

TIMES-NEWS

Javier Hernandez works on a tractor Friday at Matt Nail's farm near Murtaugh. Hernandez is from Mexico and is working in the United States on a temporary agricultural worker visa.

ASHLEY SMITH • TIMES-NEWS

Foreign Workers Keep Fields Fertile

Plentiful jobs, and few locals willing to take them, mean migrant workers handle the bulk of Magic Valley farm labor.

BY STEVE KADEL
skadel@magicvalley.com

MURTAUGH • Javier Hernandez spent Friday's rainy afternoon greasing and fixing the implement used to plant sugar beets, beans and corn on Matt Nail's farm near Murtaugh Lake.

Hernandez, a 34-year-old resident of the state of Guanajuato in central Mexico, recently made his annual trip to the farm for another season as a laborer. He and hundreds of other temporary workers from Mexico are vital to keeping the local agriculture industry in business.

For Hernandez, it means being away from his wife and three children until November, but the lure of \$10.19 per hour is strong.

"There is no work in Mexico," he said in Spanish.

Please see FARM, A2

Javier Hernandez works on a planter machine Friday at Matt Nail's farm near Murtaugh.

ASHLEY SMITH • TIMES-NEWS

BLM Seeks Horse-baiting Contracts

A Cattoor Livestock Roundup helicopter herds wild horses toward a corral west of Hagerman in August 2010, after that year's Long Butte Fire burned up much of the horses' usual range.

TIMES-NEWS FILE PHOTO

BY KIMBERLEE KRUESI
kkruesi@magicvalley.com

TWIN FALLS • When it comes to rounding up horses, a federal agency is promoting a slow and steady approach.

The U.S. Bureau of Land Management is currently accepting bids for bait trapping contracts for managing its wild horses and burros. It's a slower method than gathering horses by helicopter but reduces the chances of overwhelming a temporary holding pen, said Heather Tiel-Nelson, a BLM spokeswoman.

If a horse herd exceeds the ideal population limit in its management area, the BLM must move some of the herd to temporary holding areas. Typically, helicopters have been used to lead horses into pens during the gathers. However, that method doesn't work in all locations and sometimes it gathers

Please see HORSES, A2

'A' from Otter, Dems Disagree

BY MELISSA DAVLIN
mdavlin@magicvalley.com

BOISE • One session, two views. Gov. C.L. "Butch" Otter and the Idaho Legislative Democratic Caucus each held Friday press conferences on the heels of the legislative session, which adjourned Thursday. While Idaho's minority party expressed frustration at a lack of progress on ethics reform and school funding, Otter praised the Legislature for compromising on tax relief, teacher pay and savings.

Otter said lawmakers earned an "A" for their work over the past three months. He congratulated the Legislature on its tax cut package and passage of his IGEM initiative.

"I think it was a great session," Otter said.

Addressing one piece of legislation that didn't pass this year, Otter reaffirmed his support of the state joining a national push to collect state sales tax on Internet purchases its residents make. It's estimated the state could collect an additional \$35 million annually with a mechanism to gather the tax that's already required by law.

Earlier Friday, House Minority Leader John Rusche, D-Lewiston, slammed Republicans for putting money toward tax cuts instead of appropriating more to public education, and questioned why none of the ethics reform proposals Democrats introduced had been adopted.

"The culture of the Statehouse needs to change," Rusche said.

Rusche also announced plans to work on a proposed constitutional amendment that would allow citizens to refuse medical treatments and procedures. The plan is a response to failed legislation that would have mandated women seeking abortions to first undergo an ultrasound.

The Associated Press contributed to this report.

Holli-field, Johnson Top Times-News All-Area Teams Page S1.

Obama: Oil Supply Enough to Keep Squeeze on Iran Page S4.

IF YOU DO ONE THING TODAY...

Man in black: Magic Valley Arts Council hosts "American Icon: A Tribute to Johnny Cash," 8 p.m. at Twin Falls Center for the Arts, 195 River Vista Place. Tickets: \$15 advance (call 734-2787) or \$20 at the door.

UPDATE

SOLDIER'S REMAINS TO ARRIVE NEXT WEEK

TIMES-NEWS

TWIN FALLS • The body of U.S. Army Sgt. Daniel Brown will arrive Friday in Twin Falls.

An honorable **Brown** transfer ceremony is scheduled at Joslin Field, Magic Valley Regional Airport. The charter flight will originate from Dover Air Force Base in Delaware.

