) more NFL-ready than that one (Cam Newton)? Is this dangerous receiver (A.J. Green) more of a game-breaker than that one (Julio Jones)?

For personnel men from Seattle to Miami, draft-day trading has an entirely new dynamic: No actual players can be swapped. Not just veterans, either; once a player is drafted, he can’t be dealt elsewhere on Thursday, Friday or Saturday — or until the lockout ends.

Draft slots can be traded as long as they haven’t yet been filled.

And with the draft being challenged in the players’ lawsuit against the league to get the lockout lifted, who knows if 2012 picks are worth anything?

Many of the men doing the selecting admit they’ve had more time to do actual scouting or to dissect more video than ever. But they also must be careful it doesn’t lead to overanalysis.

“I have been able to watch more players myself with free agency not here,” Giants GM Jerry Reese said about his recent video viewing. “But we’ve put in about the same preparation time.”

Reese admits he isn’t looking for anything different in 2011 with NFL business at a standstill than he was in his previous four drafts during labor peace.

“I wish we could get a lot of guys who play right away,” Reese said, “but most of these guys are developmental. You don’t get those Randy Moss-type guys.

“We don’t want to make it harder than it is. We’re not splitting the atom in the draft room.”

# Jerome-Buhl softball rained out

Times-News

The Jerome High School softball team led Buhl 3-2 in the third inning when the game was rained out Monday afternoon in Jerome.

The game, the first of a planned doubleheader, could be made up, but

Jerome coach Adam Reynolds said finding a spot in the two teams’ schedules this late in the season will be tricky.

With rain and snow in today’s forecast, several more high school sporting events could be in danger of the same fate.

# CSI

Continued from Sports 1

(Utah) High School; Terrance Leavitt, a guard from Virgin Valley (Nev.) High School; and Emmanuel Backheit, a 6-5 forward from Victory Christian Center School in Charlotte, N.C.

Leavitt, who now resides in Jerome, played with the team on Monday. CSI coach Steve Gosar said other players will “trickle in over the next couple weeks” as they deal with work and school schedules.

**Filling the nest:** Gosar said he hasn’t yet signed any new recruits for the 2011-12 season. He hopes to finish individual meetings this week with current players eligible to return next season, but

said they won’t be re-signed until the end of the semester.

**Women’s update:** CSI women’s basketball coach Randy Rogers has signed two forwards for next season in Chelsie Pitt of Bishop Gorman High School in Las Vegas and Megan Tanner of Utah’s Bonneville High School. Both are 5-foot-10 forwards.

Rogers recently returned from a recruiting trip to Seattle, Wash., as he seeks to round out his 2011-12 roster. Finding a true center is high on his priority list.

“There’s just no bigs out there and that’s frustrating because it’s still a need,” he said.

# 1A football

Continued from Sports 1

magic of Friday night football in our smaller communities.

Because one thing is clear: while the towns may be small, the football is not.

“It’s a big deal,” said Bowman.

With the Times-News Class 1A Game of the Week, it just got a little bigger.

Mike Christensen may be reached at sports@magicvalley.com or 735-3239.

# Mowrer

Continued from Sports 1

have been the crummy weather.

As Sievers put it, “This is nothing new.”

## Dale Mowrer Invitational

**Boys**  
**At Jerome Country Club**  
**Team scores:** 1. Twin Falls 290, 2. Kimberly 312, 3. Century 313, 4. Canyon Ridge 314, 5. Minico 317, 6. Filer 319, 7. Marsh Valley 320, 8. Weiser 324, 9. American Falls 331, 10. Fruitland 336, 11. Jerome 364, 12. Pocatello 379, 13. Wood River 380, 14. Buhl 382, 15. Burley 389.  
**Individual top 5-1:** Kyle Miley, Twin Falls, 68; 2. Alec Meyerhoeffer, Twin Falls, 72; 3. Peter Seppi, Twin Falls, 73; 4. Gage Huft, Kimberly, 73; 5. Ryan Mooney, Century, 74.  
**Individual scoring**  
**American Falls:** Dakota Chavez 79, Mason Shipp 81, Jason Worton 81, Jordan Rupp 90, Logan Mower 91.  
**Buhl:** Kade Crossland 81, Tyler Leonard 98, Ethan Compton 100, Jacob Dekruyf 102.  
**Burley:** Zach Oman 87, Jaxon Greener 91, Jordan Oman 99, Kealyb Draper 112, Greggor Harman 118.  
**Canyon Ridge:** Derek Cook 75, John Essma 78, Michael Curtis 78, Jon Grayer 83, Sawyer McMillen 87.  
**Century:** Ryan Mooney 74, Ryker Guthrie 77, Drew Carlson 78, Cole Page 84, Dean Clinton 89.  
**Filer:** Jed Oyler 76, Jesse Vierstra 79, Shelbon MacKlin 79, Alex Dey 85, Ben Shettler 89.  
**Fruitland:** Daniel Foss 77, Jake Kennell 81, Chaz Grant 86, J.W. Howard 92, Jake Crim 93.


ASHLEY SMITH/Times-News

Hailey Hanks of Canyon Ridge High School plays in the Dale Mower Invitational Monday in Twin Falls.

**Jerome:** Michael Roberts 78, Rusty Wilson 82, Michael Packard 99, Brevin Jackson 105, Brady Craig 108.  
**Kimberly:** Gage Huft 73, Dalton Harmon 77, Stephen

Clements 79, Derek Maloney 83, Matt HoChee 83.  
**Marsh Valley:** Dallin Davids 77, Tanner Hunsaker 81, Gary Davids 81, Skylar Hatley 81, Forrest Netuschil 86.


## AUTO RACING

NASCAR Sprint Cup Leaders	
Through April 17 Points	
1. Carl Edwards, 295.2	Jimmie Johnson, 290.3
Darmand Jr., 276.4	Kevin Harvick, 268.5
Kurt Busch, 267.6	Kyle Busch, 257.7
Ryan Newman, 253.8	Matt Kenseth, 252.9
Juan Pablo Montoya, 246.10	Clint Bowyer, 245.11
Paul Menard, 242.12	Tony Stewart, 240.13
Jeff Gordon, 236.14	Mark Martin, 226.15
A J Allmendinger, 226.16	Greg Biffle, 221.17
Denny Hamlin, 195.18	Kasey Kahne, 194.19
Martin Truex Jr., 192.20	David Reagen, 191.

Money	
1. Carl Edwards, \$2,532,541	2. Trevor Bayne, \$2,102,913
3. Kurt Busch, \$1,752,026	4. Jimmie Johnson, \$1,744,476
5. Matt Kenseth, \$1,696,476	6. Kevin Harvick, \$1,688,536
7. Clint Bowyer, \$1,656,477	8. Kyle Busch, \$1,604,016
9. Juan Pablo Montoya, \$1,497,077	10. Tony Stewart, \$1,478,427
11. Bobby Labonte, \$1,465,898	12. David Gilliland, \$1,451,237
13. Jeff Gordon, \$1,435,326	14. Ryan Newman, \$1,382,113
15. Denny Hamlin, \$1,319,468	16. Jamie McMurray, \$1,277,150
17. A J Allmendinger, \$1,232,151	18. Marcos Ambrose, \$1,215,541
19. Dale Earnhardt Jr., \$1,203,838	20. Regan Smith, \$1,166,023

## BASEBALL

American League All Times MDT				
EAST	W	L	Pct	GB
New York	12	7	.632	—
Tampa Bay	11	11	.500	2½
Boston	10	11	.476	3
Toronto	10	12	.455	3½
Baltimore	8	12	.400	4½
CENTRAL	W	L	Pct	GB
Cleveland	13	8	.619	—
Detroit	12	11	.545	1½
Kansas City	12	10	.545	1½
Minnesota	9	12	.429	4
Chicago	9	14	.391	5
WEST	W	L	Pct	GB
Texas	14	8	.636	—
Los Angeles	12	10	.545	2
Oakland	11	11	.500	3
Seattle	8	15	.348	6½

**Sunday's Games**  
Chicago White Sox 2, N.Y. Yankees 0  
Tampa Bay 2, Toronto 0  
N.Y. Yankees 6, Baltimore 3, 11 innings  
Minnesota 4, Cleveland 3  
Texas 8, Kansas City 7  
Boston 7, L.A. Angels 0  
Oakland 5, Seattle 2

**Monday's Games**  
Chicago White Sox 2, N.Y. Yankees 0  
Oakland 4 at L.A. Angels, late  
**Tuesday's Games**  
Boston (C.Buchholz 1-2) at Baltimore (Britton 3-1), 5:05 p.m.  
Chicago White Sox (Floyd 2-1) at N.Y. Yankees (Nova 2-1), 5:05 p.m.  
Kansas City (Hochevar 2-2) at Cleveland (Masterson 4-0), 5:05 p.m.  
Seattle (F.Hernandez 2-2) at Detroit (Coke 1-3), 5:05 p.m.  
Toronto (Litsch 1-1) at Texas (Harrison 3-1), 6:05 p.m.  
Tampa Bay (W.Davis 2-2) at Minnesota (Liriano 1-3), 6:10 p.m.  
Oakland (McCarthy 1-1) at L.A. Angels (Chatwood 1-1), 8:05 p.m.

National League All Times MDT				
EAST	W	L	Pct	GB
Philadelphia	15	7	.682	—
Florida	14	7	.667	½
Atlanta	11	11	.476	4½
Washington	10	11	.476	4½
New York	9	13	.409	6
CENTRAL	W	L	Pct	GB
St. Louis	12	10	.545	—
Cincinnati	12	11	.522	½
Milwaukee	11	11	.500	1
Chicago	10	12	.455	2
Pittsburgh	10	12	.455	2
Houston	8	14	.364	4
WEST	W	L	Pct	GB
Colorado	15	7	.682	—
Los Angeles	12	12	.500	4
San Francisco	10	11	.476	4½
Arizona	9	12	.429	5½
San Diego	8	14	.364	7

**Sunday's Games**  
N.Y. Mets 8, Arizona 4  
Florida 6, Colorado 3  
Washington 6, Pittsburgh 3  
Milwaukee 4, Houston 1  
L.A. Dodgers 7, Chicago Cubs 3  
Atlanta 9, San Francisco 6, 10 innings  
Philadelphia 3, San Diego 1  
St. Louis 3, Cincinnati 0  
**Monday's Games**  
Pittsburgh 4, Washington 2  
Florida 5, L.A. Dodgers 4  
Colorado 5, Chicago Cubs 3  
Cincinnati 9, Milwaukee 5  
Arizona 4, Philadelphia 0  
Atlanta at San Diego, late  
**Tuesday's Games**  
N.Y. Mets (C.Young 1-0) at Washington (Zimmerman 1-3), 5:05 p.m.  
San Francisco (Cain 2-1) at Pittsburgh (Morton 2-1), 5:05 p.m.  
L.A. Dodgers (Kershaw 2-2) at Florida (Volstad 1-1), 5:10 p.m.  
Colorado (De La Rosa 3-0) at Chicago Cubs (J.Russell 1-2), 6:05 p.m.  
St. Louis (J.Garcia 3-0) at Houston (Norris 1-1), 6:05 p.m.  
Cincinnati (Leake 3-0) at Milwaukee (Estrada 1-0), 6:10 p.m.  
Philadelphia (Oswalt 3-0) at Arizona (D.Hudson 0-4), 7:40 p.m.  
Atlanta (Jurrijens 1-0) at San Diego (Harang 4-0), 8:05 p.m.

AL Boxes				
WHITE SOX 2, YANKEES 0				
Chicago	ab	r	h	bi
Pierre lf	4	0	1	0
Almiraz ss	4	0	0	0
Quentin rf	4	1	1	0
Lillridge pr-rf	1	0	0	0
Konerik lf	3	0	1	0
A.Dunn dh	2	0	1	0
New York	ab	r	h	bi
Jeter ss	4	0	0	0
Gardner cf	0	0	0	0
Taveras 1b	4	0	0	0
Swisher rf	2	0	0	0

Rios cf	4	0	1	0
Przyns c	3	0	0	0
Bokhm 2b	3	0	0	0
Morel 3b	3	0	0	0
Totals	30	2	5	2
Chicago	ab	r	h	bi
New York	000	000	000	—
DP—Chicago 2, New York 2	LOB—Chicago 4, New York 4	2B—Quentin (12), SB—Lillridge (3), Granderson (2), E.Nunez (1).		
Chicago	ab	r	h	bi
Humber W-2	7	1	0	0
Sole HJ	2-3	0	0	0
S.Santos 5-1	11-3	2	0	0
A.J.Burnett L-3-1	8	3	1	2
R.Soriano	1	2	1	1
HBP—by Humber (Swisher).				
Umpires—Home, Sam Holbrook; First, Greg Gibson; Second, Todd Tichenor; Third, Gerry Davis.				
T—2-41. A—40,506 (50,291).				

BLUE JAYS 6, RANGERS 4				
Toronto	ab	r	h	bi
Yescor ss	5	1	2	0
CPittsrn cf	4	1	2	3
Bautist rf	2	1	1	0
Lind 1b	3	1	1	0
JRiver dh	3	1	2	1
JMolin c	4	0	0	0
Snider lf	3	1	1	0
JMcDnl 2b	4	0	1	0
Wdward 3b	4	0	0	0
Totals	32	6	9	6
Toronto	ab	r	h	bi
Texas	000	000	000	—
DP—Toronto 2, Texas 3	LOB—Toronto 4, Texas 4	2B—Kinsler (5), M.Young 2 (11), 3B—Jo-McDonald (1), HR—C.Patterson (2), Bautista (8), J.Rivera (1), N.Cruz (6), Torrealba (3), CS—C.Patterson (2).		
Toronto	ab	r	h	bi
Drabek W-2	6	5	3	2
Rzepczynski H-2	2-3	1	0	0
Fraser HJ	1	1	1	0
Rauch 5-4-4	1	1	1	0
C.Lewis L-1-3	5	7	6	6
Bush	3	2	0	0
Strop	1	0	0	0
Umpires—Home, Bruce Dreckman; First, Paul Emmel; Second, Rob Drake; Third, Gary Darling.				
T—2-49. A—22,915 (49,170).				

NL Boxes				
DIAMONDBACKS 4, PHILLIES 0				
Philadelphia	ab	r	h	bi
Victorn cf	5	1	2	0
Polanc 3b	4	0	2	0
Rollins ss	4	0	1	0
Howard 1b	3	0	0	0
BFrncs rf	3	0	0	0
Ibanez if	3	0	0	0
Rizz c	3	0	0	0
WValee 2b	3	0	0	0
Oru ph-2b	1	0	0	0
C.Lee p	2	0	0	0
Gload ph	1	0	0	0
Stutes p	0	0	0	0
Totals	30	0	3	0
Philadelphia	ab	r	h	bi
Arizona	000	000	000	—
LOB—Philadelphia 3, Arizona 2	2B—Polanco (5), J.Upton (6), HR—C.Young (5), G.Parra (1), SB—J.Upton (4), E.Roberts (3).			
Philadelphia	ab	r	h	bi
LiLee L-2-2	7	5	4	1
Stutes	1	0	0	0
Cizena 1b	9	3	0	0
Balk-LKennedy.				
Umpires—Home, Bob Davidson; First, Hunter Wendelstedt; Second, Vic Carapazza; Third, Brian Knight.				
T—2-04. A—19,586 (48,633).				

MARLINS 5, DODGERS 4				
Los Angeles	ab	r	h	bi
Miles 3b	4	0	0	0
Carroll ss	4	1	2	1
Ethier rf	3	0	1	0
Kemp cf	4	1	1	0
Sands lf	4	0	3	1
Lyon 1b	4	0	1	0
Barajas c	3	0	0	0
Gwynn pr	0	1	0	0
Navarri c	1	0	0	0
DeJesse 2b	4	1	2	0
Garind p	1	0	0	0
Padilla p	0	0	0	0
Thams ph	1	0	0	0
Broxton p	0	0	0	0
Totals	33	4	10	4
Los Angeles	ab	r	h	bi
Florida	001	001	012	—
Two outs when winning run scored.				
E-Carroll (3), DP—Los Angeles 1, Florida 3				
LOB—Los Angeles 6, Florida 7				
2B—Kemp (8), Sands (4), Dobbs (2), HR—Coghlan 2 (4), SB—Carroll (3), Sands (2), S-Garland 2.				
Los Angeles	ab	r	h	bi
Garland	7	4	2	2
Padilla H-2	1	2	1	1
Broxton L-1-1	2-3	2	2	0
Florida	ab	r	h	bi
Nolasco	61-3	7	3	2
R.Webb BS-1-1	1-3	1	0	0
Choate	1	2	1	0
Mujica p	1	0	0	0
WP—Nolasco.				
Umpires—Home, Paul Nauert; First, Doug Eddings; Second, Dana DeMuth; Third, Kerwin Dandley.				
T—2-53. A—11,633 (38,560).				

PIRATES 4, NATIONALS 2				
Washington	ab	r	h	bi
Espinos 2b	4	1	1	0
DSmd ss	4	1	1	0
Werth rf	3	1	2	0
AdLRc 1b	3	0	1	0
Morse if	4	0	0	0
WRams c	4	0	1	0
Hrstnr cf	2	0	0	0
Aniel ph	1	0	0	0
Bikler 3b	3	0	0	0
Pittsburgh	ab	r	h	bi
AMcCl cf	3	0	0	0
Tabataa lf	3	1	0	0
Diaz rf	4	0	0	0
Walker 2b	4	1	2	0
Pearce 1b	2	1	0	0
Overay 1b	1	0	0	0
BrWbd 3b	4	1	1	2
DeWitt lf	3	0	0	0
Cedeno ss	3	0	0	0

# SCOREBOARD

LOCAL	
COLLEGE SOFTBALL	
2 p.m.	
CSI at Treasure Valley CC (DH)	
HIGH SCHOOL BASEBALL	
4 p.m.	
Kimberly at Filer (DH)	
Jerome at Buhl	
4:30 p.m.	
Burley at Wood River	
HIGH SCHOOL GOLF	
1 p.m.	
Buhl, Castleford, Filer, Kimberly, Lighthouse Christian, Oakley, Raft River at Pleasant Valley GC.	
Kimberly	
HIGH SCHOOL SOFTBALL	
4 p.m.	
Kimberly at Filer (DH)	
HIGH SCHOOL TENNIS	
2 p.m.	
Burley at Wood River	
3:30 p.m.	
Gooding at Community School	
Jerome at Canyon Ridge	
Minico at Twin Falls	

Lannan p	2	0	0	0	Mahlin p	2	0	0	0
Coffey p	0	0	0	0	Bowker ph	1	0	1	0
Gaudin p	0	0	0	0	Meek p	0	0	0	0
L.Nix ph	1	0	0	0	Meek p	0	0	0	0
SBurnit p	0	0	0	0	Hanrhn p	0	0	0	0
Totals	31	2	5	2	Totals	30	4	6	3
Washington	200	000	000	—	Pittsburgh	000	000	—	4
E—Worth (2), Desmond (7), DP—Washington 1, Pittsburgh 1. LOB—Washington 5, Pittsburgh 5. 2B— Worth (5), Br.Wood (1).									
Washington	ab	r	h	er	bb	so			
Lannan L-2-2	5-2-3	5	4	4	2	3			
Coffey	2-3	1	0	0	0	1			
Gaudin	2-3	0	0	0	0	0			
S.Burnett	1	0	0	0	0	0			
Pittsburgh	ab	r	h	er	bb	so			
Maholin W-1-3	7	4	2	2	2	8			
Meek H-4	1	0	0	0	0	0			
Hanrahan 5-6-6	1	1	0	0	0	1			
Umpires—Home, Phil Guzzi; First, Alan Porter; Second, James Hoye; Third, D.J. Reybun.									
T—2:37 (Rain delay: 0:21). A—12,457 (38,362).									

REDS 9, BREWERS 5				
-------------------	--	--	--	--


### BURLEY/RUPERT FORECAST

**Today:** Mostly cloudy and windy. High 47.

**Tonight:** Clearing skies and decreasing winds. Low 31.


**Tomorrow:** Mostly sunny and cool. High 54.

### ALMANAC - BURLEY

Temperature	Precipitation
Yesterday's High 50°	Yesterday's 0.13"
Yesterday's Low 39°	Month to Date 0.99"
Normal High / Low 60° / 36°	Avg. Month to Date 0.8"
Record High 85° in 1977	Water Year to Date 8.09"
Record Low 26° in 2009	Avg. Water Year to Date 6.56"

### IDAHO'S FORECAST

**SUN VALLEY, SURROUNDING MTS.**  
Cold today with a chance of scattered snow showers and flurries. A little warmer and nicer on Wednesday.


### TWIN FALLS FIVE-DAY FORECAST

Today	Tonight	Wednesday	Thursday	Friday	Saturday
Mostly cloudy, mostly dry and windy	Clearing skies and chilly temperatures	Milder and mostly sunny	Partly cloudy, chance showers	Partly sunny and colder,	Partly to mostly cloudy
High 50°	Low 32°	57° / 40°	63° / 37°	50° / 33°	53° / 35°

### ALMANAC - TWIN FALLS

Temperature	Precipitation	Humidity	Barometric Pressure	Sunrise and Sunset
Yesterday's High 55°	Yesterday's 0.15"	Yesterday's High 93%	5 pm Yesterday 29.82 in.	Today Sunrise: 6:40 AM Sunset: 8:32 PM
Yesterday's Low 37°	Month to Date 1.32"	Yesterday's Low 46%		Wednesday Sunrise: 6:39 AM Sunset: 8:33 PM
Normal High / Low 59° / 36°	Avg. Month to Date 0.83"	Today's Forecast Avg. 65%		Thursday Sunrise: 6:37 AM Sunset: 8:34 PM
Record High 84° in 1977	Water Year to Date 9.42"			Friday Sunrise: 6:36 AM Sunset: 8:36 PM
Record Low 27° in 2009	Avg. Water Year to Date 7.34"			Saturday Sunrise: 6:36 AM Sunset: 8:37 PM

Moon Phases	Moonrise and Moonset
New May 3	Today Moonrise: 3:27 AM Moonset: 2:33 PM
First May 10	Wednesday Moonrise: 3:51 AM Moonset: 3:33 PM
Full May 17	Thursday Moonrise: 4:14 AM Moonset: 4:32 PM
Last May 24	


### REGIONAL FORECAST

City	Today	Tomorrow	Thursday
Boise	52 34 sh	60 40 pc	59 40 sh
Bonnors Ferry	47 36 sh	50 36 r	47 36 sh
Burley	47 31 ls	54 36 pc	63 36 sh
Challis	46 28 ls	51 34 pc	55 34 sh
Coeur d'Alene	44 34 mx	48 35 r	47 35 sh
Elko, NV	46 28 pc	59 34 pc	60 34 pc
Eugene, OR	56 39 sh	57 43 r	54 43 sh
Gooding	49 32 mx	56 39 pc	58 39 sh
Grangeville	38 25 ls	44 29 pc	55 29 sh
Hagerman	53 32 sh	61 40 pc	63 40 sh
Hailey	43 27 ls	48 31 pc	53 31 sh
Idaho Falls	46 31 mx	51 34 pc	61 34 sh
Kalispell, MT	49 31 sh	51 33 sh	49 33 sh
Jerome	49 31 mx	58 38 pc	60 38 sh
Lewiston	56 39 sh	60 46 r	54 46 sh
Malad City	42 28 mx	50 33 pc	59 33 sh
Malta	42 30 mx	51 35 pc	62 35 sh
McCall	38 23 ls	41 29 mx	39 29 sh
Missoula, MT	49 33 sh	53 33 sh	54 33 sh
Pocatello	44 31 ls	49 34 pc	61 34 sh
Portland, OR	56 42 sh	57 44 r	55 44 sh
Rupert	47 31 ls	54 37 pc	63 37 sh
Rexburg	44 30 ls	47 32 sh	57 32 sh
Richland, WA	62 42 pc	63 45 r	60 45 sh
Rogerson	37 27 ls	48 34 ls	52 34 sh
Salmon	45 26 mx	52 30 pc	55 30 sh
Salt Lake City, UT	48 29 ls	57 41 pc	68 41 pc
Spokane, WA	52 34 sh	54 38 r	50 38 sh
Stanley	37 17 ls	40 24 pc	43 24 sh
Sun Valley	37 21 ls	41 27 pc	46 27 sh
Yellowstone, MT	33 16 ls	35 20 ls	42 20 sh

### Yesterday's Weather

City	Hi	Lo	Prp
Boise	57	43	0.10"
Challis	53	32	Trace"
Coeur d'Alene	50	39	0.07"
Idaho Falls	51	40	Trace"
Jerome	49	36	0.13"
Lewiston	56	46	0.01"
Lowell	57	44	0.42"
Malad City	n/a	n/a	n/a"
Malta	n/a	n/a	n/a"
Pocatello	50	38	0.13"
Rexburg	49	38	Trace"
Salmon	54	32	0.00"
Stanley	38	26	0.22"
Sun Valley	46	29	0.00"

### Today's U. V. Index


### NATIONAL FORECAST

City	Today	Tomorrow
Atlanta	84 66 th	81 58 th
Atlantic City	69 58 pc	70 56 th
Baltimore	81 68 th	81 63 th
Billings	53 33 sh	59 37 sh
Birmingham	83 68 th	83 53 th
Boston	69 54 th	68 55 th
Charleston, SC	80 70 th	77 70 th
Charleston, WV	82 61 th	81 57 th
Chicago	61 44 sh	54 43 sh
Cleveland	73 58 th	70 48 th
Denver	52 33 th	57 36 pc
Des Moines	53 37 r	51 39 mc
Detroit	71 56 th	67 45 th
El Paso	89 56 su	85 56 su
Fairbanks	47 30 sh	41 29 ls
Fargo	58 41 sh	60 40 pc
Honolulu	84 72 th	85 72 sh
Houston	86 73 pc	88 56 pc
Indianapolis	70 57 th	65 44 th
Jacksonville	88 72 th	92 72 pc
Kansas City	62 41 pc	58 43 pc
Las Vegas	76 60 su	82 65 pc
Little Rock	61 61 th	70 48 th
Los Angeles	78 61 pc	90 60 su
Memphis	81 65 th	73 48 th
Miami	87 77 th	88 78 sh
Milwaukee	53 41 r	49 38 sh
Nashville	81 65 th	78 48 th
New Orleans	87 73 pc	87 64 th
New York	79 60 pc	73 60 th
Oklahoma City	70 50 pc	66 47 th
Omaha	52 38 sh	57 42 mc

### WORLD FORECAST


City	Today	Tomorrow
Acapulco	86 72 pc	86 72 pc
Athens	60 55 sh	64 57 sh
Auckland	66 53 sh	63 53 pc
Bangkok	93 81 th	94 80 th
Beijing	75 46 pc	75 44 pc
Berlin	62 47 sh	67 50 sh
Buenos Aires	75 53 pc	76 56 pc
Cairo	87 56 pc	96 65 pc
Chennai	90 76 pc	86 76 pc
Geneva	62 37 pc	60 35 sh
Hong Kong	77 73 pc	76 73 sh
Jerusalem	82 55 pc	93 65 pc
Johannesburg	70 48 sh	63 37 sh
Kuwait City	92 73 sh	94 72 pc
London	65 37 pc	61 36 pc
Mexico City	87 50 sh	84 51 pc
Moscow	57 35 pc	60 38 pc
Nairobi	74 52 sh	73 52 th
Oslo	54 38 pc	56 37 pc
Paris	70 44 pc	65 38 pc
Prague	61 37 sh	61 46 sh
Rio de Janeiro	71 60 sh	74 60 sh
Rome	67 54 sh	67 53 sh
Santiago	82 46 pc	79 44 pc
Seoul	63 39 sh	62 37 sh
Sydney	65 57 sh	63 58 sh
Tel Aviv	68 65 pc	72 70 pc
Tokyo	74 58 sh	74 50 sh
Vladivostok	55 43 sh	68 44 sh
Warsaw	70 48 pc	72 48 pc
Winnipeg	60 38 sh	61 37 pc
Zurich	56 30 sh	53 28 sh

**GREGG MIDDLEKAUFF'S QUOTE OF THE DAY**  
**To freely bloom - that is my definition of success.**  
Gerry Spence

### CANADIAN FORECAST

City	Today	Tomorrow
Calgary	51 33 ls	52 31 sh
Cranbrook	37 25 ls	37 25 ls
Edmonton	49 32 sh	54 35 sh
Kelowna	43 19 ls	40 25 ls
Lethbridge	54 36 sh	53 32 sh
Regina	61 39 sh	62 41 sh
Saskatoon	65 40 sh	59 39 sh
Toronto	60 54 sh	63 41 sh
Vancouver	43 37 ls	42 35 ls
Victoria	50 42 sh	49 41 sh
Winnipeg	60 38 sh	61 37 pc

### TODAY'S NATIONAL MAP


# NCAA alleges Tressel lied to hide NCAA violations

COLUMBUS, Ohio — In a sharply worded rebuke of Ohio State's Jim Tressel, the NCAA on Monday accused the 10-year coach of withholding information and lying to keep Buckeyes players on the field who had accepted improper benefits from the owner of a tattoo parlor.

In a "notice of allegations" sent to the school, the NCAA said Monday that the violations relating to the coach are considered "potential major violations."

Ohio State was not cited for the most serious of institutional breaches since Tressel hid information from his superiors for more than nine months. The university has 90 days to respond to the ruling body of college sports' request for information before a scheduled date before the NCAA's committee on infractions on Aug. 12 in Indianapolis.

In a 13-page indictment of Tressel's behavior, the NCAA alleged that Tressel had "permitted football student-athletes to participate in intercollegiate athletics while ineligible." It also said he "failed to deport himself ... (with) honesty and integrity" and said he was lying when he filled out a compliance form in September which said he had no knowledge of any NCAA violations by any of his players.

Tressel appeared at an awards banquet outside Cleveland on Monday night, ducking in out of the rain to shake hands with Cleveland Browns president Mike Holmgren before slipping into a side room. Tressel ignored reporters' questions about the NCAA allegations on his way to the ballroom

before presenting a coaching award named for his late father, Lee Tressel.

While making the presentation, Tressel said, "There is nothing more important than the team and nothing more important than the kids."

Before the program ended, Tressel left the dais and was escorted out a side door and into a waiting car.

Athletic director Gene Smith said he would have "no comments until the case is resolved." The university issued a statement that the allegations were consistent with what it had already self-reported to the NCAA on March 8.

**NCAA PANEL MEMBERS ATTENDED FIESTA BOWL-SPONSORED RETREAT**

WASHINGTON — Nine of the 11 members of an NCAA panel that will help decide the Fiesta Bowl's fate attended a bowl-sponsored retreat that included free meals, resort rooms and golf outings.

The nine names all showed up on a 2008 "Fiesta Frolic" attendee list obtained by Playoff PAC in a public records request. The group provided the list to The Associated Press.

The NCAA Postseason Bowl Licensing Subcommittee is scheduled to meet with Fiesta Bowl officials this week in New Orleans, but won't make a decision on whether to revoke the bowl's license until later this spring. The Fiesta Bowl, played at University of Phoenix Stadium in Glendale, Ariz., is one of four bowls that rotate hosting the Bowl Championship Series national title game.

"This is a jury of the bowl's

former freeloaders," charged Bryson Morgan, co-founder of Playoff PAC, which advocates switching to a playoff system to determine a national college football champion. Morgan questioned how a decision by the panel members can be considered credible given their attendance at the Fiesta Frolic.

An internal report by the bowl last month detailed about \$45,000 in reimbursements to employees for political donations, an apparent violation of federal and state laws. It also uncovered lavish and inappropriate spending, such as \$33,000 for a Pebble Beach, Calif., birthday bash for CEO and President John Junker, \$13,000 for the wedding and honeymoon of an aide, and a \$1,200 strip club tab for Junker and two others. Junker has been fired.

— The Associated Press

Get more. [Magicvalley.com/sports](http://Magicvalley.com/sports)

**Free Concert!**

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

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

Must have a ticket to attend, No tickets available at the door.

Pick up your free tickets at the Times-News office  
132 Fairfield St. W. in Twin Falls. (Limit 4/person)

Brought to you by **TIMES-NEWS** & **CSI IDAHO**  
[magicvalley.com](http://magicvalley.com)

## Lockout

**Continued from Sports 1**

surprise given the court's history with the league and her pattern of questioning during a hearing here three weeks ago in St. Paul, Minn.

In a room packed with lawyers, players and league officials, Nelson politely but persistently questioned NFL lawyer David Boies about his repeated argument that she shouldn't have jurisdiction over a labor dispute with an unfair negotiation charge against the players pending with the National Labor Relations Board.

In her ruling, Nelson rejected that contention. She recognized the NFL Players Association's decision to "de-unionize" as legitimate because it has "serious consequences" for the players.

Nelson even referenced her colleague, U.S. District Judge David Doty, who has frequently ruled for the players in the past. Not only did she declare that players are likely to suffer harm by the lockout, a legal requirement for granting the injunction, Nelson wrote that they're already feeling the hurt now.

She cited their short careers, arguing that monetary damages wouldn't be enough relief.

What Nelson didn't do, however, was tackle the issue of the antitrust lawsuit filed last month when the union broke up. That, she wrote, "must wait another day."

If the injunction is upheld, the NFL must resume business in some fashion.

**Look Up!**

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](http://www.idahopower.com/safety)

**IDAHO POWER**  
An IDACORP Company