

TIMES-NEWS

ASHLEY SMITH • TIMES-NEWS

All Charged Up

Twin Falls High School junior Thomas Corr (5) is introduced before the Bruins' victory over Century High School of Pocatello during Thursday's first round of the Class 4A boys basketball state tournament in Boise. Turn to Sports for a complete round-up of Thursday's hardwood action in the Treasure Valley.

Snowpack Adequate, but Below Normal

This week's snow has helped boost the state's basin levels back to near their early March averages.

TIMES-NEWS

TWIN FALLS • Idaho's snowfall might have shown up late this year, but water experts aren't complaining about the delay.

Thanks to a few late snowstorms this winter, snowpack levels are remaining close to what the

state normally receives. However, the levels still aren't as high as they were last year, said Ron Abramovich, water supply specialist for the U.S. Natural Resources Conservation Service.

"Overall, we're in good shape," Abramovich said. "Every year it's interesting to see when the snow falls and when it melts."

And while the snowpack may not be as high as last year, spring's temperatures are expected to remain cool, he said. A colder spring delays how fast the snow melts and increases how much wa-

ter will be left in the state's reservoirs.

"When we compare to other years similar to this one, we're favoring another cool, wet spring," Abramovich said.

As of right now, the Upper Snake Basin has 93 percent of its average snowfall for this time of year. The Salmon Falls Basin is now 95 percent of average.

The Big Wood Basin has collected 89 percent of its normal amount, and the Little Wood Basin is currently at 91 percent.

Two Charged in Jerome Wendy's Robbery

Police suspect five people participated in the Jan. 26 armed robbery of the south Jerome fast-food location.

BY ERIC LARSEN

elarsen@magicvalley.com

JEROME • Two Jerome men have been arrested on suspicion of carrying out a Jan. 26 gunpoint robbery of the Wendy's restaurant in Jerome.

Taylor B. Cnossen and Branden A. Galbreath, both 20, were arrested Tuesday, according to a Jerome Police Department release.

Both have been charged with robbery, burglary, grand theft, battery and false imprisonment.

Police say that two armed suspects entered the restaurant at 2816 S. Lincoln St. and demanded cash shortly before 1:15 p.m. Jan. 26.

The men, both wearing black hooded sweatshirts and black paintball

Please see **ROBBERY, A2**

Dual-credit Classes Drive CSI Enrollment Increase

Buoyed by non-traditional students and those seeking an affordable college, CSI boasts enrollment of more than 9,100.

BY JULIE WOOTTON

jwootton@magicvalley.com

TWIN FALLS •

With the spring semester up and running at the College of Southern Idaho, enrollment has climbed about 3 percent.

About 9,105 students are enrolled so far this semester. It's an increase compared with the same time last year.

Spokesman Doug Maughan said one factor could be that CSI continues to get more high school dual-credit students.

"One of the strongest enrollment surges in the past few months has been in dual credit," he said.

Dual-credit classes allow students to earn high school and college credit simultaneously.

Instructional Dean John Miller said between 1,600 and 1,700 high school students are enrolled in dual-credit classes this semester through CSI. Students represent more than 45 Idaho high schools.

But there's still 100 to 200 more enrollments pending within the next 10 days from schools on a trimester schedule.

"I think we're going to end up having the best semester ever for dual credit," Miller said.

College enrollment numbers provide a snapshot of this point in the semester, but they change frequently. An official count won't come until the end of the semester.

Maughan said numbers are more accurate then, since students aren't adding or dropping classes. Also, some classes don't start until weeks into the semester.

Please see **CSI, A2**

Treasure Hunting in Twin Falls

PHOTOS BY DREW NASH • TIMES-NEWS

(ABOVE) *Treasure Hunters Roadshow & Associates Field Buyer Daniel Holder looks over Lori Shafer's coins Thursday at the Hilton Garden Inn in Twin Falls. The buyers of collectibles and various other items are in town through Saturday, with the show continuing from 9 a.m. to 6 p.m. today and from 9 a.m. to 4 p.m. Saturday. (BELOW) Some of the items Treasure Hunters Roadshow & Associates field buyers have bought over the past month are displayed Thursday.*

Picking the Oscars: A.T.F. Man Does It Best Page E1.

IF YOU DO ONE THING TODAY...

Catch the talent: Magic Valley's Got Talent Top 10 Showcase starts at 7 p.m. at Light-house Christian Fellowship, 960 Eastland Drive, Twin Falls. Tickets: \$15 general, \$30 VIP. www.magic-valleysgottalent.com or 737-4667.

THE FORECAST

High 38°
Low 28°

Sunshine Returns. Details on page S4.

THE INDEX

Comics	C3
Obituaries	N2
Markets	N3
Crossword	C7
Dear Abby	C4
Jumble	C6
Opinion	A4
Sudoku	C8

State Tabs Money to Set Up Suicide Hotline

\$110,000 in state funding will help Idaho shed its status as the only state without such a service.

BY MELISSA DAVLIN

mdavlin@magicvalley.com

BOISE • Idaho is the only state without a suicide hot line, but that might change soon.

On Thursday, the Legislature's Joint Finance-Appropriations Committee approved spending \$110,000 to establish a suicide crisis prevention hot line. The money is part of the state's \$39.2 million appropriation to the Division of Veterans Services for the coming fiscal year.

The \$110,000 is seed money that will help set up the 24-hour service. That money, combined with private donations and grants, will help operate the hot line for about a year and a half, said Rep. Marv Hagedorn, R-Meridian.

Why is it needed? While Idahoans have access to a national suicide hot line, those calls are directed to a center in Oregon, Hagedorn said. While that helps get people through their initial crisis period, there is no follow-up, no

Please see **HOTLINE, A2**

Idaho House Approves \$36M Income Tax Cut

About 17 percent of Idaho taxpayers would see relief from Otter's plan to reduce the state's top tax rates.

BY JOHN MILLER
Associated Press

BOISE • The House on Thursday approved the governor's proposed \$35.7 million income tax cut for high-earning individuals and businesses, pushing Idahoans another step closer to having more cash in their pockets at the end of the year. The measure now heads to the Senate.

The 49-20 vote in the House came amid objections from all Democrats and seven Republicans, some of whom said tax relief was a good idea but not when Idaho's economy is just coming off the deep recession.

Gov. C.L. "Butch" Otter made the tax cut a priority in his Jan. 9 State of the State speech, urging that at least a portion of Idaho revenue surplus be directed to tax relief rather than moves such as reversing cuts to Medicaid.

The Republican governor initially argued for a \$45 million cut but settled on the amount approved

Thursday after hearing concerns from House members that his revenue growth estimates were too optimistic. Republican House Majority Leader Mike Moyle of Star, the bill's sponsor, argued for giving the money back to taxpayers and pumping some of the state's projected \$103 million surplus back into education and rainy day accounts.

"It's fair to give back to the people, too, while we're taking care of the other needs of the state," Moyle said.

Other backers said residents and businesses would put the money to good use through investments and other moves.

The tax cut would lower the top income tax rate to 7.4 percent from 7.8 percent, while cutting the top corporate tax rate to 7.4 percent from 7.6 percent.

According to the Idaho State Tax Commission, people with gross incomes starting at about \$36,000 could qualify for some relief; married couples filing jointly would begin to qualify starting at about \$72,000.

That would cover about 17 percent of Idaho taxpayers. The other 83 percent who earn less wouldn't see any more money under the bill.

Magic Valley representa-

tives were split on the bill, with Reps. Fred Wood, R-Burley; Donna Pence, D-Goosing; Wendy Jaquet, D-Ketchum; Bert Stevenson, R-Rupert; and Leon Smith, R-Twin Falls, voting against it.

"This is not a bad bill at all," Wood said during floor debate. "As a matter of fact, the bill does a couple of good things." But, he said, he felt it was a bigger priority to put the money in reserve accounts to prepare for the possibility of another economic downturn.

Smith noted that under the legislation, he'd receive a tax cut.

"But it isn't going to do one thing for economic development," he said.

But most Magic Valley representatives voted for the measure, with Reps. Maxine Bell, R-Jerome; Jim Patrick, R-Twin Falls; and Stephen Hartgen, R-Twin Falls, signing on as three of 40 co-sponsors.

Patrick said he liked that the legislation would relieve the tax burden on businesses. That, he hopes, will free up money to create more private sector jobs.

"It should help," he said.

Times-News reporter Melissa Davlin contributed to this report.

Reporter Davlin to Appear on 'Idaho Reports'

TIMES-NEWS

BOISE • *Times-News* reporter Melissa Davlin will appear on this week's "Idaho Reports" program on Idaho Public Television.

On the show, Davlin and panel members Betsy Russell of the *Spokesman-Review* and Boise State University political expert Dr. Jim Weatherby will discuss current Idaho political events with host Greg Hahn.

"Idaho Reports" airs at 8 p.m. today and 11 a.m. Sunday.

Cameron's Ed. Salary Bill Passes Senate

TIMES-NEWS

BOISE • A bill to stabilize state funding for public school teacher salaries passed the Senate Thursday afternoon.

Sen. Dean Cameron, R-Rupert, sponsored the legislation, which would eliminate planned salary funding reductions to cover merit-based pay bonuses and technology initiatives included in the state education reforms passed in 2011.

The bill will cost \$35 mil-

lion over the next five years. Under current statute, that \$35 million would have come from funding for teacher salaries — including \$19.7 million in fiscal 2013. Public schools chief Tom Luna has requested that the cut to salary funding be backfilled if the Legislature has enough money to do so.

Though some senators expressed concern about the Legislature's ability to come up with funds in coming years, the bill passed unanimously.

Spring Mini-Cassia Craft Fair & Expo
MINICO HIGH SCHOOL
March 3, 2012
10 am to 5 pm
FREE DOOR PRIZES!
Early Bird Special 8-10am
\$4.00 or \$3.00 with this ticket

\$1.00
admission with this ticket
or \$2.00 at the door

Hailey Man Pleads Guilty in Drug Case

TIMES-NEWS

HAILEY • A 20-year-old man pleaded guilty Monday to a lesser charge in a Blaine County drug trafficking case.

Jessy T. Tellez, of Hailey, was originally charged with felony cocaine trafficking, later amended to delivery of a controlled substance.

The case stems from a Blaine County Narcotics Enforcement Team investigation. Tellez is scheduled to be sentenced May 7.

Tellez was one of five suspects charged in the June 2011 investigation. Police valued the drugs seized during the investigation at \$26,000, including 6.6 ounces of cocaine and 2.6 ounces of methamphetamine.

Lisa Christine Justice, 42, of Twin Falls, received six to 15 years in prison for two counts of trafficking methamphetamine and one count of delivery of a controlled substance.

Alvaro Hurtado-Gomez,

40, was sentenced to serve up to three years and six months in prison for a charge of aiding and abetting in the delivery of cocaine.

Jose Manuel Hurtado-Delatorre, 27 of Hailey, pleaded guilty to delivery of a controlled substance and is scheduled to be sentenced March 12.

Ricardo M. Vargas-Hurtado, 22, of Ketchum, pleaded guilty to two counts of delivery of a controlled substance. He is scheduled to be sentenced March 12.

IDAHO PUBLIC TELEVISION

FESTIVAL

MARCH 3-18 2012

Tune in during FESTIVAL 2012 for 16 days of programming that includes riveting entertainment, outdoor adventures and helpful health and financial advice.

Day	Time	Program	Notes
March Saturday 3	New 5:30	Over Hawai'i	
	New 7:00	Big Band Vocalists	
	New 9:00	Celtic Thunder Voyage	
Sunday 4	New 5:00	Travels With Rick Steves - An Idaho Public Television Special	
	New 7:00	Great Performances: Phantom of the Opera at Royal Albert Hall	
Monday 5	New 7:00	Making War Horse	
	New 8:00	Yanni: Live at El Morro	PLEDGE FOR TICKETS
	New 9:30	Tommy Emmanuel - Center Stage	
Tuesday 6	New 7:00	Great Performances: Jackie Evancho: Dream With Me in Concert	
	New 8:30	Idina Menzel Live: Barefoot at the Symphony	
	New 10:00	Freedom Songs: The Music of the Civil Rights Movement	
Wednesday 7	New 7:00	Nature: River of No Return	
	New 8:30	Alone in the Wilderness, Part 2	
	New 10:00	John Denver: The Wildlife Concert	
Thursday 8	New 7:00	Doc Martin	
	New 8:00	Outdoor Idaho: Idaho Geology, A Convergence of Wonders	
	New 9:30	Santana - Live at Montreux 2011	
Friday 9	9:00	60s Pop, Rock & Soul (My Music)	
Saturday 10	New 5:00	Great Performances: Tony Bennett: Duets II	
	New 7:00	The Weik Stars: Through the Years	
	New 9:00	Magic Moments: The Best of 50s Pop (My Music)	
Sunday 11	New 6:00	Idaho: An Aerial Tapestry	
	New 7:00	Outdoor Idaho: Salmon River Lodges & Legacies	
	New 8:30	Downton Abbey - Behind the Drama	
Monday 12	New 9:30	The Story of the Costume Drama: The Greatest Stories Ever Told	
	New 7:00	Les Misérables 25th Anniversary Concert at The O2	PLEDGE FOR TICKETS
	New 9:00	Diana Ross: For One and for All	
Wednesday 14	New 7:00	Horses of the West: America's Love Story	
	New 8:00	Great Performances: Andrea Bocelli Live in Central Park	
	New 9:30	Tommy Emmanuel - Center Stage	PLEDGE FOR TICKETS
Thursday 15	New 7:00	Yanni: Live at El Morro	PLEDGE FOR TICKETS
	New 8:30	Dialogue: Filmmakers Isaac and Bjornen Babcock	
	New 9:30	Tommy Emmanuel - Center Stage	PLEDGE FOR TICKETS
Friday 16	9:00	John Sebastian Presents: Folk Rewind (My Music)	
Saturday 17	New 6:00	Daniel O'Donnell: Hope and Praise	
	New 7:30	When Irish Eyes Are Smiling: An Irish Parade of Stars (My Music)	
	New 9:00	Celtic Woman - Believe	
Sunday 18	New 5:30	Donors' Choice	
	New 7:00	Outdoor Idaho: Idaho Geology, A Convergence of Wonders	
	New 8:30	Donors' Choice	

Programming subject to change. For more and updated information go to idahoptv.org.

Support Quality Television With Your Pledge.
Call 800-980-4788 or pledge online at idahoptv.org.

IDAHO PUBLIC TELEVISION
idahoptv.org

- Educate
- Inform
- Inspire

Spring Cleaning ONE DAY SALE

Saturday, March 3, 2012

20% OFF

Clothing and Footwear

10% OFF

Everything Else

Including Clearance Items

*Some exclusions apply • Limited to stock on hand

**Twin Falls • Jerome • Mountain Home • Boise • Meridian
Caldwell • Nampa • Ontario • Baker City • LaGrande • Pendleton**

Lifeline service.

Qualified low-income residents of Idaho may receive discounted service from AT&T under the Lifeline program. Customers must meet certain eligibility criteria based on income level or current participation in financial assistance programs.

FREE while supplies last
AT&T F160

Rethink Possible

FREE SHIPPING | FOR QUESTIONS OR TO APPLY FOR LIFELINE SERVICE, CALL A LIFELINE CUSTOMER SERVICE REPRESENTATIVE AT 1-800-377-9450 OR VISIT WWW.WIRELESS.ATT.COM/LEARN/ARTICLES-RESOURCES/COMMUNITY-SUPPORT/LIFELINE-LINK-UP.JSP.

LIFELINE
\$24.99 per month prior to discounts includes 600 Anytime minutes, 1,000 night & weekend minutes, and nationwide long distance.

LINK UP
Link Up covers \$18 of your \$36 activation fee, and AT&T will waive the remainder.

ADDITIONAL SERVICE PLANS AVAILABLE STARTING AT \$39.99 plus additional charges

MINIMUM RATE PLAN INCLUDES:

- 500 minutes per month
- 4,000 night & weekend minutes
- No roaming or long distance charges
- Directory assistance available by dialing 4-1-1, \$1.79 per call

- Free mobile to mobile service
- No additional charge to call 9-1-1
- No additional charge to dial "0" for operator assistance to complete a call

Billing: Usage rounded up to the next full minute or kilobyte, at the end of each call or data session, for billing purposes. Screen images simulated. ©2012 AT&T Intellectual Property.

OPINION

“Rather than meeting the needs of its people, the barbaric Syrian government is preparing its final assault on the city of Homs.”

Susan Rice, the U.S. ambassador to the United Nations calling Syria's refusal to allow U.N. humanitarian chief Valerie Amos into the country 'shameful'

OUR VIEW

Laws Alone Won't Solve Texting Problem

It's not hard to argue that drivers shouldn't text. Take your attention away from the wheel. Try to tap out a message on at least nine little keys. Fumble to fix the typos. Hit send. Look up to see another car — or a tree, or a building, or a red light.

Sometimes, the consequences are minor — a dinged fender, a ticket for inattentive driving. Sometimes they're severe, such as when 18-year-old Taylor Sauer lost her life last month after slamming into the back of a tanker truck on Interstate 84.

Sauer's story is a powerful warning. But it shouldn't require someone's death to get people to stop a bad habit.

And that's exactly the thing — the key to stopping drivers from texting behind the wheel is to find a way to explain to them why it's such a dangerous practice.

When addressing today's young adults, it's a particular challenge. This generation is growing up thinking of technology as simply a natural, portable extension of their lives. As computers continue to shrink and mobile networks expand, that trend will only continue.

The way forward, then, lies in convincing drivers that reaching for their phones shouldn't be second nature.

It may be that adding a statewide law against texting and driving, as the Legislature is considering now, would accomplish that. But if the point is psychological — if this law is geared to grab young drivers' attention — why does it just ban something that's already illegal (distracted driving) rather than focus on educating the minds of those it seeks to reach?

Take drunken driving. It's thoroughly illegal — unlike the proposed texting infraction, it can even lead to a felony charge. But clearly, the mere fact that the law exists is not enough to stop people from doing it. In part, that's due to the addictive nature of alcohol. But it's also because the most effective way to keep people from drinking while driving is to intercept and educate them, not just tell them it's bad. The same principle applies to meth use, currently the focus of a teen education campaign.

A few weeks ago, we jeered an anti-texting message placed on the Immanuel Lutheran Church sign in Twin Falls as insensitively phrased in the wake of Sauer's death. But we have to give credit to the church — the message, which was posted before that tragic accident, grabbed attention and sparked debate. It got people to think.

Testimony supporting the new law before the Legislature so far has been heartfelt and genuine. If legislators believe a law will save lives, then it's certainly their prerogative to give it a try.

But Sen. Dan Johnson, R-Lewiston, was right when he called for an educational component to the law. Forbidding drivers from texting will certainly draw attention to the issue. But explaining to them why is how the state will save the most lives in the future.

LETTERS TO THE EDITOR

Why Not Evict Legislators from the Statehouse?

I would like to propose an alternative to the Idaho legislators' eviction of the Occupy Boise folks:

I would support a petition for a public mandate on the Fall 2012 election ballot to "evict the legislators from the Statehouse" — this on grounds that they fail to "serve a compelling state interest."

I would support the state providing a circus tent for the clowns' performance.

JACK WENDLING
Filer

Romney Has Skills Needed to Help U.S. Succeed

Mitt Romney is the only candidate who has any experience in the private business world.

As a very fiscally responsible and conservative person in both his private and his business life, he understands the environment necessary for business to flourish and to succeed. His proven organizational skills and his ability to work with both sides of the aisle in the Democratic state of Massachusetts to bring it back from a deficit to balance the budget convinces me that he alone is capable of bringing about the economic change we need as a nation.

Mitt Romney understands that it is not the responsibility of government to create jobs. Companies create jobs, and people who are unencumbered by needless and over-burdensome regulations create companies.

Gov. Romney had made a promise to the voters of Massachusetts. If elected, he would not raise taxes, and he would work hard to lower taxes; a nearly impossible promise to keep in a Republican state, much less a liberal state with less than 17 percent Republicans. Romney took on the liberals, he vetoed more than 800 bills and he kept his promise; that matters to me! He also brought the state back from a huge deficit and balanced the budget while slashing more than 100 state programs.

If Romney could accomplish that in the most liberal

state in the union, with nearly no Republican support, imagine what he could accomplish if we surround him with Constitution-loving, tax-hating conservatives. I am not just a supporter but an unabashedly enthusiastic advocate. A vote for Mitt Romney is a vote for a stronger economy.

COLLEEN WHITTLE
Oakley

Sheriff Candidate Reaches Out for Your Vote

Jack Johnson for sheriff. Citizens of Twin Falls County, in November, I announced my intention to seek the office of Twin Falls County sheriff. I would like to encourage you to visit my website at www.johnson-forsheriff.us to learn about me, my background and the principles I stand for.

I believe in bringing a common sense approach to law enforcement and forming partnerships with our community. I believe in having a presence in our schools, every year, not just for a year here and a year there. Transparent fiscal responsibility is of the utmost importance and spending within the budget, getting the most for our money is also important.

An instituted training program for updated and continued certification for officers is paramount. I have been in law enforcement for 27 years and have a very diverse background that includes several years of management as well as teaching thousands of officers statewide in Idaho. I have sat on and chaired different use of force and defensive tactics committees for Peace Officer Standards and Training. It has been my privilege to have been involved in Scouting, coaching and appointments to many committees in the Magic Valley over the years.

I have a strong belief in integrity-based leadership and have attended numerous courses to substantiate that training. I have been married to my wife, Rhonda, for more than 25 years and we have two great children. I understand that the office of sheriff has a strong constitutional background and truly believe in our

United States Constitution. I will be available to our citizens and in the community year around, not just during election years.

We all have a constitutional right to vote for who we believe the best candidate is at every level of our government. With our citizens' help, I look forward to serving the citizens of Twin Falls County as your next sheriff. Please join me in voting in the Republican primary on May 15. Thank you and have a great day!

JACK JOHNSON
Murtaugh

Why Don't We Help Our Own Poor First?

I agree that all illegals should be sent back to where they came from. The country cannot afford to support them through the welfare system anymore.

I wonder how many American citizens who actually pay taxes are bothered by their tax dollars going to support those who are in our country illegally? What about helping the Americans first? Isn't charity supposed to begin at home? Why not spend that money on helping the poor American citizens, the ones who worked and lost their jobs due to the poor economy? Shouldn't real Americans come first? I for one am getting a little tired of being a resident of northern Mexico!

JACKIE ANDERSON
Burley

Romney Shares the Same Values as Idahoans

As we approach the new caucus process in our state and on to, arguably, the most important presidential election in our lifetime, we would like to encourage voters to get engaged and participate.

We firmly believe there is only one candidate who has the business experience, the character and the vision to set this country back on the right course. That candidate is Mitt Romney. He shares the same values as the citizens of Idaho and will reign in the uncontrolled spending that has occurred in the past three years and help to create the jobs that are bad-

ly needed in our country.

Please join us in supporting Mitt.

RANDY HARDY
KARLENE HARDY
Oakley

Logic behind Cigarette Tax Is Flawed

An increase of the tax on cigarettes is a slippery slope. Trying to control the activities of adults by taxes can cause the majority to control all of the other members of society. We know how well Prohibition worked. If we use this mentality, then let's have some fun.

More than 23,000 kids were born in Idaho last year. It is estimated that they will have 6,000 diaper changes in a two-year period. That's 138 million diaper changes in two years. Some will use cloth diapers, the rest will use disposables. Using just this number, which doesn't include all the other children under 2, let's charge 5 cents per diaper to help out our landfill costs. Think of the pollution we will save over our aquifer! We can generate more than a million in taxes a year. We know that this will reduce the number of people using disposable diapers. The environment will be better and some studies say we will have healthier babies, too. Wow, a win-win.

In Idaho, it is basically illegal to have sex before the age of majority, so let's take away the tax deduction for babies born out of wedlock and before the mother is an adult. We know that this will stop the 2,200 babies born to under-age women. Think of the tax dollars saved and the healthier babies that will be born. Heck, let's take away the tax deduction for all children born out of a marriage. We will increase the family values of marriage and create more stable families. We can do all this just with great taxes.

When you use the numbers of any special interest group, remember they only report the ones in support of their cause; 99.9 percent of people with cancer have eaten apples, therefore, apples cause cancer.

STEVE SHATTEN
Filer

TIMES-NEWS

John Pfeifer, Publisher

The members of the editorial board and writers of editorials are John Pfeifer, Victor Friesen, Nate Poppino and Jess Johnson.

ONLINE: Join our community of readers at Facebook.com/thetimesnews, or register an account at Magicvalley.com and respond to any of the local opinions or stories in today's edition.

ON PAPER OR VIA EMAIL: The Times-News welcomes letters from readers, but please limit letters to 300 words. Include your signature, mailing address and phone number. Letters may be brought to our Twin Falls office; mailed to P.O. Box 548, Twin Falls, ID 83303; faxed to (208) 734-5538; or e-mailed to letters@magicvalley.com.

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

Doonesbury by Garry Trudeau

Mallard Fillmore by Bruce Tinsley

'He's Got My Vote'

A small boy looks on as supporters cheer former Massachusetts Gov. Mitt Romney during a campaign rally Thursday at Skyline High School in Idaho Falls.

ASSOCIATED PRESS

Home Away from Home

Mitt Romney visits Idaho Falls, describes election as "battle over the soul of America."

BY SVEN BERG
Post Register

IDAHO FALLS • Mitt Romney took a turn through friendly country Thursday when he made a campaign stop at Skyline High School in Idaho Falls.

With the high school's marching band setting the tone, thousands of supporters applauded boisterously as Romney hit on talking points that play especially well in eastern Idaho: beating President Barack Obama in November's general election, lowering taxes, cutting spending, bolstering the military and putting the country "on track for a balanced budget."

"I will not embarrass you in the White House," he said to a chorus of cheers.

Most of the people in attendance were adults, and most of them paid close attention to Romney's stump speech, in which he described this year's election as a "battle over the soul of America."

Willis Waite said he came within a whisker of meeting the young Mitt Romney when the Republican presidential candidate-to-be was serving a mission in Paris for the Church of Jesus Christ of

Latter-day Saints. He said Romney, who was injured in a car crash while in France, returned home shortly before Waite arrived in the early 1970s.

Despite never having met Romney, Waite said his favorite attributes of his favorite candidate are Romney's openness, love for people and his "demeanor of a good man."

The rally also drew hundreds of students, many of whom were happy to miss a class period or two. Some listened intently. Others spent a lot of time fiddling with their phones and horsing around.

Ashley Fyfe, a 17-year-old junior on Skyline's debate team, guessed that more than half of Skyline's student body would vote for Romney if they were old enough to do so. She said some of the students near her cheered loud and often.

"They were just kind of, like, 'America! Yeah!'" she said. "I think that they were just kind of cheering because everyone else was cheering and, like, the band got them all jazzed up."

But political preferences among students aren't as monolithic as Romney's organizers and backers made

"They just kind of portrayed the whole school as being supportive of him; which is good because he's here and we don't want to hurt his feelings."

Ashley Fyfe, a 17-year-old junior on Skyline High School's debate team

them seem, Fyfe said.

"They just kind of portrayed the whole school as being supportive of him; which is good because he's here and we don't want to hurt his feelings," Fyfe said. "But different people have different opinions. And the whole school doesn't support him."

Skyline sophomore Marley Bridges won't be old enough to vote for three years, but the 15-year-old is following this year's campaign nonetheless. Bridges said Romney's religion has made election season more interesting.

"There's a lot of religious views in this because he's Mormon," she said. "It's hard to keep your religious views out of the state when they affect your ideals."

Romney Gets 16 Mich. Delegates

WASHINGTON • Two days after winning the popular vote in the Michigan primary, Mitt Romney has also been declared the victor in a bitter fight for the state's convention delegates.

After lengthy behind-the-scenes wrangling, the Michigan Republican Party announced Thursday afternoon that Romney would receive 16 delegates and Rick Santorum would get 14 delegates.

Romney won the popular vote by less than 3 percentage points, and the two men split the state's 14 congressional districts, each of which awarded two delegates to the winner.

Some of the district races were extremely close, with Santorum winning the 1st District, which includes the Upper Peninsula, by 790 votes out of more than 80,000 cast. Romney won another district, the 5th, by just 452 votes out of more than 54,000.

— Associated Press

Lewiston Men Sentenced for Defacing Tribal Shelter

BOISE (AP) • Two Lewiston men have been ordered to spend time in a federal prison for defacing ancient Native American pictographs at a shelter near Hell's Gate State Park.

U.S. District Judge Edward Lodge sentenced Michael Bernal, 21, and Tyler Carlson, 23, on Wednesday for their roles in spray-painting a rock wall at the Red Elk Rock Shelter last February. The shelter's red pigmented tribal drawings are believed to be 2,500 years old and in a region traditionally occupied by ancestors of the Nez Perce tribe.

Bernal and Carlson were convicted of willful injury or depredation of federal property. Bernal was also convicted for making false statements to federal investigators.

Prosecutors say Bernal, Carlson and a third defendant, Jerad Bovencamp, hiked to the shelter and used cans of spray paint to deface rock art drawings depicting animal figures

and geometric shapes. U.S. Attorney Wendy Olson said the vandalism caused about \$100,000 worth of damage and restoration will require the expertise of a rock art conservator.

Bernal was sentenced to 36 months in prison, while Carlson will serve four months in prison. They were each ordered to pay more than \$33,000 in restitution to cover damages.

Bovencamp, 24, also of Lewiston, was convicted of similar charges and is scheduled to be sentenced in June.

The conclusion of the court case and penalties won praise from tribal members.

"The Nez Perce Tribe is pleased with the outcome," tribal officials said in statement. "The pictographs and the location itself has immeasurable cultural and historic value. The importance of protecting and preserving such sites cannot be overstated, and such vandalism should not be tolerated."

Otter Picks Rice to Replace McGee in Idaho Senate

BOISE • The Senate is back at 35 members, after a Republican replacement was appointed for Sen. John McGee following his exit amid sexual harassment allegations.

Jim Rice, a Caldwell attorney, was appointed by Gov. C.L. "Butch" Otter on Thursday to fill the Senate seat that McGee had held in District 10.

Rice, a local GOP official, plans to run for the Senate post in November.

He'd previously consid-

ered a House race.

McGee resigned last Wednesday after he was accused by a female Senate staffer of sexual harassment.

Otherwise, he would have faced an ethics committee.

In previous months, McGee had been working to restore his reputation after a Father's Day 2011 arrest for drunken driving and vehicle theft.

McGee has also quit as chairman of the Canyon County Republican Party.

Uncertainty Remains in Occupy Boise Camping Enforcement

BY ALEX MORRELL
Associated Press

BOISE • Idaho officials say they haven't decided just when — or how — they will enforce a new law prohibiting Occupy Boise protesters from camping overnight on state grounds in downtown Boise.

For now, Occupy Boise lawyers expect to meet today with the attorney general's office to sort out questions and details from a federal judge's recent ruling on a lawsuit challenging the state's new law.

U.S. District Judge B. Lynn Winmill ruled the protesters could keep their collection of tents and maintain an around-the-clock vigil, but the protesters are barred from sleeping, cooking or taking part in any other overnight camping activities on the grounds.

He also ordered the state to delay enforcing the law and seizing property until today to give both sides time to

comply with the ruling. But officials from both sides say they are confused about how to interpret the timing of today's deadline.

Jon Hanian, spokesman for Gov. C.L. "Butch" Otter, said because of the uncertainty, the state will take conservative approach and delay any enforcement. He says the state hopes the protesters make a good-faith effort to end overnight stays and remove camping-related items.

"We're erring on the side of caution in an effort to follow the judge's order," Hanian said Thursday. "We fully expect and hope the Occupy camp will do that as well."

Otter signed legislation last week designed to evict the encampment from the grounds of the old Ada County Courthouse. But the protesters quickly sued, arguing the law infringed on their constitutional rights.

Winmill issued a preliminary injunction delaying state enforcement of the

law. Winmill determined the Occupy Boise's tents and the around-the-clock vigil constitute symbolic political speech protected under the First Amendment. He said protesters can maintain their tents and other structures at least until an evidentiary hearing scheduled for April 27.

But with the Friday deadline approaching, Occupy Boise attorney Bryan Walker said concern has intensified among the protesters over how the state would enforce the ban on sleeping at the site and removing cooking equipment and other camping gear.

"We have a lot of property down there which the state might construe as related to camping, which is not," Walker told AP.

He says some items at the site, including a food pantry, could be interpreted as being related to overnight camping, but are being used during the day to help feed the homeless.

Senate OKs 'Connecting Idaho' expansion

BOISE • Senators voted narrowly to keep Idaho biggest highway-funding project alive, supporting a plan that could dedicate another \$140 million to repair ailing bridges across the state.

Thursday's slim, 19-14 vote margin underscored reservations many lawmakers harbor over broadening the "Connecting Idaho" program, started in 2005 by then-Gov. Dirk Kempthorne.

Idaho has already sold bonds totaling \$855

million to fund roadwork.

But the state has authority to sell just shy of \$1 billion worth of debt, so lawmakers like bill sponsor Sen. Chuck Winder of Boise aim to eventually take advantage of the additional cash to tackle Idaho's aging bridge inventory.

After Thursday's Senate vote, the measure now faces its biggest test among skeptical House lawmakers, many of whom never favored Idaho going into debt to do roadwork.

COME
"TREASURE HUNT"
WITH US
AND WIN UP TO

\$10000

AND OTHER PRIZES INCLUDING ROOMS, MEALS, & SLOT PLAY

Details at the Slotspitality Club Booth

Friendliest Spot In Nevada!

JACKPOT NEVADA

Must be at Least 21 Years of Age

IDAHO BRIEFS

ATV-riding Hunters Trade Words with F&G

BOISE • ATV-riding hunters and Idaho Department of Fish and Game officials squared off over a proposal to strip the agency of its power to limit where people can ride their vehicles in pursuit of big game.

Fish and Game deputy director Sharon Kiefer maintained on Thursday that her agency restricts ATV-mounted hunters to established roads in designated areas to protect big game animals from overharvest.

Meanwhile, advocates of motorized access told the House Resources Committee that Kiefer's agency's limits are without scientific evidence they're really necessary.

Idaho requires hunters on public land in a third of Idaho's 99 hunting units to stay off off-road vehicle or jeep trails — areas open to unarmed ATV riders.

The House panel delayed voting on a bill aiming to lift those restrictions until next week.

Man Guilty of Manslaughter in Woman's Death

BOISE • A 32-year-old Montana man charged with killing his former girlfriend in her home near Boise State University has been convicted of voluntary manslaughter.

Lloyd Hardin McNeil of Bozeman was acquitted on a second-degree murder charge Thursday, but convicted on the lesser charge in the March 5, 2011, death of Natalie Davis. He also was convicted of arson and grand theft.

Prosecutors alleged McNeil suffocated Davis then set a mattress on fire and stole her car. He was arrested weeks later in Seattle.

Court records say Boise police investigated a fight between the couple the day before Davis died. She told officers she'd broken up with McNeil and she planned to

move back to California. Montana charges that McNeil assaulted Davis at a Gallatin County campsite in 2010 were dismissed after her death.

Senate Eases Restrictions on Brewery Owners

BOISE • State senators voted 33-0 to approve lifting restrictions on Idaho brewers building a second brewery or owning a bar.

Republican Sen. Shawn Kough of Sandpoint says the change would help promote economic growth and create up to 25 new jobs. Her measure is aimed at brewers who produce fewer than 30,000 barrels of beer a year.

The bill now moves onto the Idaho House.

Fred Colby is among Idaho brewers seeking the change. He owns Laughing Dog Brewery in Ponderay, the second-largest microbrewery in the state, and has said that he was forced to renounce his stake in a Post Falls brewery because his partners couldn't obtain a state permit due to his co-ownership.

Idaho has more than 20 breweries, and three more are set to open in 2012.

GOP Contender Ron Paul Plans More Idaho Stops

BOISE • Republican presidential contender Ron Paul is planning a few more campaign stops in Idaho in advance of Tuesday's caucus.

The Texas congressman has scheduled campaign rallies in every corner of the state Monday and Tuesday. The visit will mark the second major swing through the state for Paul, who won 23 percent of the vote in Idaho's 2008 Republican presidential primary.

Paul will begin Monday with an event in Sandpoint. His campaign then heads south to the University of Idaho campus in Moscow before wrapping up in Idaho Falls. On Tuesday, Paul is expected to headline a rally at

the Northwest Nazarene University campus in Nampa.

Trooper Injured in Nampa Crash

NAMPA • An Idaho State Police trooper was injured in a crash on snowy roads on the northeastern edge of Nampa.

KBOI-TV reports the trooper was struck by a vehicle Thursday morning while standing outside of his vehicle near the Garrity Boulevard exit off Interstate 84. He suffered non-life threatening injuries.

The *Idaho Press-Tribune* reports there were several crashes on I-84 westbound Thursday morning. Witnesses report a jackknifed semi tractor-trailer, at least one rollover and another vehicle on its side.

ISP officials were unable to respond to inquiries because of the number of crashes.

Ada County officials reported by 11:30 a.m. there had been four crashes with injuries, 15 without and five stalled or stuck vehicles.

Idaho Prepares to Sell Author Fisher's Home

BOISE • Idaho is gearing up to sell the home of the writer whose 1965 novel popularized mountain man John "Liver-Eating" Johnson.

The state has owned Vardis Fisher's property since 2001 as part of Thousand Springs State Park in southern Idaho's Hagerman Valley.

But the Department of Parks and Recreation says

there's too little recreational opportunity there to justify keeping it.

Fisher's fictional work, Mountain Man, was made into "Jeremiah Johnson," a 1972 movie starring Robert Redford as a character based on Johnson.

The Senate voted Thursday for a measure allowing Parks and Recreation to prepare for sale of the home, including fish hatchery facilities accompanying it.

Parks and Recreation spokeswoman Jennifer Okerlund says her agency is exploring whether selling Fisher's property to a commercial hatchery would help boost the region's economy.

Gas Drillers Run Into Opposition in Idaho Senate

BOISE • Idaho senators raised concerns about the oil and gas industry's effort to limit county governments' control over drilling projects, on grounds industry and House supporters exerted undue pressure on local governments to cooperate.

The bill cleared the House on a partisan 54-13 vote in mid-February; victory appeared assured.

But then came tough questions Wednesday from Senate Resources Committee members.

The *Spokesman-Review* reports Republican Sen. Dean Cameron wanted to know why the Idaho Association of Counties supports the bill, which would cede most local control over gas drilling projects to the state.

A lobbyist for the county group, Kerry Ellen Elliott, told Cameron bluntly that if they didn't go along, counties were told they were not going to have any local control at all.

A vote was delayed until today.

Bill Creates Online Course Clearinghouse

BOISE • A bill introduced in the Idaho House would create a list of state-approved online courses for students to choose from when fulfilling their new high school graduation requirement.

Idaho is requiring students to take at least two online credits under reforms

crafted by public schools chief Tom Luna. A task force aimed at helping implement Luna's plan recommended schools be provided with a list of online course providers approved and contracted by the state.

A bill introduced Thursday would create a course clearinghouse online.

The reforms also give students the option of enrolling in any state-approved online class — with or without their district's permission. The company providing that online course would then get two-thirds of the state funding sent to the district for that student for that class period.

— Associated Press

WE WANT TO MAKE YOU A LOAN!

\$100⁰⁰⁰ TO \$3,000

Convenient Loan
323 Main Ave. East • Twin Falls
(208) 734-4333

kelley GARDEN CENTER & LANDSCAPING

2223 Addison Ave E
Twin Falls, ID 83301
(208) 734-8518

TODAY'S DEAL

This is not a coupon.

Deal must be purchased at www.magicvalley.com/todaysdeal

I PLEDGE TO BUY LOCAL SUPPORT LOCAL RETAILERS

(W/ Remainder Factory Warranty)
www.randyhansenautomotive.com

THANKS FOR A GREAT 1ST YEAR FROM ALL OF US!

CALL STEVE HAMMOND Sales Specialist Honda
CALL RUSTY SANDERS Sales Specialist Intel/Internet/Ford
CALL NICK MORETTI Sales Specialist Nissan/Subaru
CALL BOB HANCHEY Sales Specialist Imports
CALL JUAN PUENTE Sales Specialist Se Habla Espanol
CALL RANDY PERRINE Sales Specialist BMW
CALL DAVE HANCHEY Sales Specialist

Randy Hansen AUTOMOTIVE 732-1655
636 Peleline Rd. Twin Falls, ID

MONEY + AGRIBUSINESS

Market report sponsored by:

NEVER MISS ANOTHER NEWS ALERT

Email alerts from the Times-News mean you'll never miss another breaking story.

magicvalley.com/app/newsletters

THE MARKET AT A GLANCE

Banks Lead Stock Rally; Nasdaq Nears 3,000

NEW YORK (AP) • Banks dodged a big hit from the Greek debt crisis and rallied Thursday to lead the stock market higher. Strong retail sales and more encouraging news about the U.S. job market also helped stocks rise. JPMorgan Chase and Bank of America were the top gainers in the Dow Jones industrial average. The Dow added 28 points to close at 12,980.30. That's a gain of 0.2 percent. The S&P 500 index rose 8.41 points to 1,374.09, its highest closing level since June 5, 2008. The Nasdaq composite index rose 22.08 points to 2,988.97.

STOCKS OF LOCAL INTEREST

AlliantEgy	1.80f	16	42.72	+0.8	-3.2	Keycorp	.12	8	8.09	-0.1	+5.2
AlliantTch	.80	7	59.95	-0.5	+4.9	LeeEnt h	1.16	+0.3	+64.5
AmCasino	.50f	13	19.81	-0.3	+14.6	MicronT	8.71	+1.6	+38.5
Aon Corp	.60	16	47.28	+4.7	+1.0	OfficeMax	...	15	5.58	-0.2	+2.9
BallardPw	1.39	-1.2	+28.7	RockTen	.80	26	71.43	+9.4	+23.8
BkofAm	.04	...	8.12	+15	+46.0	Sensient	.84	15	36.83	-1.6	-2.8
ConAgra	.96	15	26.18	-0.7	-8	SkyWest	.16	...	11.41	-0.1	-9.4
Costco	.96	25	86.16	+10	+3.4	Teraday	...	14	16.32	-10	+19.7
Diebold	1.14f	17	38.69	-4.4	+28.7	Tuppre	1.44f	18	63.52	+8.3	+13.5
DukeEng	1.00	16	20.99	+0.7	-4.6	US Bancp	.50	12	29.71	+3.1	+9.8
DukeRtly	.68	...	13.89	+0.1	+15.3	Valhi	.50	37	57.99	+6.4	-4.1
Fastenal s	.68f	43	52.93	+2.5	+21.4	WalMart	1.59f	13	58.82	-2.6	-1.6
Heinz	1.92	17	52.97	+2.6	-2.0	WashFed	.32f	15	16.13	-0.7	+15.3
HewlettP	.48	9	25.25	-0.6	-2.0	WellsFargo	.48	11	31.54	+2.5	+14.4
HomeDp	1.16	19	47.46	-1.1	+12.9	ZionBcp	.04	23	18.99	-0.1	+16.6
Idacorp	1.32f	12	40.31	-1.7	-5.0						

GRAINS & METALS REPORT

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. Other Idaho bean prices are collected weekly by Bean Market News, U.S. Department of Agriculture; pinto, \$50; pink, \$45-\$46; small reds, \$45-\$46; garbanos, not established. Quotes current March 1.

VALLEY GRAINS

Prices for wheat per bushel; mixed grain, oats, corn and beans per hundredweight. Prices subject to change without notice. Barley, \$11.00; oats, \$9.30; corn, \$12.30 (15 percent moisture). Prices are given by Rangier's in Buhl. Prices current March 1. Corn, \$12.10 (cwt). Prices quoted by JD Heiskell. Prices current March 1.

INTERMOUNTAIN GRAINS

POCATELLO (AP) - Idaho Farm Bureau Intermountain Grain Report for Thursday. POCATELLO - (Thursday prices) White wheat 6.10; 11.5 percent winter 6.05; 14 percent spring 7.83; barley 9.38; hard white 6.75. BURLY - White wheat 6.05 (down 5); 11.5 percent winter 6.19 (down 2); 14 percent spring 8.00 (up 6); barley 9.50 cwt (steady); hard white 6.79 (down 2). OGDEN - White wheat 6.50 (steady); 11.5 percent winter 6.37 (down 2); 14 percent spring 8.13 (up 4); barley 11.00 (steady); corn 12.21 (down 8). PORTLAND - White wheat 7.20 (up 5); 11 percent winter 7.54-7.61 (down 3); 14 percent spring 9.62 (up 6); corn 279.25 (down 1.50). NAAPA - White wheat 10.10 cwt (steady); 6.05 bushel (steady).

VALLEY LIVESTOCK

TWIN FALLS - Twin Falls Livestock Commission Co. reports the following prices from the livestock sale held Wednesday, Feb. 29. Steers: under 400 lbs., \$211-\$221.50; 400 to 500 lbs., \$187-\$212; 500 to 600 lbs., \$164-\$182.50; 600 to 700 lbs., \$154.75-\$171.25; 700 to 800 lbs., \$148.50-\$153.75; over 800 lbs., \$137.50-\$149. Heifers: under 400 lbs., \$198-\$206; 400 to 500 lbs., \$169.75-\$200; 500 to 600 lbs., \$153-\$190; 600 to 700 lbs., \$139.50-\$159; 700 to 800 lbs., \$140-\$144.50; over 800 lbs., \$115-\$133.50. Commercial/utility cows: \$65-\$89. Canners/cutters: \$40-\$65. Stock cows: \$125-\$170. Heiferettes: \$93-\$106. Butcher bulls: \$81-\$98. Feeder bulls: \$79-\$89. Holstein steers: 500 to 700 lbs., \$105-\$117.50. Market trend: Cows, calves and feeders are steady.

No Saturday sale, Feb. 25

JEROME - Producers Livestock Marketing Association in Jerome reports the following prices from the livestock sale held Tuesday, Feb. 28. Started bull and steer calves: \$130-\$360 head. Commercial/utility cows: \$72-\$135.00.

Cutter/canner cows: \$64-\$70. Shelly/lite cows: \$41-\$57. Holstein heifers: \$91-\$121. Heiferettes: \$89-\$92. Slaughter bulls: \$72-\$95. Holstein steers: 275 to 400 lbs., \$139-\$155; 400 to 700 lbs., \$95-\$110; 800 to 1,000 lbs., \$101-\$112.75. Choice steers: 300 to 400 lbs., \$208-\$217; 400 to 500 lbs., \$196-\$202.50; 500 to 600 lbs., \$151-\$196; 600 to 700 lbs., \$151-\$169; 700 to 800 lbs., \$150-\$152.75; 800 to 1,000 lbs., \$121-\$147.50. Choice heifers: 300 to 500 lbs., \$158-\$191; 500 to 600 lbs., \$156-\$171; 600 to 700 lbs., \$143-\$158.50; 700 to 800 lbs., \$117-\$133.75.

INTERMOUNTAIN LIVESTOCK

BLACKFOOT LIVESTOCK AUCTION - Blackfoot Livestock Auction on Feb. 24. Utility and boner cows 75.00-85.00; cutters and canners 68.00-77.00; Heiferettes 80.00-115.00; slaughter bulls 82.00-95.00; heavy feeder steers 130.00-164.00; light feeder steers 150.00-193.00; stocker feeder steers 175.00-218.00; heavy holstein steers 90.00-105.00; light holstein steers 105.00-121.00; heavy feeder heifers 125.00-155.00; light feeder heifers 138.00-182.00; stocker heifers 165.00-190.00. Remarks: Cows steady, feeder cattle 3 better.

GOLD

Selected world gold prices, Thursday. London morning fixing: \$1721.00 off \$49.00. London afternoon fixing: \$1714.00 off \$56.00. NY Handy & Harman: \$1714.00 off \$56.00. NY Handy & Harman fabricated: \$1851.12 off \$60.48. NY Engelhard: \$1712.56 off \$56.10. NY Engelhard fabricated: \$1846.38 off \$60.30. NY Merc. gold Mar Thu. \$1721.10 up \$11.20. NY HSBC Bank USA 4 p.m. Thu. \$1721.00 up \$21.00.

SILVER

NEW YORK (AP) - Handy & Harman silver Thursday \$35.045 up \$0.065. H&H fabricated \$42.054 up \$0.078. The morning bullion price for silver in London \$34.560 off \$2.670. Engelhard \$35.380 off \$1.570. Engelhard fabricated \$42.456 off \$1.884. NY Merc silver spot month Thursday \$35.611 up \$1.028.

NONFERROUS METALS

NEW YORK (AP) - Spot nonferrous metal prices. Aluminum - \$1.0439 per lb., London Metal Exch. Copper - \$3.8939 Cathode full plate. LME. Copper - \$3.9245 NY Merc spot Thu. Lead - \$232.50 metric ton, London Metal Exch. Zinc - \$0.9640 per lb., London Metal Exch. Gold - \$1714.00 Handy & Harman (only daily quote). Gold - \$1721.10 Troy oz., NY Merc spot Thu. Silver - \$35.045 Handy & Harman (only daily quote). Silver - \$35.611 Troy oz., NY Merc spot Thu. Platinum - \$1695.00 Troy oz., NY (contract). Platinum - \$1701.10 Troy oz., NY Merc spot Thu. n.q. - not quoted n.a. - not available r - revised

Zynga Unveils Stand-alone Game Destination

NEW YORK (AP) • “CityVille” fans afraid to spam their Facebook friends with updates about their virtual hometowns can sigh with relief. Zynga has unveiled a new online destination, Zynga.com, where people can play its games away from Facebook, including with people who are not their Facebook friends.

This doesn't mean that Zynga is divorcing Facebook. Players will log into the site with their Facebook account information and spend money in the games through Facebook. But Zynga hopes the move will lure more players and get them to spend more time on its games, unencumbered by the non-game-related Facebook updates and comments that can distract them from tending to their virtual farms, cities or poker games.

THE DIGIT

\$307 Million

Kroger Posts 4Q Loss on Pension Costs • The Kroger Co. on Thursday reported a fourth-quarter net loss due to pension costs even though its focus on offering shoppers low prices and personalized deals led to higher sales. The nation's biggest supermarket chain, which operates Kroger, Ralphs, Food 4 Less and other grocery stores, said the loss was the result of costs associated with consolidating its pension plans for union workers. The Cincinnati-based company said it lost \$306.9 million, or 54 cents per share, for the three months ended Jan. 28. That's compared with a profit of \$278.8 million, or 44 cents per share, a year ago.

Christian Djomatini displays freshly baked and frosted doughnuts on Feb. 24 at the Dough bakery in Brooklyn, N.Y. The small business, founded in 2010, now has 15 employees making up to 2,000 doughnuts daily, most of which are sold wholesale to outlets in Manhattan and Brooklyn.

ASSOCIATED PRESS

Jobs Picture Brightens, but Incomes, Spending Weak

The number of people seeking unemployment benefits fell slightly last week to the lowest point in four years, a reminder that the U.S. jobs market is slowly improving.

“The rise (in incomes) was reasonable but given the strong job gains, I was hoping that the increases in wages and salaries would be a bit greater than they were. Still, this source of funds is on the rise so that is good news.”

BY CHRISTOPHER S. RUGABER and DEREK KRAVITZ

Associated Press

WASHINGTON • Steady declines in applications for unemployment aid are pointing to another strong month of hiring in February.

A healthy job market normally drives faster growth. But Americans' after-tax income adjusted for inflation actually fell in January, which led to a fourth straight month of weak consumer spending.

The mixed data highlighted a flurry of reports Thursday that suggest the recovery will stay bumpy. Manufacturing growth slowed and construction spending dipped, while auto and retail sales both climbed.

Consumers are also being hit with higher gas prices that are only expected to rise further in the coming months.

“The rise (in incomes) was reasonable but given the strong job gains, I was hoping that the increases in wages and salaries would be a bit greater than they were,” said Joel Naroff, chief economist for Naroff Economic Advisors. “Still, this source of funds is on the rise so that is good news.”

Jennifer Lee, an economist at BMO Capital Market, put it more bluntly: “Stronger job creation is not generating more spending.”

Weekly applications for unemployment benefits dipped last week to a seasonally adjusted 351,000, the Labor Department said. And the four-week average of applications, which smooths out weekly fluctuations in the data, fell to 354,000. Both are the lowest levels in four years.

Applications for unemployment aid have fallen steadily since the early fall and are down nearly 15 percent since October. When applications drop consistently below 375,000, it usually signals that hiring is strong enough to lower the unemployment rate.

Many economists predict employers added more than 200,000 net jobs in February for the third straight month.

“The labor market appears to have strengthened markedly over the last few months,” said Paul Ashworth, senior U.S. economist for Capital Economics. Ashworth predicts the economy added 220,000 net jobs last month and the unemployment rate fell for the sixth straight month, to 8.2 percent.

Consumer spending increased 0.2 percent in January, the Commerce Department said. That's better than December's reading of no change. And income rose 0.3 percent, the second straight monthly increase.

Still, after paying taxes and adjusting for inflation, incomes actually dipped in January. That reflected a big increase in tax payments last month.

At the same time, inflation-adjusted spending was flat for the third straight month. That was partly be-

Joel Naroff, chief economist for Naroff Economic Advisors

cause of warmer weather, which allowed people to spend less to heat their homes.

Strong hiring in December and January, rather than pay raises, helped boost income. That trend may fuel more consumer spending and support solid growth for the economy in coming months. Consumer spending accounts for 70 percent of economic activity.

Manufacturing activity grew more slowly in February, according to the Institute for Supply Management's monthly index. U.S. factories received fewer new orders and paid higher prices for raw materials.

The ISM index fell to 52.4, the lowest reading since November. But that followed three straight monthly increases. Any reading above 50 indicates growth. By that measure, manufacturing has grown for 31 straight months.

The report “is hardly a disaster, but it does support our view that the economy is not quite as strong as recent data have led others to believe,” said Paul Dales, senior U.S. economist with Capital Economics, in a note to clients.

The building industry also cooled off in January after five straight months of gains in construction spending.

A big drop in commercial building projects, such as factories, hotels and power plants, caused a slight decline, the Commerce Department said. But the dip comes after previous monthly figures were revised much higher.

One bright spot in the economy has been rising auto sales, and most automakers said February was no different.

Americans purchased smaller, fuel-efficient cars to offset rising gas prices. Volkswagen and Nissan reported double-digit sales increases. Even General Motors, which pulled back on its deep discounts, saw a slight gain.

Many retailers also reported strong sales gains in February, including Target Corp., Macy's Inc. and Limited Brands Inc., which exceeded Wall Street estimates. Even long-struggling Gap Inc. managed better sales figures due to strong demand for spring clothing at its Banana Republic chain.

Most economists expect growth should rise to 2.5 percent this year. That would be healthy in most years but is modest coming after the worst recession since World War II.

Potato Growers Tasked with Meeting, Not Exceeding Demand

Last year's short growing season and increased demand could be good news for Idaho spud growers, as long as they don't overestimate the need for their crops.

BY CINDY SNYDER

For the Times-News

IDAHO FALLS • A recovering global economy could be good news for some Idaho potato growers.

Demand for processed potatoes is strong thanks to an 18 percent increase in exports over last year, though sales of fresh potatoes remain lackluster. Fresh market prices — at up to \$7.50 per hundredweight — are at or slightly below their cost of production. Processors, on the other hand, are paying \$2 to \$4 per hundredweight above fresh prices for open-market potatoes or those culled from the fresh market.

After watching export markets implode during the economic downturn, export volume of dehydrated potato products is up sharply.

The U.S. exported \$362.8 million in potatoes to Canada last year, marking the first time that sales to Canada have topped \$300 million. It also edged Canada (26 percent) past Japan (24 percent) as the top foreign destination for U.S. potatoes.

Mexico was a distant third, taking 11 percent of the export market.

To meet demand, processors finished last year by essentially borrowing from the next crop — and they haven't slowed down. Processors in Idaho and Oregon's Malheur County have already used nearly 42 million hundredweight of 2011 crop potatoes through Feb. 1, an increase of 28 percent over the previous year.

“They'll want to get into the 2012 crop early,” said Paul Patterson, University of Idaho extension economist. He also wouldn't be surprised to see processors expand acreage to meet the growing demand.

“We're coming off a short crop year with a lot of demand,” Patterson said. That creates expectations for 2012 that could be easily overwhelmed by either an increase in planted acreage or an increase in yields.

Growers planted 320,000 acres in 2011, an 8 percent increase from 2010. Planting an additional 5,000 acres this year to meet demand probably won't depress potato prices, but 20,000 more acres plus good yields could be a disaster.

Thanks to the cold, wet springs of the last few years, potato yields have declined, which contributed to the tight supply. But if 2012 weather is closer to what's normal, growers may suddenly find they have more potatoes than the market can bear.

Also unknown is what will happen to production costs.

When Patterson put together the 2012 U of I enterprise budget for potatoes, he figured a 4 to 6 percent increase in operating costs, but that was before oil prices surged in February. Patterson makes his fuel projections based on the West Texas intermediate crude oil price, which he estimated to be \$95-\$135 a barrel this year. But prices have already hit \$106 a barrel, up from \$86 in October.

Farm diesel and fertilizer costs are also expected to increase.

Potato growers, who typically rent additional land to make their crop rotations work, can expect to see land costs increase by 5-10 percent. But growers who are renegotiating three- to five-year leases will pay significantly higher rent this time around.

“The bottom line is that price-wise, everything is dependent on what growers decide to plant and what their yields are,” Patterson said.

Progressive Voice and Conservative Corner blogs.

magicvalley.com

TWO DAYS ONLY

FRIDAY, MARCH 2ND 9am-6pm
SATURDAY, MARCH 3RD 9am-4pm

MILLIONS IN CASH! BUYING GOLD & SILVER!!

HILTON GARDEN INN TWIN FALLS

GOLD ALL DIAMOND AND ENGAGEMENT RINGS SILVER

**WE BUY GOLD
ITEMS REGARDLESS
OF CONDITION**

High School Rings
up to \$150

Old Rings
up to \$150

Chains
up to \$200

Old Watches
up to \$1,000

Bracelets
up to \$1,500

Necklaces
up to \$1,500

Dental

Bring in for Cash

Broken Chains

Bring in for Cash

1/4 carat.....up to \$150
1/2 carat.....up to \$1,000
1 carat.....up to \$4,000

2 carat.....up to \$12,000
3 carat.....up to \$20,000
4 carat.....up to \$100,000

FREE EVALUATIONS

**10% INCREASE ON OVERALL
PRICE WITH THIS COUPON**

Bring in Coupon. Gold Only

**20% ADDITIONAL FOR
SENIOR CITIZENS**

**GUARANTEED COMPETITIVE PRICES
IT'S FAST AND EASY
OUR TRAINED PROFESSIONALS USE
THE LATEST HIGH TECH EQUIPMENT**

- **Bullion**
- **Silver Jewelry**
- **Flatware Sets**
- **Tea Sets**
- **Antique Items**

**IMPORTANT
ECONOMIC
INFORMATION**

During the past few years, low interest rates, war and uncertain stock market performance combined to push prices of gold and silver to their highest levels in 25 years. We have studied the investment and retail markets for decades, and in the past during times of economic uncertainty (which is deepening now), there have been dramatic price declines in many areas of the jewelry, gold and retail markets. Which is why this may be the best time in decades for you to sell for some of the highest prices ever.

GOLD COINS

ONE OF OUR BUYERS PAID \$260,000 FOR 18 GOLD COINS

Pay up to for the following rare gold

United States	USED	NEW
\$1.00 1842 to 1889.....up to.....	\$1,000.....	\$10,000
\$2.50 1798 to 1834.....up to.....	\$5,500.....	\$17,500
\$2.50 1840 to 1834.....up to.....	\$1,000.....	\$5,000
\$3.00 1854 to 1888.....up to.....	\$3,000.....	\$10,000
\$5.00 1795 to 1833.....up to.....	\$10,000.....	\$50,000
\$5.00 1834 to 1938.....up to.....	\$1,000.....	\$10,000
\$5.00 1839 to 1908.....up to.....	\$1,500.....	\$6,000
\$5.00 1908 to 1929.....up to.....	\$1,500.....	\$6,000
\$10.00 1795 to 1804.....up to.....	\$9,000.....	\$29,000
\$10.00 1839 to 1932.....up to.....	\$1,000.....	\$7,500
\$20.00 1850 to 1933.....up to.....	\$1,500.....	\$10,000
\$50.00 1851 to 1852.....up to.....	\$5,000.....	\$15,000
\$50.00 1915 Pan-Pec.....up to.....	\$7,500.....	\$25,000

SILVER DOLLARS

ONE OF OUR BUYERS PAID \$90,000 FOR ONE SILVER COIN

Pay up to for the following rare Dollars

United States	USED	NEW
1794 to 1803.....up to.....	\$2,000.....	\$50,000
1836 to 1838.....up to.....	\$1,000.....	\$5,000
1840 to 1873.....up to.....	\$500.....	\$5,000
Trade Dollars.....up to.....	\$100.....	\$2,500
1878 to 1904.....up to.....	\$1,500.....	\$12,500
1921 to 1935.....up to.....	\$50.....	\$5,000

All prices in ad based on rarity and condition

SILVER COINS

WILL PAY UP TO

1600%

ON

SILVER COINS

UP TO 1600%

OF FACE VALUE ON SILVER COINS 1964 & OLDER

CONSIDER BRINGING EVERYTHING

We have surprised many people who thought their items were not valuable enough to consider. The specialists we have gathered together offer you a wealth of knowledge and experience. We are accustomed to paying thousands of dollars for valuable items. Don't miss the opportunity. Perhaps we'll help you find a real treasure in these hidden away pieces. There's never a charge for our consultations or services.

YOU MAY HAVE THOUSANDS OF DOLLARS WORTH OF ITEMS GATHERING DUST

Almost everyone has something of value they no longer need or want: Inherited items, jewelry that doesn't fit your style, watches that are old or even broken, silver pieces. Several items that might be useless to YOU... may be considered treasures by the collectors from our vast international network.

REASONS TO SELL

- 1. Mid-State Gold Buyers specialize in evaluation and buying New and Antique jewelry. Our generations of experience qualify us to evaluate everything from small pieces to the finest and most valuable estate jewelry
- 2. Mid-State Gold Buyers has an undisputed reputation. We work in compliance with your Local and State Government.
- 3. This is an ideal opportunity to have your valuables evaluated (especially if you inherited them) by specialists right here in this area. Come in for a free consultation and cash offer-NO APPOINTMENT NECESSARY
- 4. If you are not wearing or enjoying the items that you have, then this is a great chance for you to convert them to CASH. This is much better than just holding hard to sell diamonds, jewelry & coins.

MID-STATE GOLD BUYERS TWO DAYS ONLY

**FRIDAY
MARCH 2ND
9:00AM-6:00PM**

Hilton Garden Inn
1741 Harrison St. N.
(208) 733-8500

**SATURDAY
MARCH 3RD
9:00AM-4:00PM**

ENTERTAINMENT

Big Money

About 100 hopefuls for Magic Valley's Got Talent prize money have been whittled to 11 acts: a pogo stunt team, singers, poets, hip-hop dancers, a string ensemble and a Chinese student playing the exotic

Three Best Bets

guzheng. Be in the show-down's Twin Falls audience tonight, and you'll help disperse \$5,500. For a church school fundraiser in only its third year, the competition and the prize pot are both remarkable.

Go Primitive

Admittedly, this one's a little offbeat. But the Herrett Center's series of primitive-skills classes — launching Saturday — sounds like a blast. Think: weaving a fish

trap, harpoon building, dart throwing, making fire and blending glue from top-secret recipes. So fun that you (and your kids) might not realize how much science and archaeology you're picking up. Let me know if you win the fire-making contest.

Long Live the King

Burley has reason to be proud of its King Fine Arts Center. And you'll see that pride expressed in a Monday

Virginia Hutchins
Editor's Picks

gala that puts many of Mini-Cassia's best talents on the stage for a free show celebrating the King center's anniversary. Expect a joking judge, eight-hand piano, a teen ballet choreographer, a few numbers from an upcoming musical, singers, strings and a high school student's humorous speech.

For details, see the calendar inside.

PHOTOS BY DREW NASH • TIMES-NEWS

(ABOVE) Jonathan Dayley, right, plays the tailor Motel as, from left, Courtney Fullwood plays Golde, Hannah Grant plays Bielke, Ashlyn Jensen plays Sprintze and Tiara Broderick plays Tzeitel during Tuesday's rehearsal for 'Fiddler on the Roof' at Minico High School. (BELOW) Justin Bourne plays Tevye as he runs lines with Kylee Hale, playing Hodel.

'THEY'RE HUNGRY FOR THIS'

With only one shot on stage for the year, Minico High thespians are going all out for 'Fiddler on the Roof,' with an ambitious set and a live orchestra.

BY NATALIE DICOU
ndicou@magicvalley.com

RUPERT • Minico High's music department has higher hopes than merely presenting "Fiddler on the Roof." It wants to take its audience on a journey back in time and across an ocean.

"The play is set in Russia around 1905 in a small Jewish enclave there, and that's very different from what most people experience every day here in southern Idaho," said choir teacher and play director Jeff Collier.

Still, he believes junior Justin Bourne, who plays Tevye, has the chops to take the audience away from the Magic Valley for an evening when the play opens March 8 for its three-day run.

"His job is to draw them in and really make them believe that we're in a different time and a different place," Collier said.

Many students were introduced for the first time to Jewish customs and rituals when preparing for their performances.

"I learned they had to wear headscarves, which really surprised me," said senior Courtney Fullwood, who plays Golde. "The wives' hair was just for their husbands."

Added sophomore Kylee Hale, who plays Hodel: "Their lives were hard. Russians were really persecuting the Jews a lot."

Most high schools produce two or more plays a year, but Minico High presents just one.

"They're hungry for this, for having something good to do, something on stage," Collier said of his students. "It would be nice if our school had more things like this."

With its single shot at making an impression, the school goes all out.

"We have quite an ambitious set," Collier said. "We have a 20-foot-by-10-foot house that spins around and opens up in four different places."

The play will feature a live pit orchestra and authentic props. Tevye's milk cart, for example, is a real milk cart that has spent the past 50 years or so parked in a farmer's yard, Collier said.

"It looks as old and dilapidated as it's supposed to," Collier said. "We were hoping to have it a couple weeks ago, but it was firmly frozen to the ground."

Show Details

What: Minico High presents "Fiddler on the Roof"
When: 7 p.m. March 8-10; plus a matinee at 1 p.m. March 10
Where: The school's auditorium
Tickets: \$6 for adults, \$4 for students; available at The Book Store & Office Supply in Rupert, Book Plaza in Burley and Welch Music in Burley, or at the door

More Online

SEE a gallery of more photos from Minico High's rehearsal. Magicvalley.com

Mini-Cassia's Talent

With a lineup of local performers, a Burley gala will celebrate the King Fine Arts Center and its place in Mini-Cassia's cultural life.

BY BLAIR KOCH
For the Times-News

Show Details

BURLEY • Did you hear the joke about a lady getting stuck in a dairy waste lagoon near Burley? During the Mount Harrison Heritage Foundation Gala, you might.

Rick Bollor of Burley has been the gala's emcee since 2007, and the Fifth District magistrate judge is returning this year. He doesn't get a lot of time to inject topical and timely humor between introducing the night's talent, but when an extended prop change is required, Bollor doesn't hold back.

"It gives us an opportunity to laugh a little bit at ourselves," said Bollor, who is still working on material for the March 5 event. "The real show is the talent performing. The energy, momentum and quality of productions that the King Fine Arts Center is able to hold all year is really what the gala is all about."

The yearly celebration honors the King center, which opened in 1999 and cost \$3 million to build. By December 2001 attendance had already surpassed 100,000. More than a decade has passed, and the center has become intertwined with the community's cultural identity.

"If it wasn't for the King Fine Arts Center I probably wouldn't be dancing. It is my hometown theater," said Tess Carpenter, 16, of Elba, who has danced since 11.

Please see HERITAGE, E2

Bollor

What: Mount Harrison Heritage Foundation Gala
When: 7 p.m. pre-show with 7:30 p.m. start, March 5
Where: King Fine Arts Center, 2100 Parke Ave., Burley
Admission: Free
Information: 436-4554

Picking the Oscars: A Twin Falls Man Does It Best

BY ANDREW WEEKS
aweeks@magicvalley.com

TWIN FALLS • Dan Guthrie's favorite films are not always Hollywood's favorites, but this time he was spot on.

The Twin Falls man won first place in the Times-News' Oscar-guessing contest at Magicvalley.com.

Twin Falls residents Dawn Jones took second place and Monica Miller third place in the 11-category contest.

"I saw a few of the movies and thought they were pretty good," Guthrie said. "Then I wrote down what I thought had the best chances of winning."

Guthrie — who visits a movie theater with his wife, Kansas, about once a month and watches DVDs at home more often — said winning wasn't tough, as he believes Hollywood can be pretty predictable.

"The Academy will go with the big artsy production rather than what most people like," Guthrie

said. "You likely won't see a straight comedy or action film win Best Picture, for instance, no matter how great the writing or production value."

Knowing that, Guthrie correctly guessed "The Artist," a silent film written and directed by Michel Hazanavicius, would win Best Picture.

"I liked that it was a little different," he said. "But Hollywood is basically out of ideas right now. It had to go back to the '20s to get something fairly original."

Still, he said, there were a few surprises Sunday. For instance, Guthrie didn't expect Meryl Streep to win Best Actress for her role as Margaret Thatcher in "The Iron Lady." Neither did Jones. Both expected Emma Stone of "The Help" to win instead.

"I just figured there's no way that Meryl Streep would win," Jones said. "She's the one that made me not get a perfect score."

Please see OSCAR, E6

ASHLEY SMITH • TIMES-NEWS

Can't beat his film savvy: Dan Guthrie, winner of the Times-News' Oscar-picking contest.

Multinational Ensemble Heads for Burley Concert

COURTESY PHOTO

Fresh in from Germany, Indigo Ensemble will play a Burley concert next week.

BY COREEN HART
For the Times-News

BURLEY • Like shape-shifters in a fantasy novel, Indigo Ensemble musicians can ease from chamber to jazz to swing. This decidedly unorthodox chamber quartet will play Burley's King Fine Arts Center on March 9 as the final performers in the Mini-Cassia Community Concerts season. The musicians come from three continents. Classical guitarist Rodrigo

Guzman, from Chile, also plays western acoustic steel-string guitar, electric guitar and cajon, a wooden percussion instrument. Johannes "Joe" Neupert came from the former East Germany in Saxonia; he's a virtuoso violinist comfortable with styles from Schubert to swing to Sting. Rafael de Torres works as a classical pianist in Weimar, Germany, and can turn chamber music out of any keyed instrument. Double bassist Peter Nel-

Concert Details

What: Chamber-to-jazz quartet Indigo Ensemble plays the final concert of this Mini-Cassia Community Concerts season
When: 7:30 p.m. March 9; no reserved seats
Where: King Fine Arts Center, 2100 Park Ave., Burley
Tickets: Season tickets are \$45 for adults, \$20 for students or \$120 for families (includes all children older than 5). If you purchase

next season's ticket by the evening of this concert, this show is included. Or, buy a single-concert ticket at the door for \$20.
Next season: Collin Raye, country-western singer; 42Five, a cappella group; back by popular demand, Jason Coleman, grandson of Floyd Kramer; Ricky Nelson Remembered, performed by Nelson's twin sons; and Alice Tan Ridley, aka The Subway Singer
Information: 678-1798

selection. "I personally like from other jazz. I plan to be in their style. It's a good variation the front row enthralled."

"They will be flying to the U.S. from Germany only two days before their concert," said Steve Emahiser, director of promoter Live On Stage. Mini-Cassia Community Concerts association president Susan Tuft said: "We want to hit every genre in a season." With Indigo Ensemble, they have many in one performance. "What touched me was the passion when they perform," said board member Arnold Hansen, who was in on the

son, born in South Carolina, has hailed from Germany for the past 24 years. He loves to jam on electric bass in Leipzig clubs but also is principal bassist of the Thuringian Philharmonic, plays with chamber groups and teaches music. The four have collaborated sporadically over the years, but it evolved into a quartet they call music without borders. Expect some fun and laughter at their Burley performance.

Heritage

Continued from Entertainment 1

Carpenter choreographed a point-style ballet to "Vida La Viva" to perform at the gala. Most are familiar with the song made popular by British alt-rock band Coldplay, but Carpenter is dancing to an arrangement by the Vitamin String Quartet. "I practice at least three times a week for three hours at a time but have put this dance together on my own time, so I've been dancing a lot," Carpenter said. "I made it a harder dance, with a lot of jumps." The gala is a great opportunity to sample the wide variety of performing arts in Mini-Cassia, said Roberta Christiansen, Mount Harrison Heritage Foundation board member. Christiansen is thrilled that this year's timing

worked so members of the Oakley Valley Arts Council cast could share a couple of songs and scenes from their about-to-open run of the musical "Dear Edwina." OVAC's Holly Ward will perform "Up on the Fridge," and Katrina Tanner and a group will kick up their feet in "Put it in the Piggy." "Oakley Valley Arts Council's productions are always top-notch, but not everyone can get out there, so to have them be able to come in for the gala is a treat," Christiansen said. Other musicians are using the gala as a way to remember those who have touched the lives of many Mini-Cassia residents. Chris Hepworth, Annette Hansen, Shanan Aston and Shelly Coats are giving tribute to the late Don Royster, who gave private piano lessons. With eight hands on two pi-

anos, the quartet will play the upbeat pop song "More." "This is the first time all four of us have played together, but ensemble playing is fun," Hepworth said, adding the performance will raise awareness for the Don Royster Memorial of which she is a board member. She said the memorial gave \$13,000 in scholarships to graduating Mini-Cassia seniors planning to study music in college last year, with plans to do the same in the future. The performance also features several vocal performances, including a duet by David and Lisa Koziol of Oakley. The husband and wife will perform "Anything You Can Do You" from the musical "Annie Get Your Gun." "We're used to singing and performing on the Oakley stage, which is smaller, so it is cozy and intimate. On

the King stage it's huge, so the experience is so different but a lot of fun. We just like performing and being on stage," Lisa Koziol said. The evening begins with a 7 p.m. pre-show performance by the Minico Orchestra, with the gala following at 7:30 p.m. Other performances include the Wilderness String Quartet (Jolene Hobson, Donna Matschke, Tanya Buck and Deana Christensen) playing "Pachelbel Canon"; a solo by Hayden Gorringer, "Where is Love"; dance by Janell Peterson; solo by Sarah Condie, "I Have Confidence"; performance by Burton Anderson, Sarah Condie and children, "So Long, Farewell"; Megi Jones, Michael James and Burton Anderson with "No Way to Stop It"; and a humorous interpretation by Spencer Atkins, "Once Upon a Mattress."

EXHIBITIONS

ART/TWIN FALLS
Magic Valley Arts Council's **Full Moon Gallery** exhibit featuring new works by member artists and guest artist **Roy Mason**, on display through **MARCH 22** at Twin Falls Center for the Arts, 195 River Vista Place, along with fabric art by **Gloria Hann, Sandy Mellblom** and **Ilse Hylton**. Hours: 9 a.m. to 5 p.m. Tuesdays to Fridays and 11 a.m. to 3 p.m. Saturdays. Free admission. 734-2787.

PHOTOGRAPHY/TWIN FALLS
Ben Lustig's photography exhibit, "The Experience of Place Within The Idea of Landscape," on display through **MARCH 24** at Jean B. King Gallery at Herrett Center for Arts and Science. Hours: 9:30 a.m. to 9 p.m. Tuesdays and Fridays; 9:30 a.m. to 4:30 p.m. Wednesdays and Thursdays; and 1-9 p.m. Saturdays. Free admission. 732-6655 or csi.edu/herrett.

TRAVELING EXHIBIT/BURLEY
"The Way We Worked," a Smithsonian Institution traveling exhibit, on display through **MARCH 17** at Burley Public Library, 1300 Miller Ave. Interactive audio and video, and cell-phone-based audio tour. The library also exhibits photographs collected from the Mini-Cassia "The Way We Worked" photo contest, along with local historical photos. Hours:

9:30 a.m. to 7 p.m. Mondays, 10 a.m. to 7 p.m. Tuesdays through Thursdays, 9:30 a.m. to 6 p.m. Fridays and 10 a.m. to 5 p.m. Saturdays. Free admission. 878-7708 or bplibrary.org.

ART/KETCHUM
"Urban Lifecycles" exhibition with artworks exploring urban growth, sprawl, decay and revitalization, on display through **APRIL 13** at Sun Valley Center for the Arts, 191 Fifth St. E. Free guided tours: 2 p.m. **Tuesday** and 5:30 p.m. **MARCH 8**. Gallery Walk: 5-8 p.m. **MARCH 9**. Regular hours: 9 a.m. to 5 p.m. Mondays through Fridays, and 11 a.m. to 5 p.m. Saturdays in

March. Free admission. Sunvalleycenter.org or 726-9491, ext. 10.

ART/HAILEY
"Wide Open Spaces: Panoramic Photos of Idaho, 1900-1940" exhibit, on display through **APRIL 20** at Sun Valley Center for the Arts' Hailey Center, 314 S. Second Ave. Features panoramic photos of early 20th-century Idaho from College of Idaho's Robert E. Smylie Archives and the Library of Congress' American Memory Collection. Hours: 2-6 p.m. Wednesdays through Fridays. Free admission. Sunvalleycenter.org or 726-9491, ext. 10.

ARTS - CRAFTS FLEA MARKETS

The Saturday Shoppe
NOW OPEN
For the Season
Every Saturday - 10am - 5pm
Hwy 30, Hagerman (in old Chappel's Market)
Gamma's Pies, Fleece Hats/Scarfs, River Sage Herbs & Honey, Homemade Jams & Baked Breads, Antiques, Homemade Knives & more
SEE US ON FACEBOOK.
Vendors email: cmjanelle@yahoo.com or call 208-539-6771

To announce upcoming art & crafts shows, flea markets or farmers markets Please call or email Tammy at **735-3276** **tammy.parker@lee.net**

TIMES-NEWS
magicvalley.com

NEXT WEEK

Finally on a Local Screen

The inaugural Sun Valley Film Festival will feature Buhl native Jaffe Zinn's "Magic Valley." Next Friday in Entertainment

NEED HELP WITH YOUR WINTER HEATING BILL?

A Non-profit organization **MAY BE ABLE TO ASSIST!**
Through a Federal Grant to Income Eligible Households
Low Income Home Energy Heat Bill Assistance Program
For Limited Time

Heat Bill Assistance Eligibility Determination

Family Size	Monthly Income Limit
1	\$1614
2	\$2111
3	\$2607
4	\$3104
5	\$3601

You may also qualify for our

WEATHERIZATION ASSISTANCE PROGRAM

Which provides energy efficient materials to keep your home warm in the winter and cool in the summer.

TO MAKE AN APPOINTMENT OR FOR MORE INFORMATION ON THESE PROGRAM CALL:

TOLL-FREE: 1-800-627-1733
TWIN FALLS- 736-0676/733-9351
NORTH SIDE COUNTIES - 934-5150
MINI-CASSIA -678-3514
WOOD RIVER AREA 788-2488

DO NOT WAIT TIL IT'S TOO LATE!

4th Annual furrr ball fundraiser

March 3rd 7pm-11pm
at the Turf Club on Falls Ave

Brought to you by

Twin Falls Veterinary Clinic & Hospital, YMCA, Muni Storage, Brizee Heating & Air Conditioning, Edward Jones, & The Turf Club

Tickets are \$25
VIP Tickets \$35

Live music provided by "Split Second" with open dance floor, great appetizers and finger foods, no host bar and a large variety of raffle items.

Sponsored in part by:
Dr. Alan Olmstead & Laurie Simonds
Loren & Helen Wagner
Dr. Kevin & Debra Kraal
Ron & Mary Belliston
Green Acres Pet Center
Superior Door
Dr. Evan & Janet Thomas
Brian & Carlana Parks
Precision Mountain Wear
Kirk & Carrie Peterson
Krengels True Value Hardware
D & B Supply

Seating is Limited
Sorry no pets

Purchase tickets at People for Pets Magic Valley Humane Society, Inc. 420 Victory Ave. Twin Falls, ID 736-2299

SPECIAL THANKS TO:
Blip Printers
KSAW 51 Television
Cable One Advertising
Fox 35
Lee Family Broadcasting
Locally Owned Radio, LLC
Townsquare Media
Times News
Watkins Distributing
Hands On
Trista Rae Photography
DeEtties Floral
Threads
American Classifieds

All proceeds go to benefit People for Pets Magic Valley Humane Society Inc.

EVENTS CALENDAR

2 FRIDAY

FIRST FRIDAY/TWIN FALLS
The Pretty Darns band (pictured) with Liz Wooley, featuring acoustic and bluegrass music, 6-9 p.m. at the First Friday event at Rudy's-A Cook's Paradise, 147 Main Ave. W.; along with wine and beer by the glass, food sampling and a cooking demonstration by chef Eric Ettesvold in the Rudy's kitchen; no cover, 733-5477. Also for First Friday, music by **Laura Taylor**, 7:30-10:30 p.m. at Hands On, 147 Shoshone St. N.; includes drinks, snacks and studio-fee-free painting; no cover, reservations: 736-4475.

TALENT SHOW/TWIN FALLS
Magic Valley's Got Talent competition's **Top 10 Showcase**, 7 p.m. at Lighthouse Christian School, 960 Eastland Drive. Eleven finalists: Amanda San Diego, April Dieter, Biff and Dom, Dewey D Strings, Holistic Meditation, Jentry Hagan, Kendelynn Willie, Lucas Henry, Meike Wang, See Quinn Run and Team Beasty. First-place prize is \$3,000, \$1,500 for second, \$500 for third, \$300 for fourth and \$200 for fifth. Tickets are \$15 general admission and \$30 for VIP seating (includes drinks and hors d'oeuvres), at magicvalleysgottalent.com. Event is a fundraiser for Lighthouse Christian School. 737-4667.

THEATER/TWIN FALLS
College of Southern Idaho theater department presents **"Oliver! The Musical,"** 7:30 p.m. at the CSI Fine Arts Theater. (Picture: KT Clark as Oliver Twist, left, and Anthony Carr as Artful Dodger.) Adaptation of Charles Dickens' tale of an London orphan Oliver Twist. Tickets are \$8 for adults and \$6 for seniors and students, at the CSI Fine Arts box office, 732-6781 or tickets.csi.edu.

PLANETARIUM/TWIN FALLS
Faulkner Planetarium at Herrett Center for Arts and Science presents **"How to Build a Planet"** at 7 p.m.; and **"Lynnyrd Skynnyrd: Fly On Free Bird"** at 8:15 p.m. Tickets for 7 p.m. show are \$4.50 for adults, \$3.50 for seniors and \$2.50 for students. Tickets for 8:15 p.m. show are \$4.50 for all ages. 732-6655 or csi.edu/herrett.

YOUTH ACTIVITIES/TWIN FALLS
Youth Options Extreme, for ages 12-16, at 7-11 p.m. at Salvation Army, 348 Fourth Ave. N. Open gym and game room with a variety of activities. \$1 per person. 733-8720.

JAZZ/TWIN FALLS
Brent Jensen Trio, 7-10 p.m. at Cucina Gemelli, 233 Fifth Ave. S., in the city's historical warehouse district. Featuring saxophonist Jensen, guitarist Michael Frew and a bass player. No cover. Info: Jensen, 420-7066.

COUNTRY/TWIN FALLS
Gary and Cindy Braun, 7-10 p.m. at Canyon Crest Dining and Event Center, 330 Canyon Crest Drive. The husband-and-wife duo performs country and easy listening music, using vocals, guitar, mandolin and harmonica. No cover.

DANCE/TWIN FALLS
Disabled American Veterans Auxiliary public dance, 8 p.m. at the DAV Hall, 459 Shoup Ave. Music by the DAV Dance Band. \$2 donations requested. 423-4917.

MUSIC/TWIN FALLS
Sweet Country Air, 8:30 p.m. to 12:30 a.m. at Montana Steak House, 1826 Canyon Crest Drive. No cover.

ROCK/TWIN FALLS
Black Rose, 9 p.m. at the Pioneer Club, 1519 Kimberly Road. No cover.

MUSIC/TWIN FALLS
DJ music, 9 p.m. to closing, at Woody's, 213 Fifth Ave. S. No cover.

THEATER/BUHL
Buhl High School drama department and **International Thespian Society** troupe 6053 present Jay Christopher's **"Runaways,"** 7:30 p.m. at the school's auditorium, 1 Indian Territory. (Picture: Taylor Quesnell.) The student-produced show tells the story of a youth shelter for runaway teenagers and the tribulations of a youth counselor. \$5 at the door. Info: David Blaszkiewicz, 490-1992.

COUNTRY, ROCK/DECLO
The Fugitives, 9 p.m. to 1 a.m. at Shakers, 826 Idaho Highway 81. No cover.

MUSIC/GOODING
Depends on Where band, 7-9 p.m. during dinner, at Rowdy's, 227 Main St.

THEATER/HAILEY
Company of Fools presents Yasmina Reza's **"God of Carnage"** at 8 p.m. at Liberty Theatre, 110 N. Main St. The 2009 Tony Award-winning play revolves around two sets of parents who meet to discuss how to deal with a playground fight between their two sons. The meeting degenerates as the four spiral into irrational arguments, insults fly in the

mayhem and spouses turn on spouses. Tickets are \$30 for adults, \$20 for seniors (62 and older) and \$10 for students (18 and younger). Tickets at companyof-fools.org, 578-9122 or at the box office one hour before the performance.

DANCING/JEROME
Dance with music by **Country Classics** band, 8 p.m. to midnight, at Snake River Elks Lodge, 412 E. 200 S. \$5 per person or \$9 per couple. Dinner available. 280-3365.

MUSIC/JEROME
Pipeline Overdrive, 9 p.m. at Diamondz Bar and Grill, 220 W. Main St., with a mix of old and new songs. No cover. 644-1111.

JAZZ/SUN VALLEY
 New York jazz pianist **Paul Tillotson**, 4:30-8:30 p.m.; and pianist **Joe Fos**, 9 p.m. to closing, at Lodge Duchin Room. No cover.

MUSIC/SUN VALLEY
 Pianist **Brooks Hartell**, 5-8 p.m. in the Sun Valley Inn's Lobby Lounge. No cover.

FILM FESTIVAL/SUN VALLEY
Family of Women Film Festival opens at 7 p.m. with the showing of **"Saving Face"** at Sun Valley Opera House. The 2012 Academy Award-nominated documentary tracks the work of Dr. Mohammad Jawad as he volunteers his plastic surgery skills to help Pakistani women who have had acid thrown onto their faces for refusing sexual advances or marriage proposals. Presented by filmmaker Daniel Junge, a two-time Academy Award nominee and an Emmy nominee, and Jawad. Tickets are \$15 per film or \$60 for the five-film series, at Chapter One Bookstore and Iconoclast Books in Ketchum or at the box office on screening days.

BOOK READING/STANLEY
Third annual Ski Book Reading, 7:30 p.m. at the Sawtooth Hotel, Ace of Diamonds Avenue, in conjunction with Sawtooth Ski Festival. Skier Dick Dorworth reads from his newest book, "Speed Skiing." Social hour with dinner, 5-7:30 p.m.

3 SATURDAY

PRIMITIVE SKILLS/TWIN FALLS
"Fish Traps and Weirs," replicating fishing technology workshop, 1:30-5:30 p.m. at Herrett Center for Arts and Science, as part of "Primitive Skills for Modern Man" class series. Study regional fish trap

Mr. Sowerberry (played by Wesley Anthony) and Widow Corney (Cheyenne Billings) consider Oliver Twist (KT Clark) for a job as a funeral follower, in rehearsal for 'Oliver! The Musical.' The show is on stage at the College of Southern Idaho this weekend.

and weir designs, learn to identify suitable native resources and construct a fish trap based on local archaeological evidence. No age limit; children under 12 must be accompanied by an adult. Cost is \$15 (includes materials). Register: 732-6655. Info: Joey Heck, 732-6668 or jheck@csi.edu or csi.edu/herrett.

MUSIC/TWIN FALLS
Magic Valley Youth Orchestra winter concert, 3 p.m. at the College of Southern Idaho's Fine Arts Auditorium. The orchestra, directed by Diane Davis, performs "Shenandoah," "The Moldau" by Bedrich Smetana, "Slavonic Dance No. 8" by Dvorak and "What's Up at the Symphony?," a medley of Bugs Bunny's Greatest Hits including "William Tell Overture," Liszt's "Hungarian Rhapsody" and Brahms' "Hungarian Dance." The Chamber Ensemble, a select group of string players directed by Carson Wong, features Samantha Wallace with an oboe solo, "Oboe Concerto" by Marcello. The chamber also performs "St. Paul's Suite" by Gustav Holst. The orchestra is comprised of young musicians from throughout Magic Valley. Suggested \$2 donation to the youth orchestra at the door.

PRIMITIVE SKILLS/TWIN FALLS
"Salmon Jabbin' 101," replicating regional fishing technology workshop, 5:30-6:30 p.m. at Herrett Center for Arts and Science, as part of "Primitive Skills for Modern Man" class series. Discuss material selection, shaft straightening and harpoon assembly and construct a working fish harpoon. Students display their finished harpoons during Primitive Skills Day, May 12. ("Fish Traps and Weirs" and "Hook, Line, and Sinker" workshops must be taken with this class.) No age limit; children under 12 must be accompanied by an adult. Class size is limited. Cost is \$40 for all three workshops. Register: 732-6655. Info: Joey Heck, 732-6668 or jheck@csi.edu or csi.edu/herrett.

PLANETARIUM/TWIN FALLS
Faulkner Planetarium at Herrett Center for Arts and Science presents **"Dark Matters"** with live sky tour at 2 p.m.; **"Oceans in Space"** with live sky tour at

4 p.m.; **"How to Build a Planet"** at 7 p.m.; and **"Led Zeppelin: Maximum Volume 1"** at 8:15 p.m. Tickets for afternoon and 7 p.m. shows are \$4.50 for adults,

\$3.50 for seniors and \$2.50 for students. Tickets for 8:15 p.m. show are \$4.50 for all ages. 732-6655 or csi.edu/herrett.

Calendar cont. on E4

Interstate Amusement Movies
March 2 to 8, 2012
the historic ORPHEUM
 146 Main, Twin Falls All Adults \$7.00 before 4:00 p.m.
 Once a Video Hits the Internet. You Cannot Get it Back. So Don't do Something Stupid - Like This. You are Invited.
PROJECTX
 Let's Throw a Party - No One Will Forget.
 Daily 7:10 9:00 Sat - Sun 5:20 7:10 9:00

Jerome Cinema 4
 955 West Main, Jerome All Adults \$6.00 before 4:00
POWER DEFLATION HOUR - SHOWS BETWEEN 4:00 AND 5:30 P.M. ALL SEATS ONLY \$4.50
Ghost Rider 2 (13) Fri 5:10 7:10 9:10 Sat 1:10 3:10 5:10 7:10 9:10 Sun 1:10 3:10 5:10 7:10 Mon - Thurs 5:10 7:10
Dr. Seuss The Lorax (PG) Fri 5:10 7:10 9:10 Sat 1:10 3:10 5:10 7:10 9:10 Sun 1:10 3:10 5:10 7:10 Mon - Thurs 5:10 7:10
Journey 2 (PG) Fri 5:00 7:00 9:00 Sat 1:00 3:00 5:00 7:00 9:00 Sun 1:00 3:00 5:00 7:00 Mon - Thurs 5:00 7:00
This Means War (13) Fri 5:00 7:00 9:00 Sat 1:00 3:00 5:00 7:00 9:00 Sun 1:00 3:00 5:00 7:00 Mon - Thurs 5:00 7:00

Twin Cinema 12
 160 Eastland, Twin Falls All Adults \$6.50 before 4:00 on Matinees
 3D Movies have a \$2.00 Surcharge on all Tickets.
 Deflation Power Hour - Between 4:00 p.m. & 5:30 p.m. All Seats Only \$5.00 and All 3D Movies Only \$7.00
Gone (13) Daily 4:45 7:00 9:15 Sat - Sun 12:15 2:30
The Iron Lady (13) Daily 5:15 7:30 9:45 Sat - Sun 12:45 3:00
Safe House (R) Daily 4:45 7:15 9:45 Sat - Sun 1:00
Wanderlust (R) Daily 5:15 7:30 9:45 Sat - Sun 12:45 3:00
Walt Disney's Secret World of Arrietty (G) Daily 5:15 7:15 Sat - Sun 1:15 3:15
Woman in Black (13) Daily 9:15
The Vow in Digital Projection & Sound (13) Daily 5:15 7:30 9:45 Sat - Sun 12:45 3:00
Act of Valor in our Premiere Digital Projection & Sound Theatre (R) Daily 4:45 7:00 9:15 Sat - Sun 12:15 2:30
This Means War in Digital Projection & Sound (13) Daily 5:15 7:30 9:45 Sat - Sun 12:45 3:00
Ghost Rider: Spirit of Vengeance IN DIGITAL PROJECTION (13) In Digital - 2D Daily 5:00 9:30 Sat - Sun 12:30 In Digital - 3D Daily 7:00 Sat - Sun 2:30
Journey 2: Mysterious Island IN DIGITAL PROJECTION (PG) In Digital - 2D Daily 7:30 Sat - Sun 2:45 In Digital - 3D Daily 4:45 9:15 Sat - Sun 12:15
Dr. Seuss' The Lorax (PG) In Digital 3D and 2D In Digital - 2D Daily 4:45 7:00 9:15 Sat - Sun 12:15 2:30 In Digital - 3D Daily 5:00 7:15 9:30 Sat - Sun 12:30 2:45

What Would You Do if One Day - Your One True Love Did Not Know Who You Were?
THE VOW
 Inspired By True Events PG-13
 Now at the Twin Cinema

Dr. Seuss' The LORAX
 In 3D and 2D at the Twin Cinema and 2D at the Jerome Cinema

Denzel Washington Ryan Reynolds
SAFE HOUSE
 When The Lines Between Right and Wrong Can Become Blurred! R
 Now at the Twin Cinema

SEE A REAL NAVY SEAL SQUAD IN ACTION.
ACT OF VALOR
 THEIR ONLY EASY DAY WAS YESTERDAY. R
 Now at the Twin Cinema in our Digital Premiere Projection & Sound Theatre

Mini-Cassia Craft Fair & Expo
Sat., March 3rd
Minico High School 10am-5pm
Door Prizes
 • Over 120 Selected Vendors & Businesses
 • 2 Gyms
 • One of the Largest in Idaho
\$1.00 Admission with this ad as your ticket or \$2.00 at the door
Lunch & Kiwi Loco Available
Home & Garden Expo
Early Bird 8am - 10am \$4
Save \$1 with this ad.

Twin Falls Optimist Club presents
LOST WAGES NIGHT
FRIDAY MARCH 9TH, 2012 - 7 to 10:30 p.m
CANYON CREST EVENTS CENTER, TWIN FALLS
TICKETS \$15 each or 2 for \$25
 Available at Kurf's Pharmacy, TF Chamber of Commerce, The Mailroom or call Rich Craddock at: (208)-308-4565
 This will be an evening of fun, gaming, raffles, silent auctions, food, beverages and lots of fantastic prizes including:
EVERTON MATTRESS NEW AGE COOL GEL King Size Mattress Set
MAGIC VALLEY BANK COOPER NORMAN LG 55" LCD HDTV
JENSEN JEWELERS ATHENIAN .53 Carat Round Diamond Ring
Cooper Norman CERTIFIED PUBLIC ACCOUNTANTS
EVERTON MATTRESS & FURNITURE G.A.I.L.E.R.V.

EVENTS CALENDAR

Calendar cont. from E3

THEATER/TWIN FALLS
College of Southern Idaho theater department presents **"Oliver! The Musical,"** 7:30 p.m. at the CSI Fine Arts Theater. Tickets are \$8 for adults and \$6 for seniors and students, at the CSI Fine Arts box office, 732-6781 or tickets.csi.edu.

COUNTRY/TWIN FALLS
Gary Braun, 7-10 p.m. at Zulu After Hours, 1970 Addison Ave. E., with a blend of classic country and easy listening songs. No cover.

MUSIC/TWIN FALLS
Sweet Country Air, 8:30 p.m. to 12:30 a.m. at Montana Steak House, 1826 Canyon Crest Drive. No cover.

ROCK/TWIN FALLS
Black Rose, 9 p.m. at the Pioneer Club, 1519 Kimberly Road. No cover.

MUSIC/TWIN FALLS
DJ music, 9 p.m. to closing, in Woody's, 213 Fifth Ave. S. No cover.

THEATER/BUHL
Buhl High School drama department and **International Thespian Society** troupe 6053 present "Runaways," 7:30 p.m. at the school's auditorium, 1 Indian Territory. \$5 at the door. Info: David Blaszkiewicz, 490-1992.

COUNTRY, ROCK/DECLO
The Fugitives, 9 p.m. to 1 a.m. at Shakers, 826 Idaho Highway 81. No cover.

TEEN WORKSHOP/HAILEY
All about Drawing Teen Workshop with Mitsuru Brandon, 10 a.m. to 4 p.m. at Sun Valley Center for the Arts' Hailey Center, 314 S. Second Ave. Continues *Sunday*. Learn skills and techniques of drawing, including freehand, using a variety of media and exploring form, space, light, texture and composition. Advanced students experiment with linear perspective and depiction of complicated shapes and figures. Brandon studied art in Tokyo and at University of California, Santa Barbara. Cost is \$10 for the two-day workshop. Preregistration required: sunvalleycenter.org or 726-9491, ext. 10.

THEATER/HAILEY
Company of Fools presents **"God of Carnage"** at 8 p.m. at Liberty Theatre, 110 N. Main St. Tickets are \$30 for adults, \$20 for seniors (62 and older) and \$10 for students (18 and younger). Tickets at companyoffools.org, 578-9122 or at the box office one hour before the performance.

FUNDRAISER/JEROME
Hospice Visions' Ninth Annual Celebrate Life event, 7-10 p.m. at Snake River Elks Lodge, 412 E. 200 S. Doors open at 7 p.m. David Cheslik and vocals starts at 8 p.m. Proceeds benefit Visions of Home hospice home to serve patients with illnesses. Tickets are \$15 per person, \$20 per couple or \$25 for a family of four. Buy tickets at Hospice Visions, 735-0121, or at the door.

ART/KETCHUM
Winter Art — Snow as Canvas program for families with younger children, 9:45 a.m. to noon at Environmental Resource Center, 471 N. Washington Ave. Parents and children work together to use their imaginations to explore art in winter. Free to ERC members; suggested donation for others is \$10 individual or \$20 per family. Register: 726-4333.

KIDS EVENT/RUPERT
Demary Memorial Library features an appearance by Cat in the Hat, 11 a.m. to 1 p.m. at Demary Memorial Library, 417 Seventh St. Includes stories for kids, food, games and free books provided to those who attend, donated by Rupert Kiwanis and Minico Key Club. 436-3874.

CRAFT SHOW/RUPERT
Mini-Cassia Craft Fair and Expo, 8 a.m. to 5 p.m. at Minico High School gymnasiums, with more than 120 vendors. Door prizes. Lunch available. Early bird admission, 8-10 a.m., is \$4; regular admission, 10 a.m. to 5 p.m., is \$2 at the door.

FILM FESTIVAL/SUN VALLEY
Family of Women Film Festival continues at Sun Valley Opera House with a 3 p.m. showing of **"Box With Her"** (pictured), a Tunisian film focusing on Muslim women who are training to be Olympic boxers, and a 7 p.m. showing of **"Cairo 6.7.8,"** about three women who take charge of their lives in the face of sexual harassment prevalent in Egypt. Dr. Babatunde Osumitehin, executive director of United Nations Population Fund and under-secretary general of the UN, introduces both films. Sherin Saadallah, regional desk advisor for Arab States for UNFPA, answer questions after the screening. Tickets are \$15 per film or \$60 for the five-film series, at Chapter One Bookstore and Iconoclast Books in Ketchum or at the box office on screening day.

JAZZ/SUN VALLEY
 New York jazz pianist **Paul Tillotson,** 4:30-8:30 p.m.; and pianist **Joe Fos,** 9 p.m. to closing, at Lodge Duchin Room. No cover.

MUSIC/SUN VALLEY
 Pianist **Brooks Hartell,** 5-8 p.m. in the Sun Valley Inn's Lobby Lounge. No cover.

SKI FESTIVAL/STANLEY
Sawtooth Ski Festival begins at 11 a.m. with a ski and snowshoe poker run at Park Creek Ski Area, seven miles west of Stanley; noon to 2 p.m., chili feed and treats at the ski area; and 5:30-8:30 p.m., dinner, live music and silent auction at the Stanley Community Building. Information: David or Karen, 774-3487.

4 SUNDAY
COUNTRY/EDEN
Dance with music by **Country Classics band,** 6-10 p.m. Sundays at Bills Trophy Club, 170 E. Wilson. No cover. 825-9910.

FILM FESTIVAL/SUN VALLEY
Family of Women Film Festival continues at Sun Valley Opera House with a 3 p.m. showing of **"Salaam Dunk"** (pictured), a documentary from Iraq that depicts young college students who escape the continual conflict in the world around them through basketball, and a 7 p.m. showing of **"The Price of Sex,"** a look at sex trafficking in Eastern Europe through the eyes of a Bulgarian filmmaker. Sherin Saadallah, regional desk advisor for Arab States for United

Nations Population Fund, answer questions after the screening. Tickets are \$15 per film, at Chapter One Bookstore and Iconoclast Books in Ketchum or at the box office on screening day.

SKI FESTIVAL/STANLEY
Sawtooth Ski Festival continues 11:30 a.m. to 3 p.m. at the Alturas Lake Ski Area, 20 miles south of Stanley. Includes a Soup Kitchen Social on the ski trails. Information: David or Karen, 774-3487.

MUSIC/SUN VALLEY
Leanna Leach Trio, 9 p.m. to closing, at Lodge Duchin Room. No cover.

5 MONDAY

LECTURE/BURLEY
"Queen of Diamonds: Kattie Wilkins, Horse Queen of Idaho" presentation by Phil Homan of Idaho Humanities Council Speakers Bureau, 6:30 p.m. at Burley Public Library, 1300 Miller Ave. The event is in conjunction with the Smithsonian Institution traveling exhibit, "The Way We Worked." Free admission. 878-7708 or bplibrary.org.

GALA/BURLEY
Mount Harrison Heritage Foundation Gala, 7:30 p.m. at King Fine Arts Center, 2100 Parke Ave. **Rick Bol-lar** emcees the family event, celebrating the anniversary of the King Fine Arts Center. Includes area talent with vocal, instrumental, dance and comedy. Pre-show entertainment begins at 7 p.m. with the **Minico Orchestra.** Performances include **Wilderness String Quartet,** "Pachelbel Canon," with Jolene Hobson, Donna Matschke, Tanya Buck and Deana Christensen; solo by **Hayden Gorringer,** "Where is Love"; dance by **Janell Peterson;** two numbers from Oakley Valley Arts Council's **"Dear Edwina"** production with Holly Ward, "Up on the Fridge," and Katrina Tanner and her group, "Put it in the Piggy"; solos by **Sarah Condie,** "I Have Confidence"; **Burton Anderson, Sarah Condie** and children, "So Long, Farewell"; and **Megi Jones, Michael James, Burton Anderson** with "No Way To Stop It"; ballet dance by **Tess Carpenter;** and piano performance with **Chris Hepworth, Annette Hansen, Shanan Aston** and **Shelly Coats.** Free admission.

GALA DEADLINE/GOODING
Reservation deadline for Gooding County Historical Society's "150 Years, Riding the Rails" Gala Dinner. The event is set for **MARCH 10** at Gooding Country Club, 1951 U.S. Highway 26. Social hour begins at 6 p.m. with dinner at 7 p.m. Music provided by **Johnny U** with **Jason Lugo** and **Keith Brown.** Also a raffle and door prize. Proceeds benefit Gooding County Historical Museum. Tickets are \$25 per person (includes dinner, a bingo card and entertainment), in advance at United Metals in Gooding, 934-8581; Kriss Nelsen, 934-8330; Ilene Rounsefell, 536-5366; or Sharon Cheney, 934-5135.

LECTURE/HAILEY
Garrison Keillor, best-selling author and popular radio host, speaks at 6:30 p.m. at Community Campus, 1050 Fox Acres Road, as a part of Sun Valley Center for the Arts' lecture series. Sold out. Sunvalleycenter.org, 726-9491.

REGISTRATION DEADLINE/HAILEY
Registration deadline for Spring Break Color Explosion Art Camps. Classes are set for **MARCH 26-30** at Sun Valley Center for the Arts' Hailey Center, 314 S. Second Ave., with two sessions: 9 a.m.-noon for students in first through third grades, and 2-5 p.m., fourth and fifth grades. Danica Mattias instructs. Learn about the color

wheel, tints, shades and color symbolism, and try a different medium each day, from paint and pastels to glue, wire and modeling clay. Cost is \$50 for Sun Valley Center members and \$65 for others. sunvalleycenter.org or 726-9491, ext. 10.

DANCING/JEROME
Buttons 'N Bows square dance lessons Mondays at American Legion Hall, 107 Seventh Ave. E. Continuing lessons at 7 p.m. for new dancers who started in November. Lessons for plus dancers at 8:30 p.m. Suggested donation. Info: Bradleys, 886-2808.

PRESENTATION/KETCHUM
Sherin Saadallah, regional desk advisor for Arab States for United Nations Population Fund, gives a presentation on the Women of Arab Spring, 6 p.m. at The Community Library, 415 Spruce St. Saadallah, an Egyptian feminist, comes to Ketchum from Cairo. Free admission.

MUSIC/SUN VALLEY
 Pianist **Brooks Hartell,** 5-8 p.m. in the Sun Valley Inn's Lobby Lounge. No cover.

MUSIC/SUN VALLEY
Sun Valley Trio, 9 p.m. until closing, at Lodge Duchin Room. No cover.

6 TUESDAY

PLANETARIUM/TWIN FALLS
Faulkner Planetarium at Herrett Center for Arts and Science presents **"How to Build a Planet"** at 7 p.m. Tickets are \$4.50 for adults, \$3.50 for seniors and \$2.50 for students. 732-6655 or csi.edu/herrett.

FILM/TWIN FALLS
Secular Student Alliance features a screening of **"The God Who Wasn't There"** by Brian Flemming, 6 p.m. at CSI Fine Arts Recital Hall. The documentary questions the existence of a historical Jesus, as well other aspects of Christianity. Flemming was listed by Newsweek magazine in 2006 as one of America's Top Ten Influential Atheists. A discussion follows. Free admission. Info: club adviser Brent Jensen, 420-7066 or bjensen@csi.edu.

OPEN MIC/TWIN FALLS
Open Microphone Night, 8 p.m. at The Cove, 496 Addison Ave. No cover.

AUDITIONS/HAILEY
Company of Fools, Saint Thomas Playhouse and nexStage Theatre's joint auditions for ages 16 and older, 4-6 p.m. at Liberty Theatre, 110 N. Main St. General auditions are by appointment only and not for specific shows. Come with a prepared monologue of choice (contemporary; two minutes or less) or read from scripts provided. For musicals, come prepared with a song (accompaniment provided). Schedule an appointment: 788-6520 or denise@companyoffools.org. Info: companyoffools.org, sthomas-sunvalley.org or nexstagetheatre.org.

MUSIC/JEROME
Dead Frets, featuring Jared Stinson, Matt Salkeld and Brock Frabiele, 9 p.m. at Diamondz Bar and Grill, 220 W. Main St. **Musician's Night** Out precedes the show at 7:30 p.m. No cover. 644-1111.

JAZZ/SUN VALLEY
 New York jazz pianist **Paul Tillotson,** 4:30-8:30 p.m.; and pianist **Joe Fos,** 9 p.m. to closing, at Lodge Duchin Room. No cover.

MUSIC/SUN VALLEY
 Pianist **Brooks Hartell,** 5-8 p.m. in the Sun Valley Inn's Lobby Lounge. No cover.

7 WEDNESDAY

JAZZ WORKSHOP/TWIN FALLS
College of Southern Idaho Jazz Workshop, 3 p.m.

Wednesdays in CSI Fine Arts Center's room 87. The workshop, hosted by music faculty members Brent Jensen and Michael Frew, is an educational forum that addresses a range of jazz topics (style, technique, methods). Free; open to musicians of all ages and ability levels. Info: Jensen, 420-7066 or bjensen@csi.edu.

COUNTRY/TWIN FALLS
Gary and Cindy Braun, 5:30-8:30 p.m. at Rock Creek Restaurant, 200 Addison Ave. W. The duo performs country and contemporary music, using lead and harmony vocals, guitar, mandolin and harmonica. No cover.

THEATER/TWIN FALLS
College of Southern Idaho theater department presents **"Oliver! The Musical,"** 7:30 p.m. at the CSI Fine Arts Theater. Tickets are \$8 for adults and \$6 for seniors and students, at the CSI Fine Arts box office, 732-6781 or tickets.csi.edu.

OPEN MIC/TWIN FALLS
Open Microphone Night, 6:30-10 p.m. at A Shot in the Dark coffee house, 1020 Blue Lakes Blvd. N. Acoustic musicians and comedy. No cover. 933-7468.

MUSIC/TWIN FALLS
Cary Judd, 7-10 p.m. at Anchor Bistro and Bar, 334 Blue Lakes Blvd. N. No cover.

DANCE CONTEST/TWIN FALLS
"Dance till you drop" contest, 10:30 p.m. Wednesdays at Woody's, 213 Fifth Ave. S. Contestants must dance to the DJ's music for at least an hour and a half and until all but one has dropped out. Winner gets a \$50 gift card. No cover.

DANCING/JEROME
Magic Valley Singles square dancing at American Legion Hall, 107 Seventh Ave. E. Continuing lessons 7-8:15 p.m. for new dancers who started in November. Lessons for plus dancers at 8:15-9:30 p.m. A-H dancers bring finger food. Suggested donation. Info: Betty Rice, 404-4040.

MUSIC/SUN VALLEY
Lip Service with '50s, '60s and '70s classics, 2-5 p.m. at Warm Springs Lodge.

JAZZ/SUN VALLEY
 New York jazz pianist **Paul Tillotson,** 4:30-8:30 p.m.; and pianist **Joe Fos,** 9 p.m. to closing, at Lodge Duchin Room. No cover.

MUSIC/SUN VALLEY
 Pianist **Brooks Hartell,** 5-8 p.m. in the Sun Valley Inn's Lobby Lounge. No cover.

MUSIC/SUN VALLEY
 Cowboy comedian **Kip At-taway,** 6 p.m. at Sun Valley Resort's Boiler Room.

8 THURSDAY

JAZZ/TWIN FALLS
Jazz at CSI Java, 3-5 p.m. at the Java coffee shop in the College of Southern Idaho's Student Union Building. Hosted by Brent Jensen. Free; open to the public. 420-7066.

MUSIC/TWIN FALLS
Rick Kuhn music for Ladies Night, 7-10 p.m. in the lounge at Canyon Crest Dining and Event Center, 330 Canyon Crest Drive. No cover.

THEATER/TWIN FALLS
College of Southern Idaho theater department presents **"Oliver! The Musical,"** 7:30 p.m. at the CSI Fine Arts Theater. Tickets are \$8 for adults and \$6 for seniors and students, at the CSI Fine Arts box office, 732-6781 or tickets.csi.edu.

OPEN MIC/TWIN FALLS
Open Microphone Night, 9 p.m. at Applebee's, 1587 Blue Lakes Blvd. N.

AUDITIONS/BUHL
Buhl High School drama department and **West End Theatre Co.** hold open auditions for the musical "The Wiz," 6-9 p.m. at the school auditorium, 1 Indian Territory. Casting is for 11 characters, high school age to adults, plus a large chorus. Come prepared with a song and a short monologue. Bring your own accompaniment. The production is a modern retelling of the original "Wizard of Oz" with all the traditional characters but a contemporary musical score. Rehearsals will be 6-9 p.m. Tuesdays through Thursdays. Production is set for **MAY 10-12.** Info: David Blaszkiewicz, 490-1992.

MUSIC/JEROME
Live music, 9 p.m. to 1 a.m. Thursdays at Diamondz Bar and Grill, 220 W. Main St. No cover. 644-1111.

LECTURE/KETCHUM
Brown Bag lunch presentation with Boise artist **Amanda Hamilton,** noon to 1 p.m. at Sun Valley Center for the Arts, 191 Fifth St. E. Hamilton gives a talk and slideshow about her installation in the "Urban Lifecycles" exhibition and other projects. Hamilton's installation, a collaboration with Ketchum-Sun Valley Heritage and Ski Museum and Blaine County Historical Museum, uses dioramas from both museums to mark key moments: a Native American settlement, a mining camp, Union Pacific Railroad, the Roundhouse and future home of the Sun Valley Center. Hamilton's film, "It Happened in Sun Valley ... Or a Studio Very Much Like It," about Hollywood movies filmed in Sun Valley during the 1930s-50s, will be screened on the Lane Building windows Friday evenings through April 13. Free admission; bring a lunch. Sunvalleycenter.org or 726-9491, ext. 10.

TEEN EVENT/RUPERT
DeMary Memorial Library's Teen Tech Celebration features a demonstration by Minidoka County 4-H Lego Robotics Team, 4:30 p.m. at the library, 417 Seventh St. Followed by revealing of poster winners; food and prizes. All teens welcome. 436-3874.

MUSICAL/RUPERT
Minico High School music department presents "Fiddler on the Roof," 7 p.m. in the school auditorium, 100 S. 292 W. The show includes live pit orchestra with students from Minico High. Admission is \$5 for adults and \$4 for students.

MUSIC/SUN VALLEY
Lip Service with '50s, '60s and '70s classics, 2-5 p.m. at Warm Springs Lodge.

JAZZ/SUN VALLEY
 New York jazz pianist **Paul Tillotson,** 4:30-8:30 p.m.; and pianist **Joe Fos,** 9 p.m. to closing, at Lodge Duchin Room. No cover.

MUSIC/SUN VALLEY
 Pianist **Brooks Hartell,** 5-8 p.m. in the Sun Valley Inn's Lobby Lounge. No cover.

NEXT WEEK

FUNDRAISER/TWIN FALLS
Twin Falls Optimist Club's 36th annual **Lost Wages Night,** 7-10:30 p.m. **MARCH 9** at Canyon Crest Dining and Event Center, 330 Canyon Crest Drive. A casino-style atmosphere to raise funds in support of numerous projects benefiting children in Magic Valley. Info: Richard Craddock, 736-5076.

KARAOKE

DAILY
Twin Falls
 • Karaoke, 9 p.m. to 1 a.m. in Woody's Blue Room, 223 Fifth Ave. S. No cover.
 • Karaoke, 8 p.m. to 1 a.m. Fridays and Saturdays and 9 p.m. to 1 a.m. Sundays through Thursdays, at Klover Klub Lounge, 402 Main Ave. N. No cover.

FRIDAYS
Burley
 • Karaoke, 9 p.m. to 1 a.m. at the 610 Club, 1054 Overland Ave. No cover.
Rupert
 • Karaoke by AC Entertainment, 9 p.m. to 1 a.m. at the Blue Room, 613 Fremont Ave. No cover.
 • Kroakers Karaoke, 9 p.m. to 1 a.m. at Melody Bar, 502 Sixth St. No cover.

SATURDAYS
Burley
 • Karaoke, 9 p.m. to 1 a.m. at the 610 Club, 1054 Overland Ave. No cover.
Rupert
 • Kroakers Karaoke, 9 p.m. to 1 a.m. at the Blue Room, 613 Fremont Ave. No cover.
Declo
 • Wild Thing Karaoke, 9 p.m. to 1 a.m. at Big Kahuna, 9 E. Main St. No cover.
Jackpot, Nev.
 • Karaoke, 9 p.m. to 1 a.m. at Horseshu Saloon, 1385 U.S. Highway 93. No cover.

SUNDAYS
Twin Falls
 • Lone Wolf Entertainment, 8 p.m. to midnight at Pioneer Club, 1519 Kimberly Road. No cover.

WEDNESDAYS
Twin Falls
 • Kroakers Karaoke, 8:30 p.m. to 1 a.m. at Montana Steak House, 1826 Canyon Crest Drive. No cover.
 • Lone Wolf Entertainment, 9 p.m. to 1 a.m. at Pioneer Club, 1519 Kimberly Road. No cover.
Jerome
 • Karaoke contest through APRIL 18, 9 p.m. at Diamondz Bar and Grill, 220 W. Main St. Two qualifying singers selected each week to compete in semi-finals APRIL 25. Six singers compete at the finals MAY 2 for cash prizes. No cover; 644-1111.

THURSDAYS
Twin Falls
 • Lone Wolf Entertainment, 9 p.m. to 1 a.m. at Pioneer Club, 1519 Kimberly Road. No cover.

Karaoke Corner is published on the first Friday of each month. Submissions: ramona@magic-valley.com

Air Force's Travis Brass Performs in T.F.

TIMES-NEWS

TWIN FALLS • The performance is guaranteed to be polished (it's military), and the price is right (it's free).

Travis Brass will perform a 7:30 p.m. concert March 17 at the Twin Falls Center for the Arts, 195 River Vista Place. Tickets are free but must be picked up in ad-

vance at the center; first come, first served.

Travis Brass — the brass group of the U.S. Air Force Band of the Golden West — has a diverse repertoire ranging from standard march or traditional brass compositions to jazz, ragtime and pop music.

Throughout the West Coast, Travis Brass' educa-

tional outreach includes hands-on clinics, master classes and interactive concerts. The ensemble plays for community concerts, TV shows and pro sporting events, as well as honoring military personnel, and it's featured on the recording "Wood in Brass."

The artists are active duty professional musicians working in support of Air

Mobility Command. The band: Tech. Sgt. Christi L. McGowan on drums; on trumpet, Airman 1st Class Stephen Denison and Airman 1st Class Mathew Garza; Staff Sgt. Robert Mayes on french horn; Airman 1st Class Travis Hyde on euphonium; and Staff Sgt. Jill Corbett on tuba.

Information: Magic Valley Arts Council, 734-2787.

COURTESY PHOTO

FOR FISH & WILDLIFE Sportsmen Show

Monster Trophy Mule Deer Exhibit
 Come see the world's largest private collection

~ There's something for everyone in the family ~

Friday, March 2
 Noon to 8 p.m.

Saturday, March 3
 9 a.m. to 1 p.m.

Sunday, March 4
 10 a.m. to 4 p.m.

Downtown Twin Falls at the Banner Furniture Building
 (201 Main Avenue East)

Admission: \$5 for adults
 \$2 for kids and seniors

PRIMOS PRO STAFF ON ELK HUNTING
 (11:00-12:30 P.M. SUNDAY)

DUTCH OVEN SEMINAR
 (6:30-7:30 P.M. FRIDAY)

KIDS FISHING POND

JR. AIR RIFLE CLUB WITH SHOOTING RANGE AND TRAINING

DECOY PAINTING

WATERFOWL CALLING

Got your ticket for the **SFW's Banquet** Saturday, March 3, 5:30pm Call Doug at 316-3633.

TWIN FALLS

Dine on Us

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

FEATURED RESTAURANT

ENTRY FORM

Restaurant _____

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

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

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

Mayte's Enjoy Our Party Room!

170 Blue Lakes Blvd.
 Twin Falls, ID
 733-3963

ROCK CREEK
 STEAKS PRIME RIB FRESH SEAFOOD COCKTAILS

Banquet Facilities
 734-4154

THICK CUT DOMESTIC LAMB CHOP
\$16.95

Two Chops - \$23.95

200 Addison Ave. W. Twin Falls, ID
DINNER:
 5:30pm Mon. - Sat.
 5pm on Sundays
 Bar Opens at 4:30

Loong Hing Restaurant
 International Buffet & Mongolian Barbeque

Buffet & Mongolian BBQ

LUNCH \$8.45 **DINNER & SUNDAY \$10.95**

- > Clam Chowder Soup
- > Bake Salmon
- > Fried Shrimp
- > BBQ Pork Ribs
- > Red Crab Claw
- > Full Salad Bar
- > Ice Tea
- > Hot Tea
- > Sushi (California rolls)
- > General Tao Chicken
- > Broccoli Beef
- > Assorted Desserts
- > Fresh Fruits & Ice Cream
- > Coffee Included

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

1719 KIMBERLY RD. • TWIN FALLS, ID 83301
733-3113 OR 736-2882

Congratulations to **Kenneth Easton**, winner of a \$50 gift certificate to **Loong Hing**.

Let's do lunch ...

Our pledge to you:

- Fresh food prepared when you order it
- Authentic Chinese off-menu specials
- High quality and low price means great value
- Check For Our Daily Specials!

Peking Restaurant
 824 Blue Lakes Blvd North • 733-4813
 Behind Wendy's • Dine In or Take Out

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

Mayte's Enjoy Our Party Room!

170 Blue Lakes Blvd.
 Twin Falls, ID
 733-3963

Chinese Buffet **ALWAYS #1** Customers' Choice

FRESH SALAD BAR, GRAND BUFFET AND COMPLETE MENU EVERY DAY!

- **BEST VALUE** Iced cream, coffee and/or tea ALWAYS included with meal
- **FRESH HIGH QUALITY FOOD**
- **BEST RECIPES** for Wild Game Dinners
- **CONVENIENT** location and parking
- **EXPERIENCED COOKING STAFF**

LUNCH SPECIAL Served Daily - 11-4 pm

\$10.00 Combo Special
 Served Daily after 4:00 pm

Choices from: Mandarin Chicken, General Chicken, Egg Fu Yung, Spicy Hot Beef, Pea Pods Shrimp or many more...

TAKE OUT and DELIVERY

Open Daily 11 am - 9 pm • Fri. & Sat. 'til 9:30
 735 Blue Lakes Blvd. N. • Twin Falls
208-734-6578

MANDARIN HOUSE
 for more than 30 years we've kept our pledge to serve only the best quality of food & experience in Chinese cooking.

A Fundraiser Evening of Films by Women

TIMES-NEWS

KETCHUM • Nine short films by women filmmakers highlighting women's various roles in society will be shown March 9 as part of LUNAFEST.

The evening starts with a 6 p.m. reception and opportunity to bid at a silent auction. Films will start at 7 p.m. at the nexStage Theater, 120 S. Main St. in Ketchum.

A free KIDTUBefest showing inspirational and hilarious youth films will precede the event at 5 p.m.

The festival is designed to raise money for The Breast Cancer Fund and for Girls on the Run of the Wood River Valley and to promote awareness about women's issues, said Mary Fauth, whose Girls on the Run is hosting the film fest.

Many teams of mothers and daughters and grandmothers and granddaughters attended last year's showing.

Auction items will include spa vacations to Sonoma, a golf vacation in Arizona and a Southern California family adventure, along with pilates classes, a

2012-13 North Valley Trails pass, an Air St. Luke's membership and meals at the Ketchum Grill, The Celar and Grumpy's.

Tickets are \$15 — or \$10 for students and seniors — if purchased in advance at Sturtevant's in Ketchum and Hailey, Chapter One Books in Ketchum or at girls-on-the-runwrv.org/lunafest. They're \$20 at the door.

Arts Council Will Auction Off Local Artist's Collection

A framed Ralph Lehrman oil on canvas, 45 by 57 inches.

COURTESY PHOTO

TWIN FALLS • The Magic Valley Arts Council will present a "Ralph Lehrman Art Auction" of some of Lehrman's remaining collection, 7-9 p.m. March 10 at the Twin Falls Center for the Arts, 195 River Vista Place. It's open to the public. Lehrman, who recently retired and moved out of state,

is a sculptor and painter best known for his I.B. Perrine sculpture at Twin Falls' visitor center, created as part of the city's centennial. Works to be auctioned include original oils on canvas, watercolors, prints from original works, paper handcasts, oils on hardboard, sculptures and graphite drawings, plus framing equipment, tools and rubber molds. Also up for auction are some art pieces that Lehrman collected from other artists.

Information: 734-2787.

Oscar

Continued from Entertainment 1

It had been 29 years since Streep won a Best Actress award. Her first was for the 1983 movie "Sophie's Choice"

The Academy of Motion Pictures' 84th annual event was serious stuff to Jones. "I love movies," she said. "I love good movies. And I do a lot of research. I'm just really passionate about research."

Jones studies critics' reviews, watches the movies

and comes to her own conclusions. Her efforts have paid off more than once. Jones won first place in the Times-News' contest in 2011 and tied for first in 2009, as well as placing in other years.

Miller based her choices partly on what movies won other awards, such as the Golden Globes. She figured the Academy's choices would be similar.

Guthrie received a \$50 Visa gift card and a gift bag; Jones a \$25 gift card and a gift bag; and Miller a gift bag.

SPECIAL BUY

\$30 GIFT CERTIFICATE

ONLY **\$15**

<ul style="list-style-type: none"> Tanning Mystic Sunless Tan Facials Massage Waxing Body Treatments 	<ul style="list-style-type: none"> Manicures Pedicures Laser Facials Obagi Skincare Laser Hair Removal Laser Leg & Facial Vein Removal
--	--

*Offer available March 1-17th *Max 5 per person

tanning • day spa • fitness

1487 Fillmore St., Twin Falls, ID
734-SUNN (7866)

www.sunsationtf.com

Spring Lawn Care Tips

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

First the bad news: if you neglect spring lawn care (and related concerns pertaining to your mower), you could end up paying for it the rest of the year. Now the good news: spring lawn care doesn't entail nearly the amount of work that you'll have to invest in mowing alone throughout the summer months.

In fact, most of you will need to implement only about half of the following ten tips for spring lawn care, depending upon your own unique circumstances. Furthermore, I point out in a few instances below that the task in question is better performed as part of your "http://landscaping.about.com/cs/lawns/a/fall_lawns.htm" fall lawn care, if you can wait that long.

Spring Lawn Care Tip #1: Raking

Raking will be your first task of spring lawn care. Okay, I can hear the groans coming from all lands near and far, wherever grassy carpets are cultivated: "But we already raked leaves in the fall!" Sorry, but raking is for more than just removing leaves: it's for controlling "http://landscaping.about.com/library/glossary/bldef-thatch.htm" thatch, too. A thatch build-up of more than 1/2 inch is considered excessive.

Thatch is the reason why I recommend that, when you rake leaves in the fall, you make the effort to rake deeply. Don't just skim the surface, so as to remove the leaves. A deep raking will remove thatch, too, allowing you to kill two birds with one stone. Even if you followed this advice in fall, I still recommend a spring raking: it will remove grass blades that died over the winter -- dead blades that are just waiting to become thatch!

But there's often another good reason for a spring raking. As you survey your lawn in spring, see if there are any matted patches, in which the grass blades are all stuck together.

This can be caused by a disease known as "snow mold." New grass may have difficulty penetrating these matted patches. But a light raking will be sufficient to solve this problem.

Just when you should perform any of these spring lawn care tasks will depend upon the climate of your own region. But Mother Nature provides palpable cues in some cases. For instance, when you're pretty sure the snow season (if you have one) is over in your region, begin raking. Applying preemergent herbicides (see Tip #6) should be done sometime between the time the local "http://landscaping.about.com/cs/shrubshrubsh/p/forsythia.htm" forsythia bushes stop blooming and the time the local "http://landscaping.about.com/od/shrubshrubsh/p/lilac_bushes.htm" lilac bushes begin blooming.

Spring Lawn Care Tip #2: Check for Compaction

If your lawn is subjected to high levels of traffic year after year, it may eventually start to show signs of decline. In such cases, your lawn is probably suffering from "http://landscaping.about.com/library/glossary/bldef-compaction.htm" compaction. For instance, the presence of "http://landscaping.about.com/cs/groundcovervines1/p/moss.htm" moss plants signals compaction (among other things).

"http://landscaping.about.com/cs/lawns/f/lawn_thatch.htm" Lawn aeration is the remedy for compaction. The good news is that lawn aerators can be rented at your local rental center. The bad news is that the experts recommend postponing lawn aeration until fall. But if, during your "spring lawn checkup," you become aware of compaction, at least you can plan on setting aside some time in the fall to take care of it.

**FOR LAWN & GARDEN ADVERTISING
CALL TAMMY AT 735-3276**

Crabgrass Preventer with Fertilizer

5,000-Sq.-Ft. Crabgrass Preventer with Fertilizer

- 27-0-5
- Prevents crabgrass
- Slow-release, high-nitrogen formula for stronger growth & greening.

on sale **\$13.99** regular \$18.99

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

Country Greenhouse

The Best In Plants

Opening March 15th

- Pansies
- Seeds
- Onions
- Seed Potatoes

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

KELLEY GARDEN

TIP OF THE WEEK!

NOW'S THE TIME FOR DORMANT OIL!

Dormant spraying is for killing overwintering insects and their eggs.

Dormant Spraying from Kelley Spraying

40% OFF

Call for Free Bids.

20% OFF FOR SENIORS TUESDAYS

2223 Addison East • Twin Falls • 734-8518
Open Mon-Sat. 9-5 pm • Closed Sunday

Grand Re-Opening!

March 2nd

Come See Our Newly Designed Garden Center!

moss greenhouses inc.

269 South 300 East in Jerome • 324-1000
Monday-Saturday 9am-5pm
www.mossgreenhouses.com

Wednesday is Senior Day

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."

Asparagus Root • Strawberries • Seeds
Herbs • Pansies • Violas • Fruit Trees
Seed Potatoes and Much More.

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

Home & Garden SHOWPLACE*

SPORTS

No Deadline for Deal on MLB Playoffs • S3

CSI Men Looking to Maintain Edge

BY STEPHEN MEYERS
smeyers@magicvalley.com

Harris

TWIN FALLS • With one of its goals already fulfilled, the College of Southern Idaho men's basketball team heads into the final weekend of the regular season ready to tune up for the Region 18 Tournament.

"I like where we are as a team right now. It's a good feeling as a coach and as a team to come into the final weekend of the season with one of our goals already accomplished (winning the Scenic West) and now we need to build

on that," said CSI head coach Steve Gosar, whose team is on the road for two games, starting tonight at 7:30 against USU-Eastern Utah.

USU-Eastern (16-11, 4-9 SWAC), banned from the postseason by the NJCAA after playing an ineligible player last season, wraps up its season against CSI tonight and North Idaho on Saturday.

Because these are the final two games of its regular season, USU-Eastern can only play for pride.

"They play so hard, they never give up. You look at the scores in those losses and they were in every one of them," Gosar said. "We've got to bring our best game against them. These are their last two games. They're going to bring everything they have and we expect a

CSI On The Road

TODAY

CSI at USU-Eastern Utah
Women: 5:30 p.m.
Men: 7:30 p.m.

SATURDAY

CSI at Colorado Northwestern
Women: 5:30 p.m.
Men: 7:30 p.m.
All games on 1450 AM KEZJ

pretty good crowd to be there for the final home weekend."

USU-Eastern guard Dashaun Wiggins also has something to play for as he holds a narrow margin over CSI guard Fabyon Harris for the SWAC scoring title (17.7 to 17.6).

CSI forward Luke Cothron made his return from a month-long absence against North Idaho last weekend and played sparingly without scoring, but Gosar expects to see Cothron get a few more minutes as he works his way back into the rotation.

"I thought he played a perfect game

Please see CSI, S3

BOYS STATE BASKETBALL

BRUINS BLAST THROUGH CENTURY, 'D' STANDARD

Twin Falls senior Jared Allen (2) drives past Century defender Malek Harwell (3) during the first quarter of their state playoff game on Thursday at Borah High School in Boise.

Twin Falls improves on last year's record-setting defensive performance by giving up just 26 points to Diamondbacks.

BY DAVID BASHORE
dbashore@magicvalley.com

BOISE • For the second straight season, Twin Falls opened its journey in the Class 3A state boys basketball tournament with a record-setting defensive performance.

And it wasn't even the most impressive thing the Bruins did in the game.

Eric Harr scored 11, Jared Allen added 10 and Twin Falls moved into today's semifinals with a 56-26 win over Century that was every bit as comprehensive as the final score suggests.

The 26 points broke the Bruins' own 4A tournament record of 31 points allowed set last year, also against Century. "Our depth really helps with things, because (the Diamondbacks) are really

young and the first four minutes of the state tournament hit you really fast," said Harr. "We have some young guys but we also have senior leadership and experience, and that goes a long way."

Twin Falls held Century (6-19) to four points in the first quarter and just 11 for the first half. But the Bruins (22-2) weren't able to break things open until the second quarter, when Century switched to zone defense against the Bruins' struggling perimeter game.

Please see TWIN FALLS, S3

ASHLEY SMITH • TIMES-NEWS

Dietrich High School senior Andru Howard (32) makes a basket in the fourth quarter of their game against Sho-Ban on Thursday at Caldwell High School.

Blue Devils Survive Sho-Ban Rally

BY STEPHEN MEYERS
smeyers@magicvalley.com

CALDWELL • Dietrich boys basketball head coach Wayne Dill walked out of the locker room at Caldwell High School and admitted that he had to take a deep breath after this one.

Dill's Blue Devils beat Sho-Ban 58-55 in the opening round of the Class 1A Division II state tournament, but the high-octane Chiefs' offense gave them a scare late in the game.

The Blue Devils (19-5) led Sho-Ban 47-39 about midway through the fourth quarter thanks to five straight points from Jakob Howard. Sho-Ban, however, stormed right back on an 8-0 run to tie the game at 47.

Tony Tone scored back-to-back buckets, Talen Samora made a putback and Andre Graves hit a scoop layup on the fast break to cap the run for the Chiefs.

Vance Perron answered with a baseline jumper and Dietrich re-took the lead, which it wouldn't relinquish the rest of the way.

"We knew at that time we had to stay calm, run the offense and just try to keep in front of our guys on defense," said Perron, who led Dietrich with 16 points. "It was a rough game. They play amazing, physical defense, but in the second half we made more of an effort to send cutters through the lane, which really opened up the baseline drives."

Dietrich settled for the 3 in the first half, but was only 1-for-12 from long range. Dill urged his team to drive to the rack instead and it paid off.

The Blue Devils opened the second half on a 6-0 run four points coming from Howard layups and they put Sho-Ban in the foul bonus early in the fourth quarter.

Howard made 5-of-6 free throws down the stretch to seal the win.

"Sometimes that's all you can do is take a deep breath," Dill said. "We knew they liked to run that fast break and I

Please see DIETRICH, S3

Wildcats Loosen Grip, Lose Game

BY RYAN HOWE
rhowe@magicvalley.com

MERIDIAN • Filer let one slip away.

After leading for most of its first-round game against Snake River, Filer lost 48-43 in overtime at the Class 3A state basketball tournament Thursday at Meridian High School.

"I feel like we rolled one out of the fire pit, because I thought they had us," said Snake River coach Robert Coombs.

Indeed, the Wildcats did have the Pan-

thers, leading by seven with less than five minutes to play in regulation.

But Snake River's Shane Parkinson, who finished with a game-high 16 points, drilled back-to-back 3-pointers to get the Panthers back in it.

With the game tied 38-38, Filer had the ball with time winding down. Marc Ramseyer received the ball in the key and made a move to the hoop, but was whistled for traveling with three seconds on the clock.

"I'll have to watch it on film, but I haven't

seen too many times when they'll call a travel with less than six seconds," said Filer coach Allen Kelsey. "Usually they don't make those kinds of calls at the end of a game. I'd like to see what would have happened."

Parkinson's bringing 25-footer at the buzzer missed, bringing on overtime.

Ryan Karel, who carried Filer early in the fourth quarter with three straight buckets and an assist on another, initiated the overtime scoring on a dribble drive. But the

Please see FILER, S3

Thursday's Results

- Class 4A**
Twin Falls 56, Century 26
Rigby 47, Jerome 28
- Class 3A**
Snake River 48, Filer 43 (OT)
- Class 2A**
Cole Valley Christian 52, Valley 34
- Class 1A Division I**
Glenns Ferry 95, Horseshoe Bend 57
- Class 1A Division II**
Castleford 44, Salmon River 39
Dietrich 58, Sho-Ban 55
Carey 58, Kootenai 38

Today's schedule can be found with our TV listings on S2

SCOREBOARD

Odds

FAVORITE	LINE	UNDERDOG		
at Kent St.	3	Akron		
Ohio	3	at Miami (Ohio)		
Harvard	6½	at Columbia		
at Cornell	10	Dartmouth		
at Penn	15	Brown		
at Princeton	4½	Yale		
at Notre Dame	12	Providence		
W. Michigan	1	at Cent. Michigan		
Colonial Athletic Association				
At Richmond, Va.				
First Round				
James Madison	3	UNC Wilmington		
Delaware	11	Towson		
Northeastern	4½	William & Mary		
Georgia St.	6	Hofstra		
Missouri Valley Conference				
At St. Louis				
Quarterfinals				
Wichita St.	10	Indiana St.		
N. Iowa	2	Illinois St.		
Creighton	8	Drake		
Missouri St.	2	Evansville		
Horizon League				
At Valparaiso, Ind.				
Quarterfinals				
Detroit	6	Youngstown St.		
Butler	1	Millwaukee		
West Coast Conference				
At Las Vegas				
Quarterfinals				
San Francisco	15½	Loyola Marymount		
BYU	1	Pepperdine		
or				
BYU	14	San Diego		
Southern Conference				
At Asheville, N.C.				
First Round				
Coll. of Charleston	5	Appalachian St.		
W. Carolina	7	The Citadel		
Furman	1	Samford		
Georgia Southern	2	Chattanooga		
Ohio Valley Conference				
At Nashville, Tenn.				
Semifinals				
Murray St.	7½	Tennessee Tech		
Tennessee St.	4	Morehead St.		
Metro Atlantic Athletic Conference				
At Springfield, Mass.				
First Round				
Marist	4½	St. Peter's		
Niagara	6½	Canisius		
Atlantic Sun Conference				
At Macon, Ga.				
Semifinals				
Belmont	10½	ETSU		
at Mercer	12	Fla. Gulf Coast		
NBA				
FAVORITE				
MEMPHIS	4½	at Toronto		
at Boston	6½	New Jersey		
at Atlanta	6	Milwaukee		
Chicago	8	at Cleveland		
Dallas	4	at New Orleans		
at Houston	3½	Denver		
at Philadelphia	8½	Golden State		
at San Antonio	12	Charlotte		
Miami	6	at Utah		
L.A. Clippers	1½	at Phoenix		
at L.A. Lakers	9½	Sacramento		
NBA EASTERN				
ATLANTIC				
Philadelphia	21	15	.583	-
Boston	17	17	.500	3
New York	18	18	.500	3
Toronto	11	24	.314	9½
New Jersey	11	25	.306	10
SOUTHEAST				
Miami	27	7	.794	-
Orlando	23	14	.622	5½
Washington	20	15	.571	7½
Atlanta	7	28	.200	20½
Charlotte	4	29	.121	22½
CENTRAL				
Chicago	29	8	.784	-
Indiana	22	12	.647	5½
Milwaukee	14	21	.400	14
Cleveland	13	20	.394	14
Detroit	12	25	.324	17
WESTERN				
SOUTHWEST				
San Antonio	24	11	.686	-
Dallas	21	15	.583	3½
Houston	21	15	.583	3½
Memphis	20	15	.571	4
New Orleans	8	27	.229	16
NORTHEAST				
Oklahoma City	29	7	.806	-
Denver	19	17	.528	10
Portland	18	17	.514	10½
Minnesota	18	19	.486	11½
Utah	16	18	.471	12
PACIFIC				
L.A. Clippers	20	12	.625	-
L.A. Lakers	21	14	.600	½
Golden State	14	18	.438	6
Phoenix	15	20	.429	6½
Sacramento	12	22	.353	9
Thursday's Games				
Thursdays Games				
Oklahoma City 105	Orlando 102	Phoenix 104, Minnesota 95		
L.A. Clippers at Sacramento, late	Miami at Portland, late	Friday's Games		
Memphis at Toronto, 5 p.m.	Milwaukee at Atlanta, 5:30 p.m.	New Jersey at Boston, 5:30 p.m.		
Chicago at Cleveland, 5:30 p.m.	Denver at Houston, 6 p.m.	Dallas at New Orleans, 6 p.m.		
Golden State at Philadelphia, 6 p.m.	Charlotte at San Antonio, 6:30 p.m.	Miami at Utah, 7 p.m.		
Sacramento at L.A. Lakers, 8:30 p.m.	L.A. Clippers at Phoenix, 8:30 p.m.			
THUNDER 105, MAGIC 102				
OKLAHOMA CITY (105)				
Durant 12-21 9-38, Ibaka 2-5 0-0 4, Perkins 2-4 0-0 4, Westbrook 11-21 7-10 29, Cook 2-4 2-4 6, Harden 5-8 3-4 13, Mohammed 0-2 0-0 0, Ivey 2-4 0-0 6, Collison 1-1 0-0 2, Jackson 1-4 0-0 3. Totals 38-74 21-27 105.				
ORLANDO (102)				
Turkoglu 4-6 2-3 11, Anderson 6-12 0-0 15, Howard 14-20 5-8 33, Nelson 6-14 1-2 15, L.Richardson 5-14 3-4 16, Davis 1-8 2-2 4, Clark 1-2 0-0 2, Duhon 2-2 0-0 4, Redick 1-6 0-0 2, Liggins 0-0 0-0 0. Totals 40-84 13-19 102.				
Oklahoma City 20 30 20 35 - 105	Orlando 23 30 21 - 102			
3-Point Goals—Oklahoma City 8-18 (Durant 5-8, Ivey 2-4, Jackson 1-2, Cook 0-1, Harden 0-3), Orlando 9-25 (Anderson 3-7, Richardson 3-8, Nelson 2-6, Turkoglu 1-2, Redick 0-2). Fouled Out—None. Rebounds—Oklahoma City 41 (Perkins 11), Orlando 51 (Howard 9). Assists—Oklahoma City 19 (Westbrook 10), Orlando 24 (Nelson 9). Total Fouls—Oklahoma City 14, Orlando 19. A—18,846 (18,500).				
SUNS 104, TIMBERWOLVES 95				
MINNESOTA (95)				
Johnson 12-21 0-12, Love 8-25 6-6 23, Pekovic 6-12 2-14, Rubio 3-7 7-13, Ridnour 5-9 5-15, Webster 3-6				

College Basketball

3-4 9, Williams 2-10 2-6 6, Beasley 1-5 1-2 3. Totals 34-86 26-22 95.

PHOENIX (104)
Hill 8-12 4-4 20, Frye 5-10 2-2 14, Gortat 6-10 5-17, Nash 6-13 0-0 13, Dudley 6-11 0-0 12, Morris 2-6 0-0 4, Brown 6-11 0-0 12, Telfair 2-3 1-4 5, Warrick 1-2 1-2 3, Lopez 0-1 4-4 4. Totals 42-79 17-21 104.

MINNESOTA 23 28 23 21 - 95
PHOENIX 22 24 31 27 - 104

3-Point Goals—Minnesota 1-13 (Love 1-5, Johnson 0-1, Ridnour 0-1, Williams 0-2, Beasley 0-2, Rubio 0-2), Phoenix 3-8 (Frye 2-3, Nash 1-3, Dudley 0-1, Brown 0-1). Fouled Out—None. Rebounds—Minnesota 47 (Love 10), Phoenix 52 (Nash 8). Assists—Minnesota 14 (Ridnour 8), Phoenix 27 (Nash 17). Total Fouls—Minnesota 20, Phoenix 27. Technicals—Phoenix defensive three second. A—15,071 (18,422).

MEN'S SCORES

Far West
Cal Poly 69, UC Davis 56
Oregon 90, Colorado 81
Oregon State 77, Utah 67
UCLA 78, Washington State 46
UC Santa Barbara 76, Pacific 61
Utah St. 71, San Jose St. 61
Washington 80, USC 58

Southwest
Ark.-Pine Bluff 78, MVSU 67

Midwest
Michigan 72, Illinois 61

South
Alabama A&M 73, Jackson St. 53
Alabama St. 63, Grambling St. 61
Bethune-Cookman 88, Coppin St. 80
Clemson 58, Virginia Tech 56
Delaware St. 82, SC State 71
Florida St. 63, Virginia 60
Kentucky 79, Georgia 49
Morgan St. 74, Florida A&M 68
NC Central 60, Hampton 45
Norfolk St. 72, NC A&T 65
Savannah St. 73, Md.-Eastern Shore 54
Southern U. 64, Prairie View 63
Texas Southern 54, Alcorn St. 51

East
Villanova 77, Rutgers 71

Tournament
America East Conference
First Round
Binghamton 73, UMBC 67, OT
Atlantic Sun Conference
First Round
ETSU 68, North Florida 66
Florida Gulf Coast 71, SC-Upstate 61

Big South Conference
Semifinals
UNC Asheville 91, Charleston Southern 64
VMI 75, Winthrop 55

Missouri Valley Conference
First Round
Drake 65, Bradley 49
Indiana St. 65, S. Illinois 51

Northeast Conference
First Round
LIU 80, Sacred Heart 68
Quinnipiac 80, St. Francis (NY) 72
Robert Morris 87, Monmouth (NJ) 68
Wagner 87, CESU 77

Ohio Valley Conference
Second Round
Morehead St. 68, Jacksonville St. 54
Tennessee Tech 77, SE Missouri 73

West Coast Conference
Second Round
San Francisco 87, Portland 66

NHL

STANDINGS

EASTERN

ATLANTIC	GP	W	L	OT	PTS	GF	GA
N.Y. Rangers	62	41	15	6	88	172	126
Pittsburgh	63	37	21	5	79	202	166
Philadelphia	63	35	21	7	77	209	191
New Jersey	63	35	23	5	75	175	174
N.Y. Islanders	64	26	29	9	61	151	193
NORTHEAST							
Boston	62	38	21	3	79	204	143
Ottawa	65	34	23	8	76	191	190
Toronto	64	29	28	7	65	191	202
Buffalo	63	28	27	8	64	156	180
Montreal	65	25	30	10	60	169	181
SOUTHEAST							
Florida	63	30	21	12	72	158	179
Winnipeg	66	31	27	8	70	173	186
Washington	63	32	26	5	69	172	178
Tampa Bay	63	29	28	6	64	176	213
Carolina	64	24	27	13	61	168	193
WESTERN							
CENTRAL							
St. Louis	64	40	17	7	87	166	128
Detroit	64	42	19	3	87	202	151
Nashville	64	37	20	7	81	181	165
Chicago	65	34	24	7	75	198	193
Columbus	64	19	38	7	45	148	212
NORTHWEST							
Vancouver	64	40	16	8	88	204	156
Colorado	65	33	28	4	70	168	175
Calgary	64	29	24	11	69	155	175
Minnesota	64	28	26	10	66	143	172
Edmonton	63	25	32	6	56	169	189
PACIFIC							
Phoenix	64	33	22	9	75	168	160
San Jose	62	33	22	7	73	178	159
Dallas	63	33	26	5	71	168	175
Los Angeles	64	29	23	12	70	138	137
Anaheim	64	27	27	10	64	161	180

NOTE: Two points for a win, one point for overtime loss.

Golf

Honda Classic Leaders
At PGA National Champion Course
Palm Beach Gardens, Fla.
Yieldage: 7,100 Yards - Par 70 (35-35)

First Round

Davis Love III	30-34	64	-6
Rory McIlroy	34-32	66	-4
Justin Rose	32-34	66	-4
Ryan Palmer	32-34	66	-4
Dicky Pride	32-34	66	-4
Martin Flores	33-33	66	-4
Kevin Stadler	33-33	66	-4
Seung-Yul Noh	33-33	66	-4
Harris English	32-34	66	-4

SCHEDULE: TONIGHT'S BIG GAMES

IDAHO BOYS STATE BASKETBALL TOURNAMENT
Class 4A, at Borah HS, Boise
Both games on 1400 AM
6:15 p.m., semifinals
Twin Falls at Madison
3 p.m., consolation
Jerome vs. Kuna
Class 3A, at Meridian HS
3 p.m., consolation
Filer vs. Kellogg
Class 2A, at Capital HS, Boise
3 p.m., consolation
Valley vs. Soda Springs
Class 1A Division I, at Vallivue HS
8 p.m., semifinals
Glenns Ferry vs. Genesee
Class 1A Division II, at Caldwell HS
1:15 p.m., semifinals
Castleford vs. Nezperce
3 p.m., semifinals
Carey vs. Dietrich

Tom Perrice Jr.	34-33-67	-3
Ken Duke	35-32-67	-3
Ben Crane	33-34-67	-3
Keegan Bradley	33-34-67	-3
Louis Osthuizen	34-33-67	-3
Jimmy Walker	34-33-67	-3
Bob Estes	33-34-67	-3
Carl Pettersson	33-34-67	-3
Erik Compton	34-33-67	-3
Greg Chalmers	34-34-68	-2
Brendon De Jonge	35-31-68	-2
Brian Davis	33-35-68	-2
Jim Furyk	34-34-68	-2
Rickie Howell III	34-34-68	-2
Brendan Steele	34-34-68	-2
Tom Gillis	34-34-68	-2
K.C. Kim	33-35-68	-2
John Huh	35-31-68	-2
Vaughn Taylor	34-34-68	-2
Rory Sabbatini	36-33-69	-1
Rocco Mediate	34-35-69	-1
Y.E. Yang	34-35-69	-1
Henrik Stenson	35-34-69	-1
Fredrik Jacobson	36-33-70	-1
Mark Wilson	36-34-70	-1
Michael Bradley	34-36-70	-1
Ryan Moore	35-35-70	-1
J.B. Holmes	33-37-70	-1
Brandt Jobe	36-34-70	-1
Chris Couch	34-36-70	-1
Kevin Streelman	34-36-70	-1
Scott Langley	35-35-70	-1
Matt Every	35-35-70	-1
Chris Stroud	35-35-70	-1
Troy Matteson	35-35-70	-1
Anthony Kim	33-37-70	-1
Lee Westwood	36-34-70	-1
Ernie Els	34-36-70	-1
Sean O'hair	33-37-70	-1
Heath Slocum	36-34-70	-1
Padraig Harrington	38-32-70	-1
Stewart Cink	36-34-70	-1
Sang-Moon Bae	35-36-71	+1
Michael Allen	35-36-71	+1
Jeff Maggert	35-36-71	+1
Thomas Bjorn	35-36-71	+1
David Hearn	36-35-71	+1
Jhonattan Vegas	36-35-71	+1
Chad Collins	35-36-71	+1
Jason Kokrak	34-37-71	+1
Charlie Wi	36-35-71	+1
Richard S. Johnson	34-37-71	+1
Tim Herron	37-34-71	+1
Jeff Overton	35-36-71	+1
Chris Kirk	37-34-71	+1
Cameron Beckman	36-35-71	+1
Tiger Woods	35-36-71	+1
D.A. Points	34-37-71	+1
Charl Schwartzel	37-34-71	+1
Robert Garrigus	33-38-71	+1
Greg Owen	33-38-71	+1
John Rollins	34-37-71	+1
James Driscoll	34-38-72	+2
Hunter Haas	35-37-72	+2
Joe Ogilvie	36-36-72	+2
Johnathan Wagner	38-34-72	+2
Camilo Villegas	34-38-72	+2
Brian Gay	38-34-72	+2
Billy Mayfair	35-37-72	+2
Ricky Barnes	35-37-7	

Injury Derails Jerome's Title Hopes

BY DAVID BASHORE
dbashore@magicvalley.com

BOISE • Jerome did everything it set out to do Thursday.

The Tigers held top-ranked Rigby to a season-low in points. They held Trojan duo Dylan Jones and Kamen McCullough to 10 points, 21 below their combined season average.

But they couldn't possibly have game-planned for losing their own star in the process.

Rigby took advantage when Jerome senior forward Jake Hollifield left

early with an ankle injury, cruising to a 47-28 win to advance to today's Class 4A semifinals.

"Jake's one of the toughest guys I know. When he's in pain and can't go, you know something's wrong," said Jerome guard Shaquille Kennedy, who led the Tigers with seven points and nine rebounds. "We played our butts off, but when he goes out it is tough. We did everything we wanted to defensively, but the bottom line was we didn't do enough to get it done."

Hollifield landed awk-

wardly contesting a shot three minutes into the game, having scored all six of Jerome's points at that time. He returned briefly in the third quarter but was ineffective and totaled just five minutes, 18 seconds of action.

Without him, Rigby (21-2) was able to put the clamps on Jerome's perimeter game and render the Tiger offense basically impotent.

Also, Jerome (20-6) had to switch out of its triangle-and-two defense, which had worked so well denying the Trojans easy buckets.

When the Tigers did, they got shredded.

"We were a little inept on the offensive end, but when you have a guy that you run your whole offense through, it's tough when he can't go," said Jerome coach Joe Messick. "We played well defensively. If you would have told me before the game we would hold them to 47, and we'd hold (Nos.) 20 and 22 to a total of 10 points, I'd have taken it."

McCullough scored four and Jones six for the Trojans, who were led by Tanner Chambers' 11 and 10 from JonRyheem Peoples.

Hollifield, Garrett Leavitt and Will Hope all scored six for Jerome, which will play Kuna in an elimination game this afternoon.

"We're going to have to have other guys step up and make shots if we're going to have a chance," Messick said.

RIGBY 47, JEROME 28
Jerome 15 3 2 8 -28
Rigby 12 12 10 13 -47
JEROME (28)
Leavitt 6, Geist 1, Kennedy 7, Gratzler 2, Hollifield 6, Hope 6. Totals 11-31 4-10 28.

RIGBY (47)
Chambers 11, Polson 6, Jones 6, Shippen 2, McCullough 4, Polatis 8, Peoples 10. Totals 20-44 37-47.
3-point goals: Jerome 2-14 (Leavitt 2); Rigby 4-14 (Chambers 3, McCullough). Total fouls: Jerome 11, Rigby 9. Rebounds: Jerome 25 (Kennedy 9); Rigby 24 (Polatis 6). Assists: Jerome 4 (Geist 2); Rigby 12 (Shippen 6). Turnovers: Jerome 18, Rigby 9.

Filer

Continued from Sports 1

Wildcats went cold after that, going without another field goal until a meaningless one at the very end.

Filer shot 45 percent (5 of 11) from 3-point range against Snake River's zone in the first half. The Panthers switched to man-to-man, and the Wildcats shot 0-for-8 from deep the rest of the game. Kelsey said Filer averages less than 10 turnovers per game. Thursday, the Wildcats had 17.

"When they play man they switch every screen so it makes it hard offensively to run any type of set stuff," Kelsey said "They're very good at it. They're athletic and a good ball club."

Snake River (15-6) shot 25 free throws, while Filer only got six attempts.

Karel scored 12 points and Ramseyer had 11 for Filer (18-5), which ended its 11-game winning streak. The Wildcats will play at 3 p.m. today, hoping to repeat what the 2003 Filer squad did: Win the consolation trophy.

"It's disappointing, but at the same time we have a chance to still win consolation. We'll respond, this is a good group of kids."

SNAKE RIVER 48, FILER 43, OT
Snake River 6 9 10 13 10 -48
Filer 8 13 5 12 5 -43
SNAKE RIVER (48)
Garza 5, Johnson 10, Rushton 7, Coombs 3, Parkinson 16, Wray 7. Totals 15-14-25 48.
FILER (43)
L. Beard 3, A. Beard 2, Karel 12, Tews 9, Krefl 2, Ramseyer 11, Peterson 2, Oyler 2. Totals 17 4-6 43.
3-point goals: Snake River 4 (Rushton, Parkinson 3), Filer 5 (L. Beard, Tews 3, Ramseyer). Total fouls: Snake River 13, Filer 22. Fouled out: Filer, L. Beard. Rebounds: Snake River 39 (Johnson 10), Filer 35 (Oyler, L. Beard 5). Assists: Snake River 6 (Rushton 2), Filer 9 (Oyler, Karel 2). Turnovers: Snake River 15, Filer 17.

CSI

Continued from Sports 1

for what we asked him to do," Gosar said. "I think this weekend we can raise the bar a little bit and expect a little more out of him."

For the CSI women (15-13, 7-6), one win against either USU-Eastern or Colorado Northwestern on Saturday will wrap up the No. 3 seed. The only scenario where the Golden Eagles would lose that spot is if USU-Eastern were to beat both CSI and North Idaho and if Snow beats Salt Lake on Saturday, bumping them to the fourth seed.

"I'm glad we have something to play for and obviously we want to have that head-to-head with Eastern Utah," said CSI women's head coach Randy Rogers. "I don't want to back into this thing. I just want to keep playing hard and hopefully go into these games this weekend and get a couple wins. We haven't won a critical game on the road yet."

SO FAR, SO GOOD FOR CAREY'S TITLE DEFENSE

BY STEPHEN MEYERS
smeyers@magicvalley.com

CALDWELL • Carey's title defense is off to an explosive start.

The Panthers routed Kootenai 58-38 at Caldwell High School to open the Class 1A Division II state tournament, setting up a battle in the semifinals with District IV foe Dietrich today at 3 p.m.

Carey (19-6), winners of 16 in a row, came out hot early behind two Chance Chavez 3-pointers and buried the Warriors 20-8 after the first quarter. The Panthers forced five Kootenai turnovers in the quarter and 21 for the game.

"I thought we had a great start. There was a lot of energy from our guys," said Carey head coach Dick Simpson. "I was most impressed with how we responded at the start of the fourth quarter. We had a nice run and didn't show any let ups."

The run Simpson is referring to is the knockout punch his starters Chavez, Charlie Rivera, Jack Cenarrusa, Dillon Cenarrusa and Baley Barg laid on Kootenai to start the fourth quarter.

Kootenai pulled to within 12 to close the third and Simpson sent his starting lineup back into the game to start the fourth, where in four minutes, the unit pushed the score from 42-30 to 54-30, with Chavez hitting two 3s to finish 5-for-8 from deep for a team-leading 15 points.

"Dick (Simpson) put us back out there and wanted us to get into a rhythm for tomorrow's game and put them away," Chavez said. "We really emphasized defense. They had made a few easy layups in the third quarter and we really tightened up the 'D' and became really aggressive. That's what we've been doing during this winning streak."

Garrett Lee came off the bench to score 10 points for

Carey, which has already beaten Dietrich twice this season.

"There was a lot of pressure on us tonight being the defending champs. We're excited to play Dietrich again. We know we have to slow down the Howard brothers and get out and run on offense," Chavez said. "We're off to a good start."

CAREY 58, KOOTENAI 38
Carey 20 11 11 16 -58
Kootenai 8 11 6 16 8 -38
CAREY (58)
Rivera 0-2 0-0 0, Dilworth 1-4 0-0 2, Koudelka 0-0 0-0 0, Adamson 1-2 0-0 2, Hansen 0-5 0-0 0 0, Chavez 5-10 0-0 15, J. Cenarrusa 4-9 0-0 8, D. Cenarrusa 2-4 1-2 5, Barg 3-11 3-9 9, Thompson 0-3 0-0 0, Baird 3-5 1-2 7, Galimmo 0-4 0-1 0, Lee 5-8 0-1 0. Totals 24-67 5-11 58.
KOOTENAI (38)
Williams 4-10 2-5 10, Napierala 0-0 0-0 0, Myhre 3-7 0-0 6, D. Whipple 0-0 0-0 0, Benson 1-4 0-2 2, Carman 1-10 1-2 3, B. Whipple 1-5 1-2 4, Pfeiffer 2-7 3-4 7, Schultz 1-2 0-2, Williams 1-1 2-2 4. Totals 14-46 9-38.
Halftime: Carey 31, Kootenai 14. 3-point goals: Carey 5-21 (Rivera 0-2, Dilworth 0-1, Hansen 0-3, Chavez 5-8, J. Cenarrusa 0-2, Barg 0-2, Thompson 0-3). Kootenai 1-10 (Myhre 0-2, Benson 0-1, Carman 0-1, Whipple 1-4, Pfeiffer 0-1, Schultz 0-1). Rebounds: Carey 47 (Barg 7), Kootenai 26 (Myhre 6). Assists: Carey 5, Kootenai 0. Turnovers: Carey 14, Kootenai 21. Team fouls: Carey 18, Kootenai 9.

Class 2A COLE VALLEY CHRISTIAN 52, VALLEY 34

The Vikings knew they had to counter the Chargers' size

with effort. And on the glass, it worked as Valley outrebounded its significantly bigger foe, 49-46.

But with that effort came a price: Dead legs that couldn't convert 26 offensive rebounds or hit a perimeter shot (2-for-27 from 3-point range).

"Nobody can fault us for the effort we put out today," Valley coach Steve Hansen said. "We gave everything we got."

It was still a four-point game early in the second half before Valley's inability to hit a shot started its downfall.

"If we could've gotten a shot or two to fall, that psychological thing, it would have kicked in and might have given us some momentum," Hansen said. "We got some good looks (against a zone defense) and they just didn't go home."

Valley plays Soda Springs today at 3 p.m. in a consolation round game.

Cole Valley Christian 11 11 16 14 -52
Valley 6 12 8 8 -34
COLE VALLEY CHRISTIAN (52)
Thomas 10, D. Jardine 7, J. Jardine 2, Vanderwiel 16, Westford 17. Totals 20 11-12 52.
VALLEY (34)
Johnson 7, Orozco 7, Shawver 7, Mora 10, Cahorn 3. Totals 11 10-16 34.
3-point goals: Cole Valley Christian 1 (Vanderwiel), Valley 2 (Shawver, Mora). Rebounds: Cole Valley Christian 49 (Johnson 13). Assists: Cole Valley Christian 6 (Vanderwiel 3), Valley 3 (Orozco, Mora, Ortega). Turnovers: Cole Valley Christian 17, Valley 15. Team fouls: Cole Valley Christian 14, Valley 10.

—From staff reports

Pilots Put Forth Near-Record Effort

BY JOHN ENGEL
For the Times-News

CALDWELL • The Horseshoe Bend Mustangs learned that speed truly does kill.

Despite being undersized at nearly every position, the Glens Ferry Pilots used athleticism and quick hands to earn a 95-57 victory and a trip to the second round of the Class 1A Division I state tournament at Vallivue High School.

Glens Ferry had four players in double figures, but were led by sophomore guard Ruben Juarez off the bench who had 19 points in 19 minutes. Horseshoe Bend center Jacob Carpenter carried the Mustangs with 20 points and 10 rebounds.

The Pilots (14-6) were able to capitalize on

turnovers to jump out to a 49-31 first-half lead, grabbing 12 steals on 15 turnovers by the Mustangs (15-5). Glens Ferry finished with 43 points off turnovers; Horseshoe Bend had 15.

"Our pressure defense was strong, and they weren't that solid with the ball," said Glens Ferry head coach Nate Jones. "We got lots of steals and converted."

The Pilots pummeled the Mustangs throughout, but according to senior guard Chris Popoca, not slowing down was more of a lesson for the team.

"Sometimes when we go into the locker room at halftime we come out kind of flat in the third quarter," said Popoca, who finished with 18 points. "We just wanted to play our game,

throughout the game.

One of the Pilots' weaknesses this season has been containing strong low-post players, something they were once against reminded of against Horseshoe Bend. Carpenter, the Mustang's 6-4 center, scored one-third of Horseshoe Bend's points.

"We have to control the rebounds," said Juarez. "We let the big men dictate our rebounding."

Despite being undersized, Glens Ferry was still able to win the rebound battle against Horseshoe Bend, 47-33. The 95 points were five short of the Idaho state tournament record of 100, set by Kendrick in 1967.

Though the box score shows promising numbers, the Pilots still have a lot of questions to answer in the next few days.

Dietrich

Continued from Sports 1

think except for a couple of spurts, one in the first half and that one in the second half where they tied it, we did a

nice job slowing them down."

Howard scored 12 points and was a beast on the glass, grabbing 20 rebounds.

The Blue Devils play District IV foe, Carey, today in the semifinals, while Sho-Ban is relegated to the con-

solation bracket against Kootenai.

DIETRICH 58, SHO-BAN 55
Dietrich 14 12 15 17 -58
Sho-Ban 9 12 16 18 -55
DIETRICH (58)
C. Astle 0-0 0-0, Kent 1-5 0-0 2, Porter 2-5 2-5 6, B. Astle 1-3 0-2 2, Dill 0-2 0-0 0, J. Howard 2-10 8-10 12, Aguilar 0-0 1-2 1, Weber 4-8 0-0 8, Perron 6-16

4-6 16, A. Howard 5-15 0-2 11, K. Howard 0-0 0-0 0. Totals 21-64 15-27 58.
SHO-BAN (55)
Edmy 1-4 2-2 4, Grant 0-0 0-0 0, Graves 2-13 4-6 8, Roy 2-5 0-1 4, Red Cloud 1-1 0-0 2, Evening 0-1 0-0 0, Running Horse 3-11 0-9 9, Samora 3-11 5-7 12, Tone 8-14 0-0 16. Totals 20-60 11-16 55.
Halftime: Dietrich 26, Sho-Ban 21. 3-point goals: Dietrich 1-12 (Kent 0-3, B. Astle 0-1, Dill 0-1, J. Howard 0-1, Perron 0-3, A. Howard 1-3), Sho-Ban 4-17 (Graves 0-3, Running Horse 3-9, Samora 1-5). Rebounds: Dietrich 51 (J. Howard 20, Perron 9), Sho-Ban 40 (Tone 9). Assists: Dietrich 0, Sho-Ban 3. Team fouls: Dietrich 12, Sho-Ban 21. Fouled out: Tone.

ONE HALF, ONE HOWLIN' GOOD TIME

Castleford makes up for last year's two-and-out disappearing act by holding off Salmon River

BY RYAN HOWE
rhowe@magicvalley.com

CALDWELL • Shooting. Rebounding. Defense. Teamwork. Execution.

Name an aspect of basketball and Castleford beat Salmon River in it.

For the first half, any-

way. The Wolves dominated the first 16 minutes and then held on like a rock climber in a wind storm for the final 16 in their 44-39 victory in the first round of the Class 1A Division II state tournament Thursday at Caldwell High School.

Castleford's four seniors led the charge. Mitch Howard scored 15 points, Destrly Weekes scored 13, Cody Hansen had seven points and 10 rebounds and Tanner Allred added five points.

The Wolves (15-9) will play Nezperce (20-3) at 1:15 p.m. in today's semifinals. It's a good spot to be in for Castleford, which went two-and-out at last year's state tourney.

"We didn't really talk about that, but it feels good to win after coming back last year with nothing," said Allred. "We only get a little time to celebrate. We'll go out and scout the next team and take care of that tomorrow."

Salmon River (18-5) got 13 points from Leighton VanderEsch and 10 from Charlie Shepherd. But after falling behind by double digits in the second quarter, the Savages panicked, playing too much one-on-one and heaving up ill-advised shots.

Opening game jitters were nowhere to be found on Castleford's side as the Wolves jumped out to a 12-4 lead, thanks to back-to-back 3-pointers by Allred and Hansen.

"Offensively we were moving around and sharing the ball a lot," said Hansen, who scored all of his seven points in the first quarter. "Our defensive intensity stayed the same the whole game."

Castleford's biggest lead was 15 before Salmon River started trapping on defense in the third quarter, forcing numerous turnovers and holding the Wolves to just three points in the period.

"We knew there was going to be a run. Every team always puts a run on, you've just got to adjust," Hansen said. "At first we panicked, but I think we adjusted well, moved to the ball and had cutters coming to the middle. You just have to find holes in a zone like that, and we did that pretty well at the end of the game."

Salmon River rallied to make it a two-point game with 6 minutes, 35 seconds remaining. Castleford staved off the Savages, who made one last push, getting within one point with 58 seconds left.

But Hansen made a nice assist to Ty Zimmers for a layup with 30 seconds to go and the Savages' VanderEsch missed a 3-pointer on the other end that would have tied it with six seconds left. Howard grabbed the rebound and sank the game-clinching free throws.

CASTLEFORD 44, SALMON RIVER 39
Castleford 18 12 3 11 -44
Salmon River 9 10 12 8 -39
CASTLEFORD (44)
Zimmers 4, Allred 5, Hansen 7, Howard 15, Weeks 13. Totals 16 10-18 44.
SALMON RIVER (39)
J. Shepherd 3, Hollon 3, C. Shepherd 10, VanderEsch 13, Hale 4, Couie 6. Totals 16 5-9 39.
3-point goals: Castleford 2 (Allred, Hansen), Salmon River 2 (J. Shepherd, Hollon). Total fouls: Castleford 10, Salmon River 16. Fouled out: Couie. Rebounds: Castleford 29 (Hansen 10), Salmon River 23 (VanderEsch 5). Assists: Castleford 6 (Hansen 2), Salmon River 5 (VanderEsch 3). Turnovers: Castleford 9, Salmon River 11.

BURLEY/RUPERT FORECAST

Today: AM flurries possible. High 35.
Tonight: Partly cloudy. Low 25.
Tomorrow: Seasonable temperatures. High 44.

ALMANAC - BURLEY

Temperature		Precipitation	
Yesterday's High	33°	Yesterday's	0.04"
Yesterday's Low	22°	Month to Date	0.04"
Normal High / Low	46° / 26°	Avg. Month to Date	0.03"
Record High	65° in 1986	Water Year to Date	4.74"
Record Low	-3° in 1993	Avg. Water Year to Date	4.54"

IDAHO'S FORECAST

SUN VALLEY, SURROUNDING MTS.
Temperatures will be cold and below normal today. Expect partly to mostly cloudy skies. Perhaps some brief snow showers tomorrow.

TWIN FALLS FIVE-DAY FORECAST

Today	Tonight	Saturday	Sunday	Monday	Tuesday
Developing sunshine	A few clouds	Turning more mild	Comfortable, staying dry	Feeling warm	Chance for developing snow showers
High 38°	Low 28°	50° / 32°	55° / 34°	57° / 35°	44° / 29°

ALMANAC - TWIN FALLS

Temperature		Precipitation		Humidity		Barometric Pressure		Sunrise and Sunset	
Yesterday's High	36°	Yesterday's	0.05"	Yesterday's High	86%	5 pm Yesterday	29.85 in.	Today	Sunrise: 7:11 AM
Yesterday's Low	25°	Month to Date	0.05"	Yesterday's Low	47%	Today		Saturday	Sunrise: 7:09 AM
Normal High / Low	47° / 27°	Avg. Month to Date	0.03"	Today's Forecast Avg.	66%	Sunday		Sunday	Sunrise: 7:08 AM
Record High	69° in 1992	Water Year to Date	4.72"	Record Low	3° in 1993	Avg. Water Year to Date	5.43"	Monday	Sunrise: 7:06 AM
Record Low	-3° in 1993			Today's Forecast Avg.	66%			Tuesday	Sunrise: 7:06 AM

Moon Phases

Full	Last	New	First
Mar. 8	Mar. 15	Mar. 22	Mar. 30

Moonrise and Moonset

Today	Moonrise: 12:40 PM	Moonset: 3:10 AM
Saturday	Moonrise: 1:40 PM	Moonset: 3:55 AM
Sunday	Moonrise: 2:45 PM	Moonset: 4:35 AM

Today's U.V. Index

Low	Moderate	High
1	3	5
7	10	

The higher the index the more sun protection needed

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

REGIONAL FORECAST

City	Today	Tomorrow	Sunday
Boise	41 28 pc	51 33 pc	55 33 pc
Bonnors Ferry	38 28 ls	40 34 ls	42 34 sh
Burley	35 25 ls	44 29 pc	46 29 pc
Challis	35 18 pc	44 26 r	45 26 pc
Coeur d'Alene	37 29 ls	39 33 sh	44 33 mc
Elko, NV	34 15 pc	45 21 pc	51 21 su
Eugene, OR	47 37 r	53 39 pc	54 39 r
Gooding	36 26 pc	46 31 pc	51 31 pc
Grace	28 17 ls	36 22 ls	38 22 pc
Hagerman	42 28 pc	52 32 pc	58 32 pc
Hailey	29 15 ls	38 24 pc	38 24 pc
Idaho Falls	32 20 pc	37 26 mx	42 26 pc
Kalspell, MT	38 27 ls	45 31 mx	43 31 sh
Jerome	36 26 pc	47 30 pc	53 30 pc
Lewiston	48 38 r	55 38 sh	58 38 pc
Malad City	32 21 ls	41 27 mx	41 27 pc
Malta	33 23 ls	44 28 r	45 28 pc
McCall	27 15 ls	37 24 ls	41 24 sh
Missoula, MT	40 29 ls	44 32 mx	45 32 mc
Pocatello	32 25 ls	43 30 mx	43 30 pc
Portland, OR	46 38 r	52 39 r	52 39 r
Rupert	36 25 pc	45 31 pc	47 31 pc
Rexburg	26 19 pc	35 24 ls	38 24 pc
Richland, WA	49 38 r	56 42 pc	56 42 pc
Flagson	27 15 ls	40 27 pc	47 27 pc
Malmon	38 22 pc	43 26 ls	43 26 pc
Salt Lake City, UT	35 27 ls	45 33 mc	50 33 su
Spokane, WA	40 32 mx	46 35 sh	49 35 mc
Stanley	26 9 ls	37 19 mx	39 19 pc
Sun Valley	27 10 ls	35 18 mx	37 18 pc
Yellowstone, MT	21 7 ls	28 17 ls	34 17 pc

NATIONAL FORECAST

City	Today	Tomorrow
Atlanta	74 60 th	63 41 th
Atlanta City	45 44 pc	55 42 r
Baltimore	52 44 sh	63 36 th
Billings	38 25 ls	47 31 mx
Birmingham	78 57 th	63 40 th
Boston	35 35 pc	53 35 r
Charleston, SC	74 64 th	72 49 th
Charleston, WV	47 th	53 32 sh
Chicago	51 32 th	39 29 ls
Cleveland	60 40 th	43 29 mx
Denver	35 18 ls	48 27 pc
Des Moines	39 25 pc	36 24 pc
Detroit	54 34 th	40 27 ls
El Paso	67 39 pc	58 39 su
Fairbanks	-1 18 pc	-2 23 pc
Fargo	31 15 ls	28 12 ls
Honolulu	79 67 sh	79 67 sh
Houston	81 54 th	70 42 pc
Indianapolis	67 33 th	42 29 pc
Jacksonville	82 64 pc	82 54 th
Kansas City	45 30	47 31 pc
Las Vegas	56 43 pc	65 48 su
Little Rock	80 42 th	59 37 pc
Los Angeles	73 49 su	81 51 su
Memphis	79 43 th	80 40 pc
Miami	83 74 r	82 73 pc
Milwaukee	39 29 mx	36 26 ls
Nashville	78 42 th	57 34 pc
New Orleans	82 61 th	69 48 th
New York	47 44 pc	58 38 th
Oklahoma City	57 33 pc	57 37 su
Omaha	43 26 mx	41 27 pc

WORLD FORECAST

City	Today	Tomorrow
Acapulco	86 72 pc	86 72 pc
Athens	53 50 sh	60 53 pc
Auckland	66 55 sh	67 55 sh
Bangkok	92 81 sh	91 80 sh
Beijing	41 26 pc	43 29 pc
Berlin	49 31 sh	44 31 pc
Buenos Aires	78 60 pc	81 64 pc
Cairo	58 41 sh	63 47 sh
Dhahran	72 62 pc	69 58 sh
Geneva	53 32 pc	49 34 sh
Hong Kong	71 70 r	72 70 sh
Jerusalem	49 40 sh	53 45 sh
Johannesburg	76 51 pc	75 54 pc
Kuwait City	73 54 pc	65 48 pc
London	52 39 sh	54 36 sh
Mexico City	76 51 sh	77 49 sh
Moscow	25 5 pc	20 16 pc
Nairobi	81 55 sh	81 56 sh
Oslo	41 31 pc	39 29 pc
Paris	60 44 pc	59 37 sh
Prague	52 34 pc	46 32 sh
Rio de Janeiro	90 68 pc	84 69 th
Rome	62 49 pc	62 48 pc
Santiago	89 56 pc	87 57 pc
Seoul	46 32 sh	49 35 pc
Sydney	66 65 sh	79 67 sh
Tel Aviv	55 52 sh	58 58 sh
Tokyo	50 33 pc	44 38 sh
Vienna	58 34 pc	47 31 pc
Warsaw	44 31 sh	40 28 pc
Winnipeg	27 -1 ls	14 3 ls
Zurich	43 22 pc	44 21 ls

TODAY'S NATIONAL MAP

Weather Report
Sponsored By:

Let's choose today to quench our thirst for the 'good life' we think others lead by acknowledging the good that already exists in our lives. We can then offer the universe the gift of our grateful hearts.

Sarah Ban Breathnach

MIDDLEKAUFF
www.bigmdirect.com

NBA ROUNDUP

Thunder Pull Victory Out of Hat vs. Magic

ORLANDO, Fla. • Kevin Durant scored 38 points, including 18 in the fourth quarter, and Russell Westbrook added 29 points and 10 rebounds as the Oklahoma City Thunder erased a 14-point deficit to hold on to beat the Orlando Magic 105-102 on Thursday night.

The Magic had a chance to tie it in the final seconds, but Jason Richardson's long 3-pointer bounced off the backboard at the buzzer.

The Thunder's win was their seventh straight, matching a streak from earlier in the season.

Dwight Howard scored 33 points and grabbed nine rebounds to lead all five Magic starters in double figures, but they struggled to shoot from the field down the stretch. The Magic dropped to 0-2 against the Thunder this season, following their season-opening loss at Oklahoma City on Christmas night.

SUNS 104, TIMBERWOLVES 95 PHOENIX • Grant Hill scored 15 of his season-high 20 points in the second half and Phoenix pulled away to beat weary Minnesota.

Six players reached double figures for the Suns in their first game since the All-Star break. Steve Nash had 13 points and matched his season high with 17 assists. Marcin Gortat scored 17 for Phoenix in its ninth straight victory over the Timberwolves.

Kevin Love, who sat out the Timberwolves' 104-85 loss to the Lakers in Los Angeles on Wednesday night because of flu-like symptoms, scored 23 on 8-of-25 shooting. Luke Ridnour scored 15 for the Timberwolves, who were playing for the third time in as many nights.

No Deadline for Deal on MLB Playoffs

NEW YORK • Negotiators for baseball players and owners say there is no set deadline for an agreement to expand the playoffs to 10 teams this season.

The sides have said for weeks a deal is likely. When players and owners signed

their agreement for a new labor contract in November, the section covering the post-season established a March 1 goal for deciding whether the playoffs would increase by two teams for 2012 or 2013.

But in recent days both sides said negotiations would continue beyond Thursday if they needed time. The sides

spoke on condition of anonymity to The Associated Press because the talks have not been public.

The deal would establish a new one-game, wild-card round in each league between the teams with the best

records who are not division winners, meaning a third-place team could win the World Series.

Creating it for 2012 has been complicated because the regular-season schedule was drafted last spring and

summer, and the extra game has to be put in place in a manner that doesn't disrupt the World Series schedule. Further complicating scheduling, the sides reached a consensus that ties for division titles would be broken on the field with a tiebreaker game under the new playoff format, and not by head-to-head record.

Voted Reader's Choice #1 AUTO REPAIR IN MAGIC VALLEY

- MUFFLERS • ELECTRICAL SYSTEMS
- CUSTOM EXHAUST SYSTEMS
- TUNE-UPS
- BRAKES
- COOLING SYSTEMS
- FUEL INJECTIONS
- COMPUTERIZED DIAGNOSTICS
- AIR CONDITIONING
- LOCALLY OWNED SINCE 1983

Mention this ad & get 10% off labor

Bill's AUTOMOTIVE and MUFFLER

402 Main Ave. S. • Twin Falls • billsautomuffler.com
208-733-0081

Oil Change \$26.95

Oil & Filter, Top-Off Fluids, Lubricate Chassis, 23-Point Courtesy Check

Additional Services:

- Tune-Ups & Brakes
- Heater/AC Maintenance
- Engine Repairs & Clutches
- Computer Diagnostics
- Custom Exhaust & Struts
- Synthetic Fluids Additional

169 Addison Avenue West
Open Mon.-Fri. 8:00 AM - 6:00 PM
Sat. 8:00 AM - 1:00 PM
735-8296

Addison Car Care

4 STEPS to Your BEST LAWN

Give your lawn the nutrition it needs. Combine feedings with controls for crabgrass, broadleaf weeds and insects - you'll need fewer products applications for a healthy, green lawn.

STEP 1
APPLY IN EARLY SPRING
5,000-Sq.-Ft. #128391 Crabgrass Preventer with Fertilizer
• 27-0-5
• Prevents crabgrass
• Slow-release, high-nitrogen formula for stronger growth & greening.

STEP 2
APPLY IN LATE SPRING
5,000-Sq.-Ft. #128393 Premium Weed & Feed Lawn Fertilizer
• 29-0-3

STEP 3
APPLY IN SUMMER
5,000-Sq.-Ft. #128394 Premium Fertilizer Plus Insect Control
• 25-0-5
Fertilizes and controls lawn insects

STEP 4
APPLY IN FALL
16-Lb. 24-0-12 #128395 Premium Winterizer Lawn Fertilizer
Apply in fall to prepare your lawn for winter. Controlled-release nitrogen for extended feeding.

BUY 4 STEPS ALL NOW FOR \$59.99
RETAIL VALUE OF \$79.99

True Value
START RIGHT. START HERE. SM

Krengel's Hardware
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

CLASSIFIED ADS

NOTICES

NOTICES

NOTICE OF SALE

Northside Rentals, Inc., under provision of Idaho Code 28-7-210 will sell at Klaas Auction on March 6, 2012 the stored items of: **JoAnna Hoskins**
PUBLISH: February 24 and March 2, 2012

**SUMMONS By Publication
 TO: LUIS GABRIEL LOPEZ-LUNA**

You have been sued by Danielle Martinez Luna, the plaintiff, in the District Court in and for Twin Falls County, Idaho, Case No. CV-2012-716. 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, PO Box 126, Twin Falls, ID 83303-0126 208-736-4025 and served a copy of your response on the plaintiff, whose mailing address and telephone number are: Danielle Martinez Luna, 658 Borah Ave., TF, ID 83301 208-421-8111. 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.
 DATED: 2-21-12 Twin Falls County District Court
 By Deputy Clerk
PUBLISH: March 2, 9, 16 and 23, 2012

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

CASE NO. CV 2012-130
 NOTICE TO CREDITORS
 IN THE MATTER OF THE ESTATE OF
NANCY JEAN BOGUSLAWSKI,
 DECEASED.

Mia Marie Graves 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 offices of Williams, Meservy & Lothspeich, LLP, 153 East Main Street, PO Box 168, Jerome, Idaho, or said claims will be forever barred. Claims must be presented to the Personal Representative at the above address and filed with the above Court.

DATED this 10th day of February, 2012.
 WILLIAMS, MESERVY & LOTHSPICCH, LLP
 /s/John B. Lothspeich
 JOHN B. LOTHSPICCH
PUBLISH: February 17, 24 and March 2, 2012

LOREN D. BINGHAM
 Attorney at Law
 219 Third Avenue East
 PO Box 361
 Twin Falls, Idaho 83303-0361
 Telephone: (208) 734-1697
 ISB #4534

Attorney for Personal Representative – Harvey Pendleton
**IN THE DISTRICT COURT OF THE FIFTH JUDICIAL DISTRICT
 OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF
 JEROME MAGISTRATE DIVISION**

Case No. CV 2012-118
 NOTICE TO CREDITORS
 In the Matter of the Estate of
DENZIL LOREZ PENDLETON,
 Deceased.

NOTICE IS HEREBY GIVEN THAT Harvey Pendleton has been appointed Personal Representative of the above-named decedent. All persons having claims against the decedent or the estate are required to present their claims within four (4) months after the date of the first publication of this Notice or said claims will be forever barred.

Claims must be presented to the undersigned attorney at the address indicated above and filed with the Clerk of the Court.
 DATED this 27th day of January, 2012.
 /s/Loren D. Bingham
 LOREN D. BINGHAM
PUBLISH: February 24, March 2 and 9, 2012

NOTICE OF TRUSTEE'S SALE: The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, in the office of First American Title Company, 260 3rd Avenue North, Twin Falls, ID, 83301, on 06/18/2012 at 11:00 AM, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 06/30/2006 as Instrument Number 2006-016030, and executed by **JEANNETTE L WOLFE, 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: LEGAL DESCRIPTION: LOT 3 IN BLOCK 9 OF MIDWAY MEADOWS SUBDIVISION NO. 2, ACCORDING TO THE OFFICIAL PLAT THEREOF, FILED IN BOOK 14 OF PLATS AT PAGE(S) 50, OFFICIAL RECORDS OF TWIN FALLS COUNTY, IDAHO. ALSO PERMANENTLY AFFIXED TO LAND AND IS PART OF THE REAL PROPERTY SERIAL # IDFL204A24635-CX13 & # IDFL204B2463-CX13 HUD # IDA202366 & #IDA202367 MANUFACTURER: FLEETWOOD HOMES (2002 27X76) MODEL: CARRIAGE MANOR MODEL #XLE4764X MORE ACCURATELY DESCRIBED AS: LOT 3 IN BLOCK 9 OF MIDWAY MEADOWS SUBDIVISION NO. 2, ACCORDING TO THE OFFICIAL PLAT THEREOF, FILED IN BOOK 14 OF PLATS AT PAGE(S) 50, OFFICIAL RECORDS OF TWIN FALLS COUNTY, IDAHO. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, **3863 N 2430 E, Filer, ID, 83328-5547** 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 03/01/2011 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 6.625% per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance owing as of this date on said obligation is \$95,435.94, plus interest, costs and expenses actually incurred in enforcing the obligations thereunder and in this sale, together with any unpaid and/or accruing real property taxes, and/or assessments, attorneys' fees, Trustees' fees and costs, and any other amount advanced to protect said security, as authorized in the promissory note secured by the aforementioned Deed of Trust. Therefore, the Beneficiary elects to sell, or cause said trust property to be sold, to satisfy said obligation. NOTICE IS HEREBY GIVEN THAT THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(a) IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION. DATED: 02/10/2012, 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 # 12-0007978 FEI # 1006-153322
PUBLISH: March 2, 9, 16 and 23, 2012

NOTICES

NOTICES

NOTICES

NOTICES

NOTICE OF TRUSTEE'S SALE Loan No.: 1112000458 T.S. No.: 11-02662-3 On July 3, 2012 11:00 am, In the lobby of Land Title & Escrow, 1411 Fillmore Street., Suite 600 Twin Falls, ID 83301 in the County of Twin Falls, State of Idaho, Fidelity National Title insurance Company, as Trustee, on behalf of HSBC Bank USA, as Trustee in trust for Citigroup Mortgage Loan Trust, inc., Asset Backed Pass-Through Certificates Series 2003-HE4, the current Beneficiary, will sell at public auction, to the highest bidder, 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: LOT 1 OF PARK SUBDIVISION, ACCORDING TO THE OFFICIAL PLAT THEREOF, FILED IN BOOK 5 OF PLATS AT PAGE(S) 40 OFFICIAL RECORDS OF TWIN FALLS COUNTY, IDAHO. APN#RPT4121000010A 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: **168 PARK AVENUE, TWIN FALLS, ID,** is sometimes associated with said real property. Said sale will be made without covenant or warranty regarding title, possession or encumbrance to satisfy the obligation secured by and pursuant to the power of sale conferred in the Deed of Trust executed by **DIANNE M. CLARK,** as original grantor(s), to **SUSAN J. ROBINSON,** as original trustee, for the benefit and security of **WMC MORTGAGE CORP.,** as original beneficiary, dated as of October 25, 1999, and recorded October 29, 1999, as Instrument No. 1999-019576 in the Official Records of the Office of the Recorder of Twin Falls County, Idaho. ** Assignment of DOT to HSBC Bank USA recorded on January 27, 2012 as Instrument No. 2012001683 ** 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 current beneficiary is: HSBC Bank USA, as Trustee in trust for Citigroup Mortgage Loan Trust, Inc., Asset Backed Pass-Through Certificates Series 2003-HE4, (the "Beneficiary"). Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining unpaid balance of the obligations secured by and pursuant to the power of sale contained in that certain Deed of Trust, in addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in the Idaho Financial Code and authorized to do business in Idaho, or other such funds as may be acceptable to the trustee. The default(s) for which this sale is to be made under Deed of Trust and Note dated October 25, 1999 are: Failed to pay the monthly payments of \$228.50 due from September 1, 2010, together with all subsequent payments; together with late charges due; together with other fees and expenses incurred by the Beneficiary; The principal balance owing as of this date on the obligation secured by said Deed of Trust is \$22,810.68, plus accrued interest at the rate of 10.37500% per annum from August 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. Dated: January 30, 2012 Fidelity National Title Insurance Company, Trustee 135 Main Street, Suite 1900, San Francisco, CA 94105 415-247-2450 Rosanna Chavez, Authorized Signature SALE INFORMATION CAN BE OBTAINED ON LINE AT www.lpsasap.com FOR AUTOMATED SALES INFORMATION please call 714-730-2727 ASAP# 4197407
PUBLISH: 02/17/2012, 02/24/2012, 03/02/2012, 03/09/2012

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 05/29/2012 at 11:00 AM, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 05/14/2007 as Instrument Number 2007-011446, and executed by **ERIC C LEE, A MARRIED MAN,** as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Twin Falls County, State of Idaho: LEGAL DESCRIPTION: Township 10 South, Range 17 East, Boise Meridian, Twin Falls County, Idaho, Section 14: A parcel of land located in the SE1/4NE1/4 and more particularly described as follows: COMMENCING at the East one quarter corner of said Section 14, from which the Northeast corner of said Section 14 bears North 00 degrees 09'51" East 2645.03 feet; THENCE North 89 degrees 05'21" West along the South boundary of the SE1/4NE1/4 of said Section 14 for a distance of 1303.11 feet to the Southwest corner of the SE1/4NE1/4 of Section 14; THENCE North 00 degrees 04'28" East along the West boundary of the SE1/4NE1/4 of Section 14 for a distance of 226.61 feet to the TRUE POINT OF BEGINNING; THENCE continuing North 00 degrees 04'28" East along the West boundary of the SE1/4NE1/4 of Section 14 for a distance of 436.00 feet to the Northwest corner of the SW1/4SE1/4NE1/4 of Section 14; THENCE South 89 degrees 01'50" East along the North boundary of the SW1/4SE1/4NE1/4 of Section 14 for a distance of 260.83 feet to the Northeast corner of the W2/5SW1/4SE1/4NE1/4 of Section 14; THENCE South 00 degrees 05'34" West along the East boundary of the W2/5SW1/4SE1/4NE1/4 of Section 14 for a distance of 162.00 feet; THENCE South 89 degrees 01'50" East for a distance of 130.39 feet to a point on the East boundary of the W3/5SW1/4SE1/4NE1/4 of Section 14; THENCE South 00 degrees 06'05" West along the East boundary of the W3/5SW1/4SE1/4NE1/4 of Section 14 for a distance of 169.10 feet; THENCE North 89 degrees 03'36" West for a distance of 130.36 feet to a point on the East boundary of the W2/5SW1/4SE1/4NE1/4 of Section 14; THENCE South 00 degrees 05'34" West along the East boundary of the W2/5SW1/4SE1/4NE1/4 of Section 14 for a distance of 104.70 feet; THENCE North 89 degrees 05'21" West parallel with the South boundary of the SW1/4SE1/4NE1/4 of Section 14 for a distance of 130.35 feet; THENCE North 89 degrees 01'48" West for a distance of 130.35 feet to the TRUE POINT OF BEGINNING. TOGETHER WITH: A 30.00 foot wide easement for a sanitary sewer line, said easement being the North 20.0 feet of the West 371.26 feet of the SW1/4SE1/4NE1/4 of Section 14. 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, **629 MEADOWVIEW LANE, 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 09/01/2011 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 7.000% per annum; together with all subsequent sums advanced by beneficiary pursuant to the terms and conditions of said Deed of Trust, and any supplemental modifications thereto. The principal balance owing as of this date on said obligation is \$369,494.66, plus interest, costs and expenses actually incurred in enforcing the obligations thereunder and in this sale, together with any unpaid and/or accruing real property taxes, and/or assessments, attorneys' fees, Trustees' fees and costs, and any other amount advanced to protect said security, as authorized in the promissory note secured by the aforementioned Deed of Trust. Therefore, the Beneficiary elects to sell, or cause said trust property to be sold, to satisfy said obligation. NOTICE IS HEREBY GIVEN THAT THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(a) IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION. DATED: 01/20/2012, 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 # 12-0002272 FEI # 1006-152107
PUBLISH: February 10, 17, 24 and March 2, 2012

NOTICE OF SPECIAL MEETING
 "Three Creek Joint Elementary School District #416 is holding a special meeting of the Board of Trustees Saturday, March 3rd 2012 starting at 8:00 am. The agenda will include teacher hiring and a discussion about salary and benefits associated with the hiring."
PUBLISH: March 2, 2012

PUBLIC NOTICE

Notice is hereby given that the emergency response plan for chemical accidents developed for the Twin Falls County Area, and extremely hazardous substance notifications, material safety data sheets, chemical inventory forms and accidental release notifications submitted by facilities are available for public review at the office of the Twin Falls County Emergency Service Coordinator at 660 Shoshone Street East from April 1st 2011 through March 31st, 2012 from 9:00 until 4:00 regular weekdays. For more information please contact the Twin Falls County Emergency Services Coordinator, Jackie Frey at 736-4234. The Twin Falls County Local Emergency Planning Committee is required to publish this notice pursuant to section 3 24 (b), U.S.C. section 11044 of the Emergency Planning and Community Right-To-Know Act.

PUBLISH: February 17, 24, March 2 and 9, 2012

**SOUTH CENTRAL COMMUNITY ACTION PARTNERSHIP
 WEATHERIZATION
 LEGAL AD**

South Central Community Action Partnership (SCCAP) will be accepting sealed material bids for cellulose and fiberglass blown-in insulation; batt fiberglass and duct insulation and vinyl windows. Specifications for material will be available at 550 Washington St. South, Twin Falls, ID. Contact: Randy Wright, (208) 733-9354. All bids must be mailed to P.O. Box 531, or hand delivered to 550 Washington St. South, Twin Falls, ID 83303 by March 23, 2012, 4:00 p.m. MST. Bids received after 4:00 p.m. MST will not be accepted. No bidder may withdraw his bid after the hour set for the opening, which will be March 26, 2012, 10:00 a.m. MST at 550 Washington St. South, Twin Falls, ID. SCCAP reserves the right to split or reject any or all bids, or to accept the bid deemed best for the SCCAP.
PUBLISH: March 1, 2 and 3, 2012

NOTICE OF TRUSTEE'S SALE: The following described property will be sold at public auction to the highest bidder, payable in lawful money of the United States, in the office of First American Title Company, 260 3rd Avenue North, Twin Falls, ID 83301, on 06/11/2012 at 11:00 AM, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 04/20/2007 as Instrument Number 2007-009178, and executed by **TERESA C PETTINGILL AND WILLIAM L PETTINGILL, WIFE AND HUSBAND,** as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC, as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Twin Falls County, State of Idaho: LEGAL DESCRIPTION: THE FOLLOWING DESCRIBED PREMISES, TO-WIT; LOT 6 IN BLOCK 1 CEDAR PARK SUBDIVISION NO 6, ACCORDING TO THE PLAT FILED IN BOOK 18, OF PLATS PAGE 10, TWIN FALLS COUNTY, IDAHO, AFFIDAVIT AUTHORIZING CHANGE RECORDED MAY 14, 2002 AS INSTRUMENT NO. 2002-009567. 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, **2674 LONGBOW DRIVE, Twin Falls, ID 83301-8946** 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 03/01/2011 of principal, interest and impounds and subsequent installments due thereafter; plus late charges, with interest currently accruing at 6.500% 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 \$232,583.92, plus interest, costs and expenses actually incurred in enforcing the obligations thereunder and in this sale, together with any unpaid and/or accruing real property taxes, and/or assessments, attorneys' fees, Trustees' fees and costs, and any other amount advanced to protect said security, as authorized in the promissory note secured by the aforementioned Deed of Trust. Therefore, the Beneficiary elects to sell, or cause said trust property to be sold, to satisfy said obligation. NOTICE IS HEREBY GIVEN THAT THIS FIRM IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, AND THAT THE DEBT MAY BE DISPUTED. THE ABOVE GRANTORS ARE NAMED TO COMPLY WITH SECTION 45-1506(4)(a) IDAHO CODE. NO REPRESENTATION IS MADE THAT THEY ARE, OR ARE NOT, PRESENTLY RESPONSIBLE FOR THIS OBLIGATION. DATED 02/03/2012, RECONTRUST COMPANY, N.A., Name and Address of the Current Trustee is: RECONTRUST COMPANY, N.A., 1800 Tapo Canyon Rd., CA6-914-01-94, SIMI VALLEY, CA 80028-1821, PHONE: (800) 281-8219. TS # 11-0105514 FEI # 1006.144224
PUBLISH: February 24, March 2, 9 and 16, 2012

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

Case No. CV 2011-5470
 CHILD PROTECTIVE ACT SUMMONS
 In the Interest of:
HARLEY JAMES BRAND,
 d.o.b. 09-20-95
 A Child under the age of eighteen.
 THE STATE OF IDAHO SENDS GREETINGS TO:
DAMEON BRAND
 Unknown
 Unknown
JOHN DOE

YOU ARE NOTIFIED THAT:
 A Petition, a copy of which is attached, has been filed in the above-entitled matter in the Magistrate's Division of the District Court of Twin Falls County, Idaho, by the Prosecuting Attorney, alleging the above-named child comes within the Court's jurisdiction under the Child Protective Act.
 You are hereby directed to appear personally for a Review Hearing at the Twin Falls County Courthouse, 425 Shoshone Street, Twin Falls, Idaho, on April 5, 2012 at 9:30 AM.
 You are notified that service of the attached Petition upon you, as the parent(s), guardian, or custodian of this child, confers personal jurisdiction of the Court upon you and subjects you to the provisions of the Child Protective Act.
 You are notified that if you fail to appear without reasonable cause, the Court may proceed in your absence or you may be proceeded against for contempt of Court.
 You are notified that the parent(s), guardian, or a custodian may be financially liable for the support and/or treatment of the child.
 You are further notified that the child and parent(s), guardian, or custodian have the right to be represented by an attorney of your choosing, or if financially unable to pay, have the right to have an attorney appointed by the Court to represent the child or the parent(s), guardian, or custodian at county expense. If you request to have an attorney appointed at county expense, you must appear before the date of the hearing given above, at which time the Court shall consider appointment of an attorney for the child and inquire whether the parent(s), guardian, or custodian require the separate appointment of an attorney.
 You are further notified that there shall be a rebuttable presumption that if a child is placed in the custody of the IDHW and was also placed in care out of the home for a period not less than fifteen (15) out of the last twenty-two (22) months from the date of Adjudication, the IDHW shall initiate a Petition for Termination of Parental Rights. This presumption may be rebutted by a finding by the Court that the filing of a Petition for Termination of Parental Rights would not be in the best interest of the child and their family, or that the child is placed permanently with a relative.
 WITNESS MY HAND AND SEAL of said Magistrate Court this 21st day of February, 2012
 CLERK OF THE DISTRICT COURT
 By Deputy Clerk
PUBLISH: February 24 and March 2, 2012

NOTICES

PUBLIC NOTICE

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

IMPORTANT

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

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

NOTICES

ANNOUNCEMENTS

**101
Lost and Found**

FOUND Small bred puppy in Mini Cassia Area. Must identify. Please call 208-572-0472

LOST Our sweet Cockatiel Josie flew out the door during the storm on Wednesday. He would be in the area of Addison and Washington streets east of the old hospital. He is cinnamon and yellow faced. Please call Jennie 208-961-1724, we love him and want him returned home. Thank you.

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

**101
Lost and Found**

LOST Toy Poodle, male, black, Sat. 2/25 in area of Paintbrush Dr. & Trotter. Last seen at Hankins & 4th Ave. E. Reward \$100. 420-6556

LOST Wood Cane, homemade, sentimental. Lost in September. 208-410-3040

MISSING FLAG blew away during wind storm from 2060 11th Ave E. Call 208-733-4453

**107
Pregnancy
Alternatives**

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

**108
Professional Services**

Bankruptcy & Debt Counseling
Free 1/2 hr consultation. Competitive Rates. We are a debt relief agency. We help people file for bankruptcy relief under the bankruptcy code.
May, Browning & May
208-733-7180

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

**110
HOME HEALTH CARE**

Friend of the Family
Elderly Care, Companionship & Housekeeping Services. Home Care; People, Pets & Plants. Great references.
208-735-1964 / 208-490-3329

EMPLOYMENT

**200
Work Wanted**

HIRE STUDENTS TO WORK FOR YOU!
Our Dependable, Honest, Diligent, Friendly Students are available to work for you after school and weekends.
Magic Valley High School
Contact David Brown
Cell 293-2062

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

**204
Drivers**

DRIVERS

Come Join Our Transportation Team! Now Hiring
Local School Bus Drivers
No Experience Necessary
All Training Provided
Good Supplemental Income 401-K
Western States Bus Service
21326A Hwy 30, Filer, ID 83328
208-733-8003

DRIVERS
Needed for small local company, dedicated reefer hauls in Western States. Employer paid health insurance and profit sharing. Quarterly bonus of up to 2 cents/mile. 2 years OTR experience required.
Call 208-537-6787
Gary Blick Trucking, Inc.

DRIVERS
OTR DRIVERS NEEDED!
Solo and Teams Welcomed!
Class A CDL with TN endorsement.
Apply at RTTI 323 W. Nez Perce in Jerome or call 208-324-3511

**205
Education**

EDUCATION
Buhl School District is accepting applications for a **High School ESL Paraprofessional** to begin immediately. **Qualified applicants may email ibusmann@buhlschools.org for an application packet.** EOE and drug-free work place.

EDUCATION
Kimberly Schools needs a **Full-time Custodian**. Application form is available at www.kimberly.edu. If you have questions please call Cathy at 208-423-4170 ext. 3308.

**207
General**

GENERAL
ABC SEAMLESS SIDING
We are looking for **Installers** with experience in vinyl and steel installation.
Call 208-324-4048 for interview

**WWW.MAGIC
VALLEY.COM/
CLASSIFIEDS**

City of Elko Employment Announcement

Animal Shelter Manager
The City of Elko is currently seeking applications from interested applicants for Animal Shelter Manager. The range of pay is \$4,017-\$5,403 monthly based on experience and qualifications.

To be considered for this position, a completed City of Elko employment application with supplemental questions must be submitted to the Human Resources Department (1751 College Avenue, Elko, NV 89801) no later than 5:00 p.m. on Friday, March 30, 2012. For application materials, please visit our website at www.elkocity.com or call (775) 777-7122

The City of Elko is an Equal Opportunity Employer

**207
General**

GENERAL

Are you looking for a great challenge with lots of rewards? Parke View Rehabilitation & Care Center is now hiring for
 • **Professional Cook**
 • **Activity Assistant**
 • **Housekeeping**
 Benefits available.
 Must have strong leadership skills. Wages are based on exp.
Interested applicants may apply in person at 2303 Parke Ave. Burley, ID

GENERAL
Assistant Water Master
Responsible for safe & efficient delivery of irrigation water under direction of Water Master/Manager, good communication between water users and District employees, support a safe work environment, manage staff, and on-call 24/7 from Apr.-Oct. **Applications available at 98 W. 50 S., Rupert, ID. Closes March 15th, 2012.**

GENERAL
DOT/OSHA Compliance Safety Director
Full-time position w/supervisory responsibilities. BS and/or minimum 5 years exp. required. Must have a working knowledge of Dept. of Transportation rules and regulations. Experience with OSHA and other safety-related areas required. Duties include, but not limited to: conducting road tests, managing a training program, investigating accidents, instructing drivers, and auditing logs. Must be able to communicate information clearly and effectively, as well as have strong computer skills. Good pay and benefits.
Send resume to include salary history to: 95675 C/O Times News PO Box 548 Twin Falls, ID. 83303

GENERAL
Local Dispatcher needed. Must have Class A CDL with TN endorsement & experience with milk hauling. Wage DOE.
Apply at RTTI 323 W. Nez Perce in Jerome or call 208-324-3511

GENERAL
Part-time Licensed P&C CSR
Must have insurance experience, detail oriented, excellent communication skills. Salary DOE. **Send resume to: #96109, C/O Times News PO Box 548, Twin Falls, ID.**

**We're here to help.
Call 733.0931 ext 2**

RENTAL PROPERTIES

**0602
Unfurnished Homes**

FILER Avail now. 900 sq. ft. updated cottage on farm, inclds 1 acre corral/pasture. Garbage pd. \$500 mo. Lease/deposit. 208-326-3320. Photos: www.millerengineering.com

TWIN FALLS 2 bdrm, 2 bath. NO PETS. \$690 mo. + dep. Storage shed, new appls. 734-4101

TWIN FALLS 657 Paradise Place. 2 bdrm, 2 bath apt, inclds W/D. \$575/\$575. Call Jeff 539-4907 www.cuttingedgeproperties.biz

TWIN FALLS New 3 bdrm, 2 bath, range & refrigerator, 2 car garage. NO PETS. Call 316-2431

AGRICULTURE

**704
Pets and Pet Supplies**

PEKINGESE 2 males, purebred, 7 weeks old, 1st shots, 1st dewormed, \$350 each. 208-539-2769

**705
Farm Equipment**

MF 6255 4WD Tractor w/MF 1070 84" Bucket Loader & Joy Stick. 1700 hrs. Stored in shed. \$45,000. Call 539-4588

MOLINE G707 diesel, PS, 2 hyd, 100hp, cab, good rubber, \$5000/offer. Fairbanks 2hp Eclipse Hit & Miss, \$1500/offer. Rotary ditcher, \$150. Siphon tubes. 539-9109

MISCELLANEOUS

**709
Hay Grain and Feed**

ALFALFA HAY 100 ton 3rd cutting, good quality, covered, 2 string bales. \$205/ton, 5 ton minimum. 208-308-7464

**816
Miscellaneous**

HONEY BEES! 3 lb. pkgs \$95+tax. Pick-up in TF April 28. Start your own beehive! Beekeeping equipment and classes also available. See www.TubbsBerryFarm.com or call 961-0969 for more information!

KIRBY VACUUM Like new, all attachments plus shampooer and accessories. Used maybe 10 times. \$799. May be seen at 416 S. Broadway, Buhl or call 208-543-5805

**822
Wanted To Buy**

WANTED Pop-Up Tent Trailer, able to sleep 4, good condition. Call anytime 208-308-2390.

**We're here to help.
Call 733.0931 ext 2**

**826
Sporting Equipment**

GOLF CART TRAILER Holsclaw, tilt bed with spare & stinger. Wheel bearings recently packed. \$450/firm. Call 208-733-4798

AUTOMOTIVE

**1005
Semis/Heavy Equipment**

FORD '00 F-350 Cab & chassis, 4x4, Powerstroke diesel, AT, PS, AC, one owner truck, \$8900. 208-320-4058

**1006
Trucks**

FORD '08 Ranger, extended cab, V6, AC, PS, one owner, well maintained, 22mpg, \$7900. 208-320-4058

**1010
Autos**

TOYOTA '02 Prius Hybrid, full power, 80K actual miles, one owner vehicle, 55mpg, immaculate, \$8,500. 208-320-4058

New Today

WORK

HAPPINESS

See www.magicvalley.com to find a job at the intersection of both.

Wouldn't you like a job that fulfills you both professionally and personally? With Monster's new filtering tools, you can quickly hone in on the job that's right for you. So visit www.magicvalley.com, and you might find yourself in the middle of the best of both worlds.

207 General

GENERAL
Sunset Memorial Park seeking **FT Grounds Keeper** w/benefits. **Please apply in person at 2296 Kimberly Rd., Twin Falls, ID.**

GENERAL
Wendell Recreation District is accepting applications for: Pool Business Manager, Pool Operations Manager, Lifeguards, PT Lawn Mowing, PT Maintenance Assistant, Field Maintenance & Youth Sports Officials. **Applications at Gentry & Co. 287 W. Main in Wendell WRD is an EOE. Positions open until filled.**

IMMEDIATE NEED

- Forklift Operators \$9-\$16.50
- CDLA Drivers \$10-\$22
- Red Iron Workers \$10-\$25
- Machine Operators \$9-\$12
- Potato Processing \$8-\$8.25
- Construction Labor \$8-\$12
- Demolition Labors \$10-\$27
- Landscaping \$4,000 Month 45 Jobs (Out of State Travel)

ALL SHIFTS AVAILABLE

Call 208-733-JOBS (5627) or apply in person at 621 Blue Lakes Blvd N. in Twin Falls. extremestaffingllc.com

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.

CAREGIVER
Looking for PT and FT Caregivers Various shifts. **Please apply in person at 1177 Eastridge Court, Twin Falls**

DENTAL
Full-time Front Desk Mon.- Fri. Exp. preferred, benefits available. **Send resume to Attn: Cindy PO Box 5196 Twin Falls, ID. 83303**

We're here to help. Call 733.0931 ext 2

211 Medical

MEDICAL

Inclusion South Incorporated

No Experience Necessary DIRECT CARE

Buhl, Murtaugh, Jerome and Twin Falls! \$7.50 to start Must be 18 years of age or older, possess a valid driver's license, current car insurance, & have the ability to pass a criminal background check. Benefits for FT employment. Assist persons with Developmental Disabilities to achieve greater independence.

Apply in person at Inclusion South, Inc 1411 Falls Ave. E. #205 Twin Falls, ID. 83301

217 Skilled

SKILLED Maintenance Mechanic
Seeking individual looking for a career to install/troubleshoot/repair various types of pumps and equipment. Must possess valid driver's license/CDL preferred or obtainable/electrical experience a plus. Pre-employment drug testing required. Wages DOE. **Send resume to CH2M HILL PO Box 5158 Twin Falls, ID. 83303**

SKILLED
Opportunity for exp. **Diesel Mechanic.** Must have tools, truck exp., self motivation. Salary DOE **208-734-9062 Mon. - Fri.**

City of Elko Employment Announcement

Facilities Maintenance Superintendent

The City of Elko is currently recruiting for the position of Facilities Maintenance Superintendent. This position is responsible for managing the activities and operations of the Facilities Maintenance Department.

To be considered for this position, a cover letter, resume, and completed City of Elko employment application (w/supplemental questionnaire) must be submitted to the Human Resources Department (1751 College Avenue, Elko, NV 89801) no later than 5:00 p.m. on Friday, March 16, 2012. For application materials, please call (775) 777-7122, or visit our website at www.elkocity.com. The City of Elko is an Equal Opportunity Employer

PROFESSIONAL Marketing Analyst Manager

This position requires an individual with business experience in the creation of marketing analysis for client retail businesses engaged in rewards/loyalty marketing programs, as well as experience leading/managing a small group of Customer Relationship Managers with their associated work efforts. A four year business related college degree and a strong working knowledge of SQL databases are required. Candidates must have the ability the lead/manage a diverse group of individuals, be an advocate of the local requirements process, meet deadlines by mitigating risks, manage multiple projects simultaneously, continually seek process improvement, and drive decisions. Strong analytical, written communication, verbal communication, facilitation, organization, and leadership skills are required. Working knowledge and experience with Microsoft Word, Excell and PowerPoint are needed to document requirements and prepare executive level presentations. All candidates must be highly motivated, flexible, and conscientious with the ability to work in a constantly changing environment. Salary range \$52k-\$70K annual plus benefits. EOE **Email resume to hr@kickbackpoints.com**

Classified Deadlines

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

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

Town Routes & Motor Route	Motor Routes	Motor Route
GOODING 735-3346	TWIN FALLS 735-3241	KIMBERLY/HANSEN 735-3302
Motor Route	• Poplar Ave. • Locust Street • Kimes Street • Maurice Street	• Apache Way • Cherokee Lane • Elizabeth Blvd. • Indian Trail
KETCHUM 735-3302	TWIN FALLS 735-3241	TWIN FALLS 735-3241
Motor Route	Motor Route	Town Route
JEROME 735-3346	FILER 735-3346	RUPERT 735-3302/678-2201
• Magnolia Ave. • Hailee Ave. • Cedarbrook Ave. • Lois Street	• Wendell Street • Falls Ave. W. • Caswell Ave. W. • Lawrence Ave.	• 2nd St. East • Ketchum St. East • Idaho St. East • 6th Ave. East
TWIN FALLS 735-3241	TWIN FALLS 735-3241	TWIN FALLS 735-3241

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

TWIN FALLS, TFMR. 735-3241
Burley, Rupert, Paul, Hailey, Kimberly, Shoshone . . . 678-2201 or 735-3302
Gooding, Jerome, Filer, Buhl, Wendell. 735-3346

TRANSYSTEMS

Transystems is now Hiring **Steel/Aluminum MIG Welders**

All applicants must have 2 years experience, be able to pass an agility test and a drug test. Applicants must be able to work all shifts and willing to travel out of town up to several weeks at a time.

If interested, please go online to Employment Opportunities at www.transystemsllc.com. Click on "Manufacturing Technicians," then "Apply," next "new hire" and then "register for an account" and begin the application or stop in at 2780 Kimberly Road, Twin Falls, ID, for help to complete application. If there are any questions, or you need assistance, please call Megan at 208-735-8539

NEED COUPONS?

Be a coupon clipper every Sunday

EDUCATION

401 School Instruction

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

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

REAL ESTATE

501 Open House

PUBLIC SERVICE MESSAGE
Selling Property? Don't pay any fees until it's sold. For free information about avoiding time share and real estate scams, write to: Federal Trade Commission, Washington, D.C. 20580 or call the National Fraud Information Center, 1-800-876-7060.

502 Homes For Sale

BUHL 4592 B River Road. Price to sell at \$407,950. 3 bdrm, 3½ bath, 3600 +/- sq. ft. ARTESIAN HOT WATER. NO HEATING BILLS. 1.263 acres Stone ManCave Shop. Hot water swimming pool. Private & secluded. Beautifully updated. 8 ponds with fish. Can be hobby farm. **Call 208-944-9588** for additional information for the beautiful For Sale By Owner home. Selling Agents Welcome.

There's no place like Magic Valley Homes for real estate

magicvalley.com

THE ACES ON BRIDGE® Bobby Wolff

"One's fantasy goes for a walk and returns with a bride."
— Bernard Malamud

Today's deal from the World Mixed Pairs in Verona demonstrates how sometimes all that is needed to make a seemingly impossible game is a little clear thinking.

Cover up the East and West hands before reading on. At many tables South reached four hearts after East had stretched to open one diamond. West led the club queen. How would you tackle the play?

If West has club length, then East must have all the outstanding honors outside clubs. Accordingly, you must aim to play off all your cards in spades and diamonds before throwing East in with a trump. So, win the club ace and play the diamond queen. If East ducks this, continue with a second diamond. Say East wins and plays a spade. Win in hand, cash the heart ace, then take your spade and diamond winners, ending in the dummy. There is an outside chance that East holds a second club, so lead a club toward your king. East cannot profitably ruff, so your king wins, and only now do you play a second trump. East can make two trump tricks, but must then give you a ruff-and-discard for your contract.

At one table, where declarer set about the hand in this way, he made an overtrick! In desperation, East unblocked the heart king under the ace, then ducked when declarer led a trump away from dummy, hoping that his partner had started with the doubleton jack. No luck! East still got endplayed, this time for the overtrick.

NORTH ♠ A 9 5 ♥ A 7 6 5 ♦ Q J ♣ A 6 5 4	EAST ♠ J 8 6 4 ♥ K Q 10 ♦ A 10 9 6 5 ♣ 3
WEST ♠ 10 7 3 ♥ 9 2 ♦ 4 3 2 ♣ Q J 10 9 8	SOUTH ♠ K Q 2 ♥ J 8 4 3 ♦ K 8 7 ♣ K 7 2

Vulnerable: Both Dealer: East

The bidding:
South West North East
Pass Pass Dbl. Pass
2♥ Pass 4♥ All pass

Opening lead: Club queen

BID WITH THE ACES

South holds:
♠ K Q 2
♥ J 8 4 3
♦ K 8 7
♣ K 7 2

South West North East
? Pass Pass

ANSWER: Opening in third seat requires you to have either a decent hand or a suit you want partner to lead. Here you have neither, so you risk either getting too high or getting partner off to the wrong lead. Pass rather than misrepresent your hand.

For details of Bobby Wolff's autobiography, "The Lone Wolff," contact kay19072@aol.com. If you would like to contact Bobby Wolff, email him at bobbywolff@mindspring.com. Copyright 2012, Distributed by Universal Uclick for UFS

502 Homes For Sale

BUHL \$110,000. Nice Family Home. 3 bedrooms, 2 bath. New siding, windows and roof. Mature landscaping and fruit trees, large shop insulated and wired with 220, heated. Fenced in back yard. **208-539-5799. Must See**

515 Commercial Property

WHO can help YOU sell your property? Classifieds Can! 208-733-0931 ext. 2 twinad@magicvalley.com

WHO can help YOU sell your property? Classifieds Can! 208-733-0931 ext. 2 twinad@magicvalley.com

517 Condominiums

SALT LAKE CITY, UTAH Selling our ownership in a 1 bdrm suite at the Kimball, has kitchenette & jacuzzi tub. Owner can stay 7 nights per year. Asking \$3500. **208-312-4266 for more info.**

518 Mobile Homes

VAN DYKE '76 52' double wide in "Lazy J" mobile park. 2 bdrm, 2 bath, w/add ons. **208-670-4629 or 208-670-8281**

519 Cemetery Lots

REDUCED PRICE! Lot 136, Space 3 & 4. Sunset Memorial Park, Twin Falls. \$2,999 **308-390-2165**

TWIN FALLS 2 cemetery plots avail. \$4500 combined. **208-308-2753**

We're here to help. Call 733.0931 ext 2 to place your ad in Classifieds today

RENTAL PROPERTIES

601 Furnished Homes

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

GOODING Remodeled 2 bdrm, 1 bath, garage, shed, fenced yard refrig/range, w/options. \$500 mo. + \$500 dep. **316-4623 or 539-7624**

0602 Unfurnished Homes

BUHL 3 bdrm 2 bath., new carpet, pasture poss. w/fee, water, \$750. **HANSEN** 2 bdrm., new carpet/vinyl, fridge, small yard, storage, \$500. **JEROME** Executive home in NW subdivision. Corner lot. 3 bdrm w/den 1½ bath, appls., \$950/\$900. **THE MANAGEMENT CO. 733-0739**

BURLEY 2 bdrm, 1 ba, \$425+\$300 dep. **BURLEY** 3 bdrm, 3 ba, 3500 sqft, 2 car garage, very nice, river view, \$1250+\$2000 dep. **RUPERT** 2 bdrm, 1 ba, \$350+\$300 dep. **Call Melody Evans 208-431-8864.**

FAIRFIELD 3 bdrm, 1 bath, newly remodeled, wood stove, garage, lg kitchen, park-like yard, 6' privacy fence. Pets welcome. \$650 mo. Available now! **208-727-1708**

BURLEY 3 bdrm, 2 bath home, 610 Oakley \$600 mo. Also 2 bdrm apt, stove/refrig, 518 Highland #3, \$325 mo. **208-678-1707 or 670-2609**

FILER 3 bedroom, 2 bath, large fenced backyard, \$950 month + \$600 deposit. **Call Scott 539-0348**

FILER Avail now. 900 sq. ft. updated cottage on farm, inclds 1 acre corral/pasture. Garbage pd. \$500 mo. Lease/deposit. **208-326-3320.** Photos: www.millereengineering.com

FILER Newly remodeled 1 bdrm. home and 3 bdrm. trailer. **Call 208-320-4423**

GOODING 2 bedroom, no pets, \$525 + cleaning fee. **208-934-8163**

0602 Unfurnished Homes

BURLEY 3 bdrm, 2 bath home, 610 Oakley \$600 mo. Also 2 bdrm apt, stove/refrig, 518 Highland #3, \$325 mo. **208-678-1707 or 670-2609**

FILER 3 bedroom, 2 bath, large fenced backyard, \$950 month + \$600 deposit. **Call Scott 539-0348**

FILER Avail now. 900 sq. ft. updated cottage on farm, inclds 1 acre corral/pasture. Garbage pd. \$500 mo. Lease/deposit. **208-326-3320.** Photos: www.millereengineering.com

FILER Newly remodeled 1 bdrm. home and 3 bdrm. trailer. **Call 208-320-4423**

GOODING 2 bedroom, no pets, \$525 + cleaning fee. **208-934-8163**

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 1 bd duplex all utils incl. \$475+dep. **2 bd house** \$675+dep. Water/garbage/sewer incl. **733-7818**

JEROME 2 & 3 bedroom mobile homes, \$550-\$550 per month + \$300 deposit. **539-5202**

JEROME 2 bdrm, 2 bath recently updated single wide, all electric, appls included, central heating & air. 1010 N Lincoln Space G. \$500 + dep **731-0547 or 420-6505**

JEROME 3 bdrm, 2 bath mobile homes, \$550-\$650. No pets. Long term. **324-8903 or 788-2817**

JEROME 3 bdrm, 2 bath, central air, \$725 mo. + dep. Available now. **208-539-1403**

JEROME Cute 3 bdrm, 1½ bath, 1300 sqft, detached garage, \$850 + \$800 sec dep. **208-404-4008**

TWIN FALLS 1 bdrm house, no pets/smoking, AC, stove, refrig, water paid, like new, carport. \$450 mo. + \$350 dep. **733-4451**

TWIN FALLS 2 bdrm, 2 bath. NO PETS. \$690 mo. + dep. Storage shed, new appls. **734-4101**

TWIN FALLS 2 bdrm, appls., no pets/smoking, \$575+ deposit 1701 Kimberly Road **208-961-0502**

TWIN FALLS 3 bd, \$595. **Hagerman** 4 bd, \$600. **Gooding** 2 bd duplex \$350. **208-352-0757 lv msg**

TWIN FALLS 3 bdrm, 2 bath, 2 car garage, no smoking/pets. \$850 mo. + dep. **320-0521 or 734-9986**

TWIN FALLS 3 bdrm, 2 bath, kitchen appls, family room, 2 car garage, no pets/smoking, \$925. **5 bdrm**, 2 bath, kitchen appls, fireplace, 2 car garage, no smoking, \$925. **208-733-0473**

TWIN FALLS 3 Bedroom, Townhouse 764 Bolton St. \$700 **734-4334** twinfallsrentals.com

DEAR ABBY: I have been married 18 years. In that time my husband has been unfaithful twice. Last week I was going through his cellphone and noticed from his emails that he had registered on a dating service and was exchanging photos with four women. I threw him out of the house. What really upsets me is my 17-year-old son knew about the affairs and thinks it's perfectly normal for his dad to have female "friends" while we were still living together. I don't like what my soon-to-be-ex did to me, and I don't want my son thinking it's OK to start looking while you're still married.

My son finds ways to excuse his father's behavior. How can I make him understand that looking for other partners while you're married is being unfaithful?

—TEXAS WIFE WHO'S HAD IT

DEAR ABBY
Jeanne Phillips

DEAR HAD IT: That may not be easy. Your husband, by making your son his co-conspirator ("It'll just be between us guys"), has made him a member of the "boys club" and cliqued you out. Has your son not seen how painful this has been for you? Your almost ex-husband is a terrible role model. When your son follows in Dad's footsteps — and there is every reason to believe he will — he will never have a successful marriage of his own.

DEAR ABBY: My girlfriend and I have been dating for four years. In the beginning, we'd split our visits between her house and mine because we live 100 miles apart.

Two years ago she stopped wanting me to come to her house. She'd say it was dirty or that she didn't want anyone there. When we plan to have me go there, the day arrives and she says she wants to break up with me because I insist on visiting her. Over the past year and a half, I have been to her place only three times. She hemmed and hawed but finally allowed it.

She claims there's no reason she's acting this way, that I'm crazy and people are putting ideas in my head. I tell her it's her behavior that makes me think she's hiding something. What should I do?

—SUSPICIOUS IN BUFFALO

DEAR SUSPICIOUS: Something strange IS going on. A drastic change in someone's behavior is legitimate cause for concern. Clearly your girlfriend has a secret. She may be seeing someone or there's something else she doesn't want you to see. You are overdue in getting to the bottom of it, so stop allowing her to put you on the defensive, even if it means ending the relationship.

DEAR ABBY: My husband and I received a wedding gift in the form of a donation to a religious organization in honor of our nuptials. I am strongly opposed to this organization because it excludes women from its primary mission due to beliefs I do not share. Having found this gesture to be offensive, how do I acknowledge this "gift"?

—NOT IN MY NAME

DEAR NOT IN MY NAME: What a peculiar gift for a wedding. Usually couples receive an item for which they registered, or something they can use or enjoy together. It appears that rather than give you a gift, your guest gave himself/herself a tax deduction.

For the sake of good manners, write the person a short note saying, "Thank you for sharing our special day with us."

DEAR ABBY: My husband is 70 and I'm 68. We have been married for two years. His previous wife was 22 years younger than him, and he seems to delight in bringing the age thing up. I feel so old and insecure. Have you any words of wisdom to offer me?

—THE OLD LADY

DEAR LADY: Two can play your husband's game. The next time he mentions it, tell him the reason she's his "ex" is that he was too old for her — which is why this time he wised up and picked on somebody "his own size."

0602 Unfurnished Homes

TWIN FALLS 4 bdrm, 1 bath, lg dbl car garage, fenced backyard, \$745 + \$450 dep. **421-3145 / 732-0714**

TWIN FALLS 647 Parkwood, 3 bd, 2 bath, 2 car, super clean. No pets/smoking. \$875. **208-420-3983**

TWIN FALLS 657 Paradise Place, 2 bdrm, 2 bath apt, incld W/D. \$575/\$575. **Call Jeff 539-4907 www.cuttingedgeproperties.biz**

TWIN FALLS B G Property Holdings has 1 and 2 bedroom apartments and houses. **Call 736-8729** for more information...but call now.

TWIN FALLS Immaculate newer 2 story, 4 bdrm, 2.5 bath, appls, fenced backyard, no pets. \$1000+ dep. **208-536-2351 or 308-3921**

TWIN FALLS New 3 bdrm, 2 bath, range & refrigerator, 2 car garage. **NO PETS. Call 316-2431**

TWIN FALLS New, Clean 3 bdrm, 2 bath Townhome. Great Neighborhood 1063 N College. \$875 mo. **209-810-2217 or 208-539-5786**

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

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

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

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

603 Furnished Apt/Duplex

TWIN FALLS/BURLEY/RUPERT WOW! Weekly Payments O.K! • No Credit Checks- No Deposit - All Utilities Paid- 60 Channel Cable - Free Long Distance & Internet - Fax • Pets O.K.- Furnished Studios- On Site Laundry. **TWIN FALLS Starting \$550 mo. 731-5745 / 358-0085 / 431-8496 BURLEY/RUPERT Starting \$450 mo. 731-5745 or 436-8383**

TWIN FALLS 2 bdrm, 1 bath, water and trash paid, no pets. \$525 mo. + \$300 dep. **208-212-1678**

TWIN FALLS 2 bdrm, 2 bath, very clean, W/D & appls, no smoking/pets. \$590 + dep. \$200 off 1st mo rent with lease. **208-944-2027**

TWIN FALLS 2 bdrm, 2 bath, great location, W/D & appls, no smoking or pets. \$610 + deposit with lease. **208-734-1143**

TWIN FALLS 2 bdrm, deluxe, carpet, new carpet/paint, W/D, near CSI, no pets, \$600. **208-732-5408**

TWIN FALLS Executive Style Suites Daily starting \$69. Weekly starting \$199. For an appointment call **208-490-6294 or 208-733-2010 www.apollomotorinn.com**

TWIN FALLS Lovely spacious duplex, all electric, 2 bdrm 2 bath, rec. room, in-home office, all kitchen appls., W/D hookup, AC converted, patio, garage, auto sprinkler, lawn mowing. No smoking/pets. \$750/mo. + dep. Applications taken, call **208-421-0540**

TWIN FALLS 2 bdrm, off street prking \$425 **TWIN FALLS Cozy** 1 bdrm., basement apt., appl., W/D hookup \$425 **SPACIOUS** 2 bdrm., 2 bath \$675 **UPSTAIRS** 2 bedroom, appliances, AC and W/D incl. \$500 **Basement** 2 bedroom, heat and water included, appliances. \$525 **Close to CSI.** 2 bedroom, appliances, carport, water incl. \$575 **Balcony** 2 bedroom, appliances, off street parking. Water incl. \$600 **Fenced Yard** 4 bedroom, new paint and new carpet \$850/\$800 **THE MANAGEMENT CO. 733-0739**

BURLEY 2 bdrm basement apt at 1311 Hansen, \$420 + \$100 dep. **208-312-7250**

BURLEY Norman Manor Apts 1 & 2 bdrms, \$400-\$500 + dep. Manager on site. Call any time **208-678-7438 ~ 1361 Parke Ave**

BURLEY Very nice 2 bdrm, no smoking/pets. Some have garages. **Call 208-431-1643 / 678-3216**

604 Unfurnished Apt/Duplex

BUHL 2 bdrm, off street prking \$425 **TWIN FALLS Cozy** 1 bdrm., basement apt., appl., W/D hookup \$425 **SPACIOUS** 2 bdrm., 2 bath \$675 **UPSTAIRS** 2 bedroom, appliances, AC and W/D incl. \$500 **Basement** 2 bedroom, heat and water included, appliances. \$525 **Close to CSI.** 2 bedroom, appliances, carport, water incl. \$575 **Balcony** 2 bedroom, appliances, off street parking. Water incl. \$600 **Fenced Yard** 4 bedroom, new paint and new carpet \$850/\$800 **THE MANAGEMENT CO. 733-0739**

BURLEY 2 bdrm basement apt at 1311 Hansen, \$420 + \$100 dep. **208-312-7250**

BURLEY Norman Manor Apts 1 & 2 bdrms, \$400-\$500 + dep. Manager on site. Call any time **208-678-7438 ~ 1361 Parke Ave**

BURLEY Very nice 2 bdrm, no smoking/pets. Some have garages. **Call 208-431-1643 / 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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

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**

604 Unfurnished Apt/Duplex

FILER Large clean 1 bdrm. apt., all utilities paid. \$500 mo. + \$250 dep. No smoking/pets. **326-4667**

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**.

RUPERT 2 bdrm apt. Major appls, W/D hookups. IHFA welcome. \$475 mo. + \$400 dep. No pets. No smoking. **208-358-0673**

RUPERT 2 bdrm, newly remodeled, new carpet, W/D hookup, stove/refrig. No pets. Refs required. \$335. **208-431-6616 or 208-431-6615**

TWIN FALLS 1244 6th Ave. E. 3 bdrm, 2 bath, hardwood floors \$700+ dep. **Call 208-358-0929**

TWIN FALLS 2 bdrm, 1 bath, water and trash paid, no pets. \$525 mo. + \$300 dep. **208-212-1678**

TWIN FALLS 2 bdrm, 2 bath, very clean, W/D & appls, no smoking/pets. \$590 + dep. \$200 off 1st mo rent with lease. **208-944-2027**

TWIN FALLS 2 bdrm, 2 bath, great location, W/D & appls, no smoking or pets. \$610 + deposit with lease. **208-734-1143**

TWIN FALLS 2 bdrm, deluxe, carpet, new carpet/paint, W/D, near CSI, no pets, \$600. **208-732-5408**

TWIN FALLS AC, cable, WiFi, all utils. paid. Weekly/monthly rates. 1341 Kimberly Rd. **208-733-6452. www.capriextendedstay.com**

TWIN FALLS Starting at \$550. **BURLEY/RUPERT** Starting at \$450. All utils paid, free cable & Internet. No dep. No credit check Pet ok. **731-5745 / 431-3796**

TWIN FALLS Utills PAID, NO dep. Microwave, refrig. FREE cable & WiFi. **\$130/week. 208-733-4330**

607 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

605 Rooms For Rent **TWIN FALLS** AC, cable, WiFi, all utils. paid. Weekly/monthly rates. 1341 Kimberly Rd. **208-733-6452. www.capriextendedstay.com**

606 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

607 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

608 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

609 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

610 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

611 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

612 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

613 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

614 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

615 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

616 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

617 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

618 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

619 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

620 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

621 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

622 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

623 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

624 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

625 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

626 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

627 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

628 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

629 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

630 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

631 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

632 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

633 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

634 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

635 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

636 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

637 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

638 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

639 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

640 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

641 Office and Retail Rentals **TWIN FALLS** Office w/Warehouse, 40x40, newly remodeled, \$800/month. **Call 208-733-8548**

THE FAMILY CIRCUS

By Bil Keane

3-2
© 2012 Bill Keane, Inc. Dist. by King Features Synd. www.familycircus.com
"Mommy said 'no' and Daddy said 'yes.' We need to get Grandma to break the tie."

608 Commercial Property

GREAT LOCATIONS FOR RESTAURANT - RETAIL - HAIR SALON/SPA & OFFICE SPACE-

- BLUE LAKES LOCATIONS
- HIGH TRAFFIC
- EXCEPTIONAL SIGNAGE
- 150 TO 12,000 SQ. FT
- RESTAURANT EQUIP.
- PLENTY OF PARKING

Ask About FREE RENT Call Today 734-8004

We're here to help. Call 733.0931 ext 2

<

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

Pearls Before Swine By Stephan Pastis

Pickles By Brian Crane

Rose is Rose By Pat Brady

Sherman's Lagoon By Jim Toomey

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 **GOOD DEALS! GREAT STUFF!** Sign up now and never miss a deal again! powered by **TIMES-NEWS** magicvalley.com

Today is Friday, March 2, the 62nd day of 2012. There are 304 days left in the year.

Today's Highlight:
On March 2, 1962, Wilt Chamberlain scored 100 points for the Philadelphia Warriors in a game against the New York Knicks, an NBA record that still stands. (Philadelphia won, 169-147.)

TODAY IN HISTORY

On this date:
In 1793, the first president of the Republic of Texas, Sam Houston, was born near Lexington, Va.
In 1836, the Republic of Texas formally declared its independence from Mexico.
In 1861, the state of Texas, having seceded from the Union, was admitted to the Confederacy.
In 1877, Republican Rutherford B. Hayes was declared the winner of the 1876 presidential election over Democrat Samuel J. Tilden, even though Tilden had won the popular vote.
In 1917, Puerto Ricans were granted U.S. citizenship as President Woodrow Wilson signed the Jones-Shafroth Act.
In 1932, the 20th Amendment to the Constitution, which moved the date of the presidential inauguration from March 4 to January 20, was passed by Congress and sent to the states for ratification.

In 1939, Roman Catholic Cardinal Eugenio Pacelli was elected pope on his 63rd birthday; he took the name Pius XII.
In 1943, the World War II Battle of the Bismarck Sea began; U.S. and Australian warplanes were able to inflict heavy damage on a Japanese convoy.
In 1951, the East beat the West, 111-94, in the first NBA All-Star Game, which took place at Boston Garden.
In 1972, the United States launched the Pioneer 10 space probe, which flew past Jupiter in late 1973, sending back images and scientific data.
In 1989, representatives from the 12 European Community nations agreed to ban all production of CFCs (chlorofluorocarbons) by the end of the 20th century.

In 1992, actress Sandy Dennis died in Westport, Conn., at age 54.
Ten years ago: Eleven Israelis were killed in a Palestinian suicide bombing in Jerusalem's ultra-Orthodox neighborhood. Rioting spread as the death toll in India's religious strife topped 400.

Five years ago: A charter bus carrying a college baseball team from Bluffton University in Ohio plunged off an Atlanta highway ramp and slammed into the pavement below, killing seven people. Army Secretary Francis J. Harvey resigned following a scandal over substandard conditions for wounded Iraq soldiers at Walter Reed Army Medical Center. The bodies of 14 kidnapped policemen were found northeast of Baghdad. Anna Nicole Smith was buried in the Bahamas following a lavish memorial service.
One year ago: The Supreme Court ruled, 8-1, that a grieving father's pain over mocking protests at his Marine son's funeral had to yield to First Amendment protections for free speech in a decision favoring the Westboro Baptist Church of Topeka, Kan. A man armed with a handgun attacked a bus carrying U.S. Air Force troops at Frankfurt airport, killing two airmen before being taken into custody. (Arid Uka, an Islamic extremist, was later sentenced to life in prison.) Militants gunned down the only Christian in Pakistan's Cabinet outside his widowed mother's home.

816 Miscellaneous

CLASSIFIEDS

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

HONEY BEES! 3 lb. pkgs \$95+tax. Pick-up in TF April 28. Start your own beehive! Beekeeping equipment and classes also available. See www.TubbsBerryFarm.com or call 961-0969 for more information!

KIRBY VACUUM Like new, all attachments plus shampooer and accessories. Used maybe 10 times. \$799. May be seen at 416 S. Broadway, Buhl or call 208-543-5805

STUDDER TIRES (4) like new, P205/70R15, \$175. McCulloch electric weed-eater, \$20. Dresser 9 drawers w/mirror, \$75. Charbroil BBQ grill, \$35. (2) 1/2 barrel wood flower planters, \$25/ea. Twin bed w/mattress, \$50. Quart jars 6 dozen, \$2.25/doz. Green garden wagon, \$60. Studded tires (4) P175/80/13, \$100. 208-677-4182

820 Tools and Machinery

SNOWBLOWER Ariens 28" blade. Bought new for \$1100. Only used 5 times and asking \$800. Mint cond. + \$100 in extras. 358-2320

822 Wanted To Buy

BUYING Gold & Silver Jewelry, Coins, Bullion, also Sterling Silver. Top prices paid. 208-410-5787

CH COINS. Buying & Selling: Gold & Silver, all US & World coins & sets, currency, tokens, gold & sterling silver jewelry & scrap. Best Prices. CASH PAID. Call Hollis at 208-720-3941 www.chcoins.com Member- Better Business Bureau

GOLF CARTS ARE MY HOBBY! Sell me yours if surplus or needing batteries or repair. Call 208-678-8235

J&C TOWING

Buying Cars and Trucks Running or Not Junk To Late Models Will Pick Up Call 208-404-2000

WANTED Pop-Up Tent Trailer, able to sleep 4, good condition. Call anytime 208-308-2390.

WANTED TO BUY

Junk Cars, Trucks, & Farm Equip. Will pay cash; Small \$225, Medium \$325, Large \$425 & up. Same Day Pick-up. Licensed & Insured. Northwest Salvage & Recovery ~ 208-212-1058

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 Dr S., 8-5 Mon-Fri

824 Guns & Rifles

BROWNING Sweet 16 auto (1928), \$950. Cash only. 208-731-7331

GUN SHOW

March 3rd & 4th ISU Campus-Student Union Bldg Pocatello, ID Sat. 9-6 & Sun. 9-4 Info: 208-746-5555

REMINGTON 870 Express Super-Mag 12ga. Mossy Oak Duck Blind. New, never fired. 28" barrel, 3.5" chamber. \$400. 420-4096

826 Sporting Equipment

GOLF CART TRAILER Holsclaw, tilt bed with spare & stinger. Wheel bearings recently packed. \$450/firm. Call 208-733-4798

GOLF IRONS Nike Victory Red, 4 thru A wedge R-300 dynamic gold steel regular shaft. New last season. Only \$299. 208-731-3584

828 Garage Sales

ANDREWS ESTATE SALE March 1st & March 2nd (9-6) March 3rd (9-2) 1052 Wirsching Ave. West, Twin Falls, Idaho Freezer, Hope Chest, Love Seat, Bakers Rack, Table & Chairs, Entertainment Cabinet, Coffee Table, Antique Clock, Bedroom Set, Large Mirror, Book Shelves, Washer/Dryer, Maple Desk, Rattan Shelf, Library Table, Tiffany Lamp, Water Bed, Pool Table, Recliner, Stereo, Vacuum, Filing Cabinet, Companion Chairs, Beds, Books, Cupid Awake, Sectional, Linens, Lamps, Rattan Shelf, Table Saw, Metal Shelves & Cabinets, Christmas Items, Kitchen Items, Canning Jars, Microwave, Milk Can, 2 Guns, Stools, TV's, Knick-Knacks, Yard Items, Card Table & Chairs. Boxes to Unpack! **Saturday - March 3rd, will be HALF PRICE.** Managed by Blue Cow 312-4900

FILER Fri., Sat., Sun. 9am-5pm. Indoor Sale. Jewelry, bamboo glass shelf, TV, appliances, clothing, misc. by \$1-\$5, dirt bike, new stuff. 3825 N. 2200 East 731-7218 (Off South Stevens)

ACROSS

- 1 Famous
- 6 Flower stalk
- 10 Edinburgh resident
- 14 Foolish
- 15 Healthy
- 16 Bangkok native
- 17 Cancels
- 18 Charitable contribution
- 19 Ceremony
- 20 Wild adventure
- 22 Web spinner
- 24 Hamster's home
- 25 Numbs
- 26 Give shelter to
- 29 Grocery store lane
- 30 Gabor of "Green Acres"
- 31 Kingdom
- 33 Concluded
- 37 Small brook
- 39 __ tax; buyer's surcharge
- 41 Hailed vehicle
- 42 Just right
- 44 Adjust a clock
- 46 Fib
- 47 City in central Georgia
- 49 Looks for
- 51 Unrealistically perfect
- 54 __ time to time; occasionally
- 55 Assistants to abbots
- 56 Arouses from sleep
- 60 "Sport of Kings"
- 61 Creative notion
- 63 Sir __ Newton
- 64 __ though; albeit
- 65 Orderly
- 66 High-IQ group
- 67 Maroon & ruby
- 68 Hooting birds
- 69 Lawn tool

- 1 Bedroom for some
- 2 Burden
- 3 Powder

- 4 Intertwine
- 5 Hopelessness
- 6 Window cover
- 7 Yarn
- 8 Lawn tree
- 9 __ up; blows it
- 10 Like a harsh grating voice
- 11 Berate
- 12 Made of a cereal grain
- 13 Bleacher levels
- 21 De Mille or Moorehead
- 23 Ashen-faced
- 25 Thin coins
- 26 Garr or Hatcher
- 27 Like a go-getter
- 28 Hardy cabbage
- 29 Steve or Gracie
- 32 Baseball great Hank __
- 34 Artist Salvador
- 35 Way out
- 36 Perishes
- 38 Satirizes
- 40 Department store chain
- 43 Lion's den

828 Garage Sales

RUPERT Mar. 1st - Mar. 3rd, 10-6pm. Indoor Sale. Dragon chess set/glass board, lg eagle collection, lots of kitchen items, 6 McDonald's plates/Hercules series, huge Pokemon & Yugioh collection, baby clothes & items, linens, lg entertainment center, Christmas items. 436-1313 513 1st Street

RECREATIONAL

901 ATVs
HONDA '07 Rancher 420 ES, 2 wheel drive, \$2700. YAMAHA '08 450 Grizzly, automatic, 4x4, \$3500. Call 208-300-0328

903 Boats & Accessories
ALUMAWELD '97, 22' enclosed cabin, new 7.4 F1 Bullitt Marine engine and Kodiak 3 stage pump, heater, nice one owner boat, \$15,900. 208-320-4058

904 Campers And Shells
****USED SHELLS**** Quality-Low Prices-Selection. 208-312-1525

905 Motor Homes & RVs
GULF STREAM '06 BT Cruiser. Selling due to illness. Excellent condition, one slide, less than 33,200 miles. \$49,900. Must see! Kimberly, 208-423-4898.

908 Utility Trailers
HAULMARK '12 Cargo Trailer 8'x28", \$6500 or best offer. 208-308-2521

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, RADIIATORS, etc. 208-734-7090

1003 Autos Wanted
WANTED TO BUY Junk Cars, Trucks, & Farm Equip. Will pay cash; Small \$225, Medium \$325, Large \$425 & up. Same Day Pick-up. Licensed & Insured. Northwest Salvage & Recovery ~ 208-212-1058

1005 Semis/Heavy Equipment
35,000 ACTUAL MILES FORD '98 2T 9130 with 35,000 actual miles, 395hp. Cat C12 diesel, 13 spd, PS, AC, CC, Jake brake, 60,000 lb GVW. Hendrickson spring suspension. New radial tires. One owner. Like new condition. \$31,900. 208-320-4058

48,000 Actual Miles
FORD '05 F-550 with 4 yd dump, 48,000 actual miles, Powerstroke diesel, AT, AC, new radials. One owner. Clean & fleet maintained, \$19,900. 320-4058

4X4
DODGE '01 1ton Cab & Chassis, 4x4, Cummins Diesel, dually, 98K miles, AT, PS, AC, new radials, one owner, like new, \$14,900. 208-320-4058

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

AUTOMOTIVE

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

Created by Jacqueline E. Mathews

3/2/12

Thursday's Puzzle Solved

(c) 2012 Tribune Media Services, Inc. All Rights Reserved.

3/2/12

- 45 Betray, as one's lover
- 48 Gambling place
- 50 Entertained
- 51 Higher berth
- 52 Treasure __; valuable cache
- 53 Greased
- 54 Italian autos

- 56 TV's "Let's Make a __"
- 57 Pealed
- 58 First, second, third or home
- 59 Mark left after a wound heals
- 62 Moisture on the morning grass

1005 Semis/Heavy Equipment

BACKHOES (13) JD 310G and Case 580M in inventory, fully equipped. In Idaho Falls DAVID STEED CO 208-522-1463

BUCKET TRUCK Ford '02 F-550, 4x4, w/42' Altec manlift. Powerstroke diesel, AT, AC, PW, well maintained, work ready \$19,900 208-320-4058

FORD '00 F-350 Cab & chassis, 4x4, Powerstroke diesel, AT, PS, AC, one owner truck, \$8900. 208-320-4058

FORD '02 F-350 ext cab w/utility bed and auto crane, 6.9L, AT, AC, clean one owner, work ready, \$6900. 208-320-4058

FORD '02 F-450 with utility bed, welder and crane, Powerstroke diesel, AT, AC, 70K actual miles, clean one owner, \$13,900. 208-320-4058

FORD '05 F-450 Cab & Chassis, Powerstroke diesel, AT, AC, PS, PW, CC, PDL, 60K actual miles, new tires, very clean one owner, \$14,900. 208-320-4058

FREIGHTLINER '86 Water Truck 4000 gal, NTC350 Cummins diesel, 13 spd, PS, AC, Jake brake, alloy wheels, near new tires, one owner, \$22,900. 208-320-4058

Get In The Habit!

Read the Classifieds Every Day

1005 Semis/Heavy Equipment

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE Advertise in the Business & Service Directory 733-0931 ext. 2

FREIGHTLINER '89 w/14' dump bed, NTC350 Cummins, 13 spd, PS, AC, Jake brake, 60K GVW, Hendrickson, alloys, new tires, one owner. Must see! \$22,900. 208-320-4058

GMC '88 7000 with 7 yard dump, diesel, Allison AT, PS, 50,000 actual miles, exc rubber, one owner, well maintained, \$8900. 208-320-4058

GMC '89 7000 with 6 yard dump, diesel, 5 & 2, very clean one owner truck, \$8200. 320-4058

IHC '98 4700 Mechanic Truck. 444 diesel, Allison AT, PS, AC, 5000 lb. auto crane, Miller welder, 12hp air compressor, one owner, low miles, \$24,900. 208-320-4058

INTERNATIONAL '81 1900 for sale. 10-wheeler with 20' bed and hoist, end gate for beans and grain, good condition. Call 208-312-5535 leave message if no answer.

PETERBUILT '05 379, Cat C13, 10 speed, 755K miles, sleeper, wet kit, super singles, lots of custom extras, \$35,000. 208-539-4819

1006 Trucks

2000 Chevy 2500 Ext Cab

6.0L, 4WD, Auto, Air shell Just \$4799 Call 734-3000
FREEDOM AUTO FINDERS

Need to place a classified?

No time to call or stop by?

- Log on to www.magicvalley.com
1. Find the ad owl button
 2. Click
 3. Follow the steps
- Easy as 1.2.3 and convenient!**
www.magicvalley.com

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