Col. Tim Marsano, public affairs officer for the Idaho Army National Guard, said the ceremony is the way the military returns the bodies of soldiers killed in action to their families. Brown — a 27-year-old from Jerome — was killed March 24 while serving in Afghanistan.

Brown's return at the airport will be private, Marsano said.

The next day, Brown's funeral service — which the public is invited to attend — is scheduled for 4 p.m. April 7 at the College of Southern Idaho's gymnasium.

THE FORECAST

High 76°
Low 37°

Thunderstorms. Details on page S8.

THE INDEX

Bridge	C10
Comics	C11
Markets	S5
Crossword	C4
Dear Abby	C9
Jumble	C2
Obituaries	S7
Opinion	A6
Sudoku	C8

Americans Bet \$1.5B to Win Jackpot. S4

ASK ST. LUKE'S

Child Asthma May Return in Adulthood

I had asthma as a child and have been symptom-free for many years. Now I am experiencing some of those same symptoms again that I had as a child. Could my asthma be coming back?
— Lana, Rupert

Answered by Dr. Greg Ball, St. Luke's Clinic, Pulmonology:

Whooping or asthmalike as a child often resolves by young adulthood. These symptoms however, can persist or even come back even after long periods of dormancy. There are many warning signs of asthma besides wheezing — are you short of breath with activity, or are you limiting your activities more than you were before? Do you have a cough that you can't explain (especially at night)? Asthma can simply present as chest tightness. A personal or family history of asthma or allergies also increases the chances you might have asthma.

If you are having any of these symptoms, tell your primary care physician. Ask them if they think a pulmonary function test would be of benefit to you. It can help measure how much air you move in your lungs, how fast you move that air and if there are any potential deficits in your breathing that may be asthmatic. Another way of describing a pulmonary function test is that it is like an EKG for a lung doctor. It is used to determine the health and function of your lungs.

If you are diagnosed with asthma, a therapeutic regimen might be as simple as including an as-needed medicine like albuterol. If you are experiencing a more chronic condition, a daily maintenance medicine such as an inhaled corticosteroid may be prescribed. Which

Let Us Help Answer Your Medical Questions

Have a burning question you need to ask about your health? Need assistance navigating the sea of insurance options out there? Send your questions to wellness@magicvalley.com and we'll answer them in an upcoming column.

Free Asthma Education Class

When: 6-8 p.m. on the third Thursday of each month
Where: St. Luke's Magic Valley Medical Center Pine Room, lower level, 801 Pole Line Road W., Twin Falls
Topics: Asthma and its stages, asthma management, proper asthma medication usage
Register: 814-8765

medicine would be most applicable and what regimen would be best for you would depend upon the frequency and severity of your symptoms.

Disclaimer: The content of this article is not a substitute for professional medical advice, diagnosis or treatment. Always seek the advice of your physician or other qualified health provider with any questions you may have regarding a medical condition. Do not stop or delay seeking treatment because of something you read in this article. Further, the views or opinions expressed in this article are for informational purposes only and do not necessarily represent those of St. Luke's. Reliance on any information provided by St. Luke's, St. Luke's employees or others supplying information for the column at the invitation of St. Luke's is solely at your own risk.

Horses

Continued from the front page

too many horses at once, Tiel-Nelson said.

By baiting horses, the BLM can collect a small number of horses over a long period of time, said Krystle Pehrson, a BLM wild horse and burro specialist.

Baiting usually involves using water to attract and keep the animals in one area. For example, the Saylor Creek Herd near Glens Ferry could be easy to bait since water is provided artificially, she said.

The BLM is also considering allowing multiple baiting locations, sometimes necessary to gather the desired number of horses over months.

"They are labor-intensive and it's something that has to be checked regularly," Tiel-Nelson said. "You would want to live close to the baiting area so you can check on it."

Each contract will cover at least one year, starting July 1. For details on the bidding requirements, visit www.fedconnect.net and use reference number L12PS00229 to find the correct solicitation information.

COMING UP

Rock Climbing

There's plenty of places to rock climb in southern Idaho. Reporter Natalie Dico reports on five of the best. Thursday in Outdoors

Music Contest

Magic Valley's aspiring musicians have a new chance at acclaim. Friday in Entertainment

CLARIFICATION

North Canyon Medical Center

A March 16 *Times-News* story contained unclear information regarding North Canyon Medical Center's examination of whether to integrate with a larger medical system.

David Butler, the CEO of the Gooding hospital, said Friday that while hospital officials have decided to look into potential integration, a decision to pursue a merger with another organization has not been finalized.

SNOWPACK

Watershed	Seasonal percentage % of Avg. peak		Little Lost	
	99%	94%	85%	80%
Salmon	99%	94%	Henry's Fork/Teton	91%
Big Wood	95%	90%	Upper Snake Basin	86%
Little Wood	86%	84%	Goose Creek	85%
Big Lost	86%	83%	Salmon Falls	73%

As of March 30

LOTTERY

Mega Millions
Friday, March 30
02 04 23 38 46 (23)
Megaplier: x3

Idaho Pick 3
March 30
March 29
March 28

8 1 3
6 9 4
2 2 5

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

www.idaholottery.com
334-2600

Late or missing paper? 733-0931, ext. 1 or 1 (800)658-3883
Have a news tip? 735-3246 before 5 p.m., 735-3237 after 5p.m.
Interested in advertising? Call 733-0931

TIMES-NEWS

PUBLISHER John Pfeifer	735-3345	CLASSIFIED ADS Customer service/733-0931, ext. 2
NEWSROOM Editor Autumn Agar News tips before 5 p.m. News tips after 5 p.m. Letters to the editor Obituaries	735-3255 735-3246 735-3237 735-3266 735-3266	CIRCULATION Mon.-Fri.: 8 a.m. to 5 p.m. Sat.-Sun.: 6 to 10 a.m. <i>If you don't receive your paper by 6:30 a.m., call before 10 a.m. to ensure redelivery.</i> All delivery areas 733-0931, ext. 1 or 1-800-658-3883 Circulation Director Robert Ronco 735-3327
ADVERTISING DIRECTOR Amber Tobiason	735-3354	

MAIL INFORMATION: The Times-News (UPS 631-080) is published daily at 132 Fairfield St. W., Twin Falls, by Lee Publications Inc., a subsidiary of Lee Enterprises. Periodicals paid at Twin Falls by The Times-News. Official city and county newspaper pursuant to Section 6C-108 of the Idaho Code. Thursday is hereby designated as the day of the week on which legal notices will be published. Postmaster, please send change of address form to: P.O. Box 548, Twin Falls, Idaho 83303.

Playing in the Rain

White geese congregate in a puddle along U.S. Highway 30 in Hansen on Friday. Today's forecast calls for possible thunderstorms and a high in the mid-70s.

ASHLEY SMITH • TIMES-NEWS

Heyburn OKs Garbage Contract in Emergency Thurs. Meeting

BY LAURIE WELCH
lwelch@magicvalley.com

HEYBURN • Less than 24 hours after declining to finalize its residential garbage service before a crowd mostly opposed to the idea, the Heyburn City Council called an emergency Thursday meeting to wrap up the contract with PSI Environmental Systems.

Residents and business owners filled Wednesday's meeting to ask the council to reconsider its decision to award its residential and commercial garbage services to the Texas-based company. PSI's bid for residential service came in 21 percent higher than the lowest proposal, opponents argued, and would cost customers \$1.65 more per month than the least costly option.

The council didn't reconsider its decision Wednesday, but it didn't finalize it, either. However, at 6 p.m.

Thursday, the council held an emergency meeting to finalize the contract.

Councilwomen Cleo Gallegos and Joanne Justesen both voted to finalize the contract, while Councilman Rocky Baker voted against its approval. Councilwoman Leann Smith was absent from both meetings.

The quickly called meeting raises questions Heyburn officials didn't answer Friday. Idaho open meeting law requires cities planning special meetings to post an agenda and meeting notice at least 24 hours in advance of the meeting's start, unless an emergency exists. To meet that requirement, notice of Thursday's meeting would need to be posted before the start of Wednesday's 7 p.m. meeting.

But on Heyburn's website, an agenda called for Thursday's meeting under "Council approval of emergency existing that could cause im-

mediate financial loss requiring posting of notice for less than 24 hours as required by Idaho Code 67-2343 (2)."

Heyburn City Administrator Greg Richins did not respond to attempts made Friday by the *Times-News* for clarification, and it remains unclear how failure to finalize the contract with PSI would cause the city immediate financial loss or likelihood of such a loss.

Heyburn's contract with PSI is set to begin April 1. It also designates the company as the city's exclusive commercial garbage contractor and provides a transition phase, which will allow contracts already in place with competing garbage companies to expire.

Heyburn-based Total Waste Management and Western Waste Services, headquartered in Twin Falls, also submitted bids for the contract.

Farm

Continued from the front page

His salary and benefits, including housing and working conditions, are set by the U.S. Department of Labor in its H-2A visa program for temporary agricultural workers. Hernandez lives free of charge on Nail's property, and his boss pays travel costs to and from his Guanajuato home. Several hundred Mexican workers flock to south-central Idaho each spring for similar work.

Nail said local people won't do the hard work, which often includes moving irrigation lines. He explained that U.S. workers must be offered the work first (a long list of jobs appeared recently in the *Times-News'* classified section), but very few local residents apply for the physically demanding occupation.

"It's not easy work," he said. "I've heard of people who may work a half day or a day and then not show up again."

Nail said he could offer well more than \$10.19 an hour and still not get a nibble from local jobseekers. It's profitable to hire Mexican workers, even with the associated travel, food and housing costs, he said.

ASHLEY SMITH • TIMES-NEWS

Javier Hernandez has been working in the United States for the past 10 years.

Row crop farmer Bill Bitzenburg agreed.

"You couldn't get enough workers to do some of these jobs," he said. "People think if you pay enough, people will do farm work. But that isn't the case. Some people just won't work at a dairy or farm."

Idaho Department of Labor spokesman Bob Fick said there were 3,600 temporary

farm workers in Magic Valley in 2011. He said most farmers offer the state minimum wage of \$7.25 per hour or maybe up to the \$10.19 stipulated in H-2A contracts.

"That's hard work for minimum wage," he said, "but these are the prevalent wages for that kind of work."

Bitzenburg disagrees with Fick's assessment. Bitzenburg runs what he

calls "a more family type operation" that includes help from his son, so he usually only hires one other person each season. But Bitzenburg said, "We haven't paid the minimum wage for anybody to work on a farm for at least 10 years."

He acknowledged it's a little easier to hire workers now that the economy is struggling. Still, he said finding labor is a problem for many farm owners.

Hernandez and co-worker Humberto Chavez, 43, expressed satisfaction with their jobs on Nail's farm. Chavez, originally from the Mexican state of Michoacan, now has a green card and lives in the U.S. permanently.

He has worked six years for Nail. His wife and daughter still reside in Utah, where Chavez has a house, and he hopes they will join him here before long.

Chavez said he is treated well by his employer, who even provides medical insurance. Chavez recalled the time a small piece of metal flew into his eye while he was welding. Nail quickly got him to a hospital for treatment.

He doesn't consider farm work unbearably difficult.

"It's a little hard," Chavez said with a smile, "but I like it."

CORRECTIONS

Rudy G. Ramos

A March 23 *Times-News* story regarding 29-year-old Rudy G. Ramos' criminal charges for alleged aggravated assault and battery with a deadly weapon contained incorrect information regarding the bar fight the charges stemmed from.

Ramos was charged after allegedly cutting a man with a knife in the west Burley bar who was helping hold Ramos down after he got into an altercation with another man.

U.S. Army Sgt. Dan Brown

Due to incorrect information provided to the *Times-News*, Thursday's story about U.S. Army Sgt. Dan Brown included information in error about the Dan Brown Memorial Fund.

There is not a closing date on the fund. Donations may be made at any Wells Fargo branch.

The *Times-News* regrets these errors.

SECURE DOCUMENT SHREDDING starting at **\$800!**

ToreUp
The Document Destroyer

TODAY'S DEAL

Save up to 60% on great deals from local businesses you already know and trust!
Get it at www.magicvalley.com/todaysdeal

T.F. Men Accused of Forging Prescription

TIMES-NEWS

TWIN FALLS • Police say three Twin Falls men tried to pull one over on a KJ's pharmacist by changing the number of pills a doctor wrote on a prescription form.

On Thursday, Twin Falls police officers responded to the pharmacy after a pharmacist called, saying a prescription form had been forged. It looked like the number "six" had been added in front of a five, the pharmacist told police, changing the number of hydrocodone painkillers prescribed from five to 65.

The pharmacist called the doctor listed on the prescription who confirmed only five pills had been prescribed, police said.

According to court documents, police waited at the pharmacy until the three men who dropped off the prescription returned to the drive-up window.

Police said officers searched the car and found a discarded piece of paper with the numbers "six" and "60" written on it several times. They believed it had been used as practice, according to court documents.

Ahmet Hopovac and Rado Kulasevic, both 22, and Nicholas Schenk were all arrested for attempting to obtain a controlled substance by forgery.

Hopovac and Kulasevic were both arraigned in Twin Falls County 5th District Court Friday and have April 6 preliminary hearings. Schenk had yet to be arraigned Friday.

TWIN FALLS COUNTY

FRIDAY ARRAIGNMENTS

Rado Kulasevic, 22, Twin Falls; attempt to obtain a controlled substance by forgery, recognizance release, public defender appointed, preliminary April 6.

Ahmet Hopovac, 22, Twin Falls; possession of a controlled substance, unlawful possession of a prescription drug, \$100 bond, public defender appointed, pretrial May 8.

Ahmet Hopovac, 22, Twin Falls; theft of services, \$500 bond, public defender appointed, pretrial May 8.

Ahmet Hopovac, 22, Twin Falls; attempt to obtain a controlled substance by forgery, \$5,000 bond, public defender appointed, preliminary April 6.

Robert Eugene Rudolph, 49, Twin Falls; grand theft, fraud (no account check), walk-in arraignment/summons, private counsel, preliminary April 6.

Shirley Marie Carpenter, 46, Buhl; driving under the influence (excessive), open container, walk-in arraignment/summons, private counsel, pretrial May 8.

Alvaro Misael Garcia-Ortega, 29, Buhl; domestic battery, \$5,000 bond, public defender appointed, pretrial May 8.

CASSIA COUNTY

FELONY SENTENCINGS

Juan Antonio Saucedo Jr.; controlled substance-delivery (felony), \$265.50 costs, \$100 restitution, 10 years probation, 90 days jail, 3 years determinate time, 7 years indeterminate time, penitentiary suspended.

Richard E. Kempton; theft-grand (felony), other findings, by verdict of jury.

Randall Franklin Williams; theft by receiving, possessing or disposing stolen property

(felony), \$975.50 costs, 2 years determinate time, 6 years indeterminate time, 130 days credited; theft by receiving, possessing or disposing stolen property (felony), dismissed on motion of prosecutor. **Raul Leon**; controlled substance-possession of (felony), \$265.50 costs, 2 years determinate time, 5 years indeterminate time, 58 days credited time, retained jurisdiction, penitentiary suspended; drug paraphernalia-use or possess with intent to use (misdemeanor), \$177.50 costs, 90 days jail, 58 days credited.

Christopher James Pas-kett; controlled substance-possession (felony), \$175 restitution, 78 days credited; drug paraphernalia-use or possess with intent to use, dismissed on motion of prosecutor; resisting or obstructing officers (misdemeanor), \$137.50 costs, \$175 restitution, 180 days jail, 78 days credited.

DRIVING UNDER THE INFLUENCE SENTENCINGS

Louis Merle Bequette Jr.; driving under the influence (two or more offenses) (felony), \$270.50 costs, \$175 restitution, 2 years drivers license suspended, 2 years determinate time, 8 years indeterminate time, 116 days credited, retained jurisdiction, penitentiary suspended; driving without privileges (second offense) (misdemeanor), \$175 restitution. **Carl Jacob Dayley**; driving under the influence (misdemeanor), disposition withheld, other findings.

Jose M. Alonso-Navarette; accident-leaving the scene or failing to stop for damage (misdemeanor), dismissed on motion of prosecutor; driver's license or commercial drivers license violation (misdemeanor), dismissed on motion of prosecutor; driving under the influence (misdemeanor),

180 days driver's license suspended, 24 months probation, 180 days jail, 175 days suspended, 5 days credited.

MINIDOKA COUNTY

DRIVING UNDER THE INFLUENCE SENTENCINGS

Fernando Gudino; driving under the influence (misdemeanor), \$200 fines, \$232.50 costs, 90 days driver's license suspended, 12 months probation, 30 days jail, 28 days suspended, 1 day credited, 30 days community service, 28 days suspended; driving without privileges (misdemeanor), dismissed on motion of prosecutor; vehicle insurance (2nd or subsequent offense) fail to provide proof of insurance (misdemeanor), dismissed by court.

Teresa Ellena Thomson; driving under the influence (excessive) (misdemeanor) amended to driving under the influence (misdemeanor), \$300 fines, \$182.50 costs, \$100 restitution, 180 days driver's license suspended, 24 months probation, 180 days jail, 178 days suspended, 30 days community service, 26 days suspended; accident-leaving the scene or failing to stop for damage accident (misdemeanor) amended to accident-fail to notify upon striking fixtures on highway (misdemeanor), \$100 restitution.

Gilbert Palomo

Age: 25
Description: 6 feet; 185 pounds; black hair; brown eyes
Wanted for: Probation violations: domestic violence, violation of a protection order (2

Palomo

warrants); \$20,000 bond

The Cassia County Sheriff's Office asks anyone with information about Palomo to call 878-2511, or Crime Stoppers at 878-2900. Tipsters can remain anonymous.

COMING UP

Help on Horseback

Natalie Dicou looks at how the Rising Stars Therapeutic Riding Center helps disabled people, young and old. Sunday in People

The Fridge Inventory

Learn from a private chef how to make the best use of what's on hand in your kitchen. Wednesday in Food

SOUTHERN IDAHO
Landscape Center

FRUIT TREE SALE
Buy 1, Get 1 50% OFF
(Sale Mon. March 19th - Sun. April 1st • Equal or lesser value)
Premium Fruit Trees – Apple, Apricot, Cherry, Nectarine, Peach, Pear, Plum & Prune.

21150 Hwy 30, Filer, Idaho • (208) 326-2100
East of Twin Falls County Fair Grounds

SECURE DOCUMENT SHREDDING Deals from \$8

CONFIDENTIAL

UP TO 75 lbs PAPER \$8

UP TO 200 lbs PAPER \$15

Randy Hansen

AUTOMOTIVE

NO PRESSURE, NO HYPE!

BUY LOCAL

WE TRULY DO CARE!

Twin Falls

<p style="font-weight: bold;">2011 TOYOTA SIENNA LE</p> <p style="font-size: 1.5em; color: red;">\$26,988</p> <p style="font-size: 0.8em;">STK #B5002307</p>	<p style="font-weight: bold;">2011 CHEVROLET MALIBU LT</p> <p style="font-size: 1.5em; color: red;">\$17,988</p> <p style="font-size: 0.8em;">STK #BF1A9431</p>
<p style="font-weight: bold;">2011 CHEVROLET COLORADO LT 4X4</p> <p style="font-size: 1.5em; color: red;">\$22,988</p> <p style="font-size: 0.8em;">STK #B8106125</p>	<p style="font-weight: bold;">2011 HYUNDAI ELANTRA</p> <p style="font-size: 1.5em; color: red;">\$17,988</p> <p style="font-size: 0.8em;">STK #B0117674</p>
<p style="font-weight: bold;">2010 NISSAN ROGUE SL AWD</p> <p style="font-size: 1.5em; color: red;">\$22,888</p> <p style="font-size: 0.8em;">STK #AW121180</p>	<p style="font-weight: bold;">2010 NISSAN CUBE S</p> <p style="font-size: 1.5em; color: red;">\$14,788</p> <p style="font-size: 0.8em;">STK #AT161148</p>
<p style="font-weight: bold;">2010 HYUNDAI ACCENT</p> <p style="font-size: 1.5em; color: red;">\$10,588</p> <p style="font-size: 0.8em;">GAS SAVER STK #AU1176252</p>	<p style="font-weight: bold;">2011 NISSAN MAXIMA S</p> <p style="font-size: 1.5em; color: red;">\$24,988</p> <p style="font-size: 0.8em;">STK #BC818597</p>

ALL MAKES & MODELS AVAILABLE | GOOD • POOR • BAD CREDIT RANDY HANSEN AUTOMOTIVE CAN HELP!

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

CALL STEVE HAMMOND
Sales Specialist
Honda

CALL BOB HANCHEY
Sales Specialist Imports

CALL NICK MORETTI
Nissan/Subaru

CALL DAVE HANCHEY
Sales Specialist

CALL RUSTY SANDERS
Sales Specialist
Internet/Ford

CALL RANDY PERRINE
Sales Specialist GM

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

(208) 732-8595

NEW LOCATION FOR YOUR CONVENIENCE!

2043 Kimberly Rd, Twin Falls

TODAY'S DEAL

This is not a coupon.
Deal must be purchased at
www.magicvalley.com/todaysdeal

Randy Hansen

AUTOMOTIVE 732-1655

636 Peleline Rd. Twin Falls, ID

Celebrate East

Alleluia

Join us Sunday, April 8 @ 10:00 AM

the River CHRISTIAN FELLOWSHIP

Celebrating our 33rd Anniversary!

4002 N 3300 E, Twin Falls (Corner of Falls Ave & road to Shoshone Falls)
733.3133 - www.theriverchristianfellowship.com

2nd Annual

Easter Egg Hunt

FREE

10,000 candy and prize filled eggs. Toddlers through 5th grade age hunts.

• Coffee
• Hot Cocoa
• Face Painting

Saturday, April 7th, 10:30am

Community Christian Church

www.twinfallsecc.com

303 Grandview Drive
(next to drive-in theater)

Good Friday

Communion Service
"The Wounds"

Friday, April 6th - 7:30pm

Come find comfort through His wounds.

Easter Sunday

Two Services - 9:00 & 10:30

"I AM the Resurrection and the Life"

It's the last of our 'I AM' series...but it's only the beginning of the story! Come and hear it for yourself.

TWIN FALLS REFORMED CHURCH
Corner of Grandview & Pole Line - next to the new St. Luke's Hospital.
733-6128 • www.tfrc.org

Palm Sunday, April 1st

Worship - 9:30 & 11:00am

The children enter waving Palm Branches and the congregation concludes worship at the communion table. THAT EVENING IS OUR ANNUAL TALENT SHOW AND ICE CREAM SOCIAL AT 6:30PM

Good Friday, April 6th

Worship - 7:00pm

With drama and music led by our youth and the Mime of the Crucifixion presented by Nico Orozco.

Easter Sunday, April 8th

Worship Jesus, the resurrected Savior at 9:30am or 11:00am.

Following each worship celebration will be an Easter egg hunt for the children.

First Baptist Church of Twin Falls • 910 Shoshone St. E. • 733-2936

JOIN US IN CELEBRATING JESUS

GOOD FRIDAY SERVICE

12PM APRIL 6TH

WORSHIP

"THE SACRIFICE" FILM

EASTER MORNING SERVICES

9 & 11AM APRIL 8TH

WORSHIP

TREASURE HUNT

12:30 PM

ELEMENTARY AGES ONLY

960 EASTLAND DR.
TWIN FALLS IDAHO
LIGHHOUSE.TWIN.COM

Easter in Church

Join us for a community wide

Easter

event at the Sawtooth Inn April 8th at 4PM.

There will be Special Music and a message by Pastor Phelps

Pastor Lew Phelps
(Calvary Chapel Ordained)
Meeting every Sunday at 4PM
Sawtooth Inn • 2653 S. Lincoln Ave.
Convention Center • Jerome
208-221-5542

SUNDAY, APRIL 1ST

EGGSTRAVAGANZA

STARTS AT 10:30 AM

HUGE EGG Hunt & Jump Houses
Train Rides & Horse Rides & Petting Zoo
FREE Lunch following Egg Hunt

For more information:
(208) 736-0727
1061 Eastland Dr. North, Twin Falls, ID

Register early online at: www.agf.org

Seder Meal

Good Friday, April 6th at 6pm

The Passover Seder meal is a festive meal eaten on the first two nights of Passover.

All invited to join us.

Please bring a potluck dish to share.
Meat and beverages furnished.

To keep with the Jewish tradition
Please do NOT bring any pork products,
breads and desserts containing yeast.

PLEASE RSVP
134 Hansen St. East, Twin Falls 208-961-0849

TWIN FALLS FIRST United Methodist Church

Palm Sunday Worship 10 a.m.
with children's palm procession

Maundy Thursday Communion Service 7 p.m.

Easter Celebration — Christ is Risen!
Community Sunrise Service at Shoshone Falls 7 a.m.
with special pipe band music

Easter Breakfast at the church 7:30 a.m.—9:30 a.m.

Traditional Easter Worship 10 a.m.

360 Shoshone St. E., Twin Falls, ID 83301
Telephone: 208-733-5872 www.tffumc.com

EASTER

Twin Falls Church of the Nazarene

BRINGS

Good Friday Communion Service
April 6th, 7:00 PM
@Twin Falls Nazarene
1231 Washington St. No.

Easter Worship
April 8th
@ CSI
Fine Arts Center

9:00 AM Continental Breakfast

10:00 AM Worship Service Begins

Special Services for children ages 4-5
Childcare for birth through age 3

HOPE

First Presbyterian Church

Palm Sunday & Communion
10 a.m. - Worship

Maundy Thursday Service w/ Communion
7:30 p.m. - "The Long Dark Journey"

Good Friday Service
7:30 p.m. We will worship in Sanctuary with Ascension Episcopal & Our Savior Lutheran - Stations of the Cross

Easter Sunday Worship - 10 a.m.
Easter Worship with Communion

Rev. Phil Price - 733-7023
209 5th Ave. N. Twin Falls, Idaho
www.twinfallspc.org

Although most churches are celebrating Easter April 8th, that same

Feast of Feasts

will be celebrated at St. Ignatius Orthodox Church, 1830 Addison Ave. E. in Twin Falls on **Sunday, April 15th** according to the ancient Julian Calendar.

Services for Easter (Pascha) will begin 10:30pm on **Saturday evening, April 14th**

St. Ignatius Orthodox Christian Church
1830 Addison Ave. E. • Twin Falls, Idaho
208-734-3664

For more information and our complete Holy Week schedule please visit:
www.orthodoxtwinfalls.org
www.gettoknowtheoriginal.net

OPINION

“You are about 50 times as likely to get struck by lightning as to win the lottery, based on the 90 people a year getting struck by lightning.”

Mike Catalano, chairman of the mathematics department at Dakota Wesleyan University in Mitchell, S.D., on the chances of winning the \$540 million Mega Millions jackpot

CHEERS AND JEERS

Hempleman Leaves Behind a Lifetime of Public Service

CHEERS to the life of Marvin Hempleman. He was the kind of community leader who knew that power does not come from your title, but from what you give.

“He just gave everything,” said Cheryl Juntunen, who served as director of the South Central Public Health District while Hempleman was on its governing board. Friends and colleagues described him as a man who was generous with his time, a man who was committed, wise, a good listener and a calming influence.

He passed away this past weekend at the age of 76, leaving behind a legacy of public service, which included a 22-year term as a Twin Falls

County commissioner. He also served 15 years on the health district’s board, from which he retired in 2010, and on the advisory board for the Twin Falls airport.

A county office building at 246 Third Ave. E. in Twin Falls now bears his name.

The Magic Valley is a better place for Marvin Hempleman having lived here.

The funeral for Marvin will be at 2 p.m. today at the Twin Falls Reformed Church, 1631 Grandview Drive N. (corner of Grandview Drive North and Pole Line Road). The burial will follow at Sunset Memorial Park in Twin Falls, with military honors by the Magic Valley Honor Guard

and Idaho National Guard.

JEERS to the Idaho Legislature for letting a bicycle safety bill die for yet another year. H.586 was introduced by Rep. Roy Lacey, D-Pocatello, but the bill didn’t have enough interest or momentum to make it much past its introduction. Legislators sent it back for revision, but it stalled again. Lacey said he would let it die there, “rather than take a chance on bad legislation.”

The bill would have required drivers to give cyclists extra space while passing them on state roads.

Lacey said, “Legislators wanted to amend the bill in ways that would have ruined the bi-

cycling experience for cyclists.”

Anyone who has been a vulnerable cyclist riding alongside traffic knows the need for a law that would provide a cushion between their body and a high-speed vehicle.

Unfortunately for those cyclists, this is the fourth time a bicycle safety bill has failed in the Idaho Legislature. This is Lacey’s second try.

Alice Schenk, cyclist and proponent of improving bike safety in Idaho, lost one of her friends, Lona Hymas-Smith, when the Burley artist was struck from behind while riding March 9 on U.S. Idaho 30, west of Burley.

“When a vehicle buzzes us, they don’t understand how tru-

ly fragile we are out there,” Schenk said.

CHEERS to the Twin Falls School District for coming up with a creative solution to a funding shortfall.

The district pays for five adult crossing guards, but it’s not enough to cover all the schools in Twin Falls.

In response, the district created the “Pride Patrol,” a group of fourth- and fifth-grade students who volunteer as student crossing guards at Lincoln and Harrison elementary schools.

The program teaches responsibility while solving a problem for the schools. This is not a new program, but it is one that deserves recognition.

READER POLL

Readers Skeptical of Levy Requests

We asked: Six Magic Valley school districts will ask voters to support supplemental levies to help educators maintain existing services. If asked, would you support a supplemental levy for your school district?

As of 2:30 p.m. Friday:
46% — Yes: I would support a supplemental levy for my school district.
54% — No: I would not support a supplemental levy for my school district.
Total Votes: 160

What You Said

Here’s what readers said on our Facebook page Fri-

day about *Times-News* stories. Join the conversation at www.facebook.com/thetimesnews.

Remodel to Begin at Former Twin Falls Hospital

Mikki Brown Pittman: “This is one of the best things for that building ... I always thought the jail should be moved there.”

Friends, Family Honor Sgt. Daniel Brown

Fred W Saunders: “I learn a lot about a community by watching their respect for one of the citizens that has given their all for their freedoms. Jerome has come a long way in twenty years.”

Perspective

LETTER OF THANKS

‘Take the Lead’ Owes Many

On behalf of the College of Southern Idaho’s Career and Counseling, Community Education, and Idaho Small Business Development Center we would like to thank the following who assisted with the 2012 Women’s Business and Career Conference Take the Lead. The passion for life-long learning and continuous improvement make south-central Idaho a great place to live and prosper.

U.S. Small Business Administration; CSI Culinary, Pastry and Hospitality; CSI Graphics; Idaho Department of Labor; Idaho Department of Commerce; Magic Valley Ad Federation Idaho; Idaho Dairy Council; Twin Falls and Jerome Chamber; CSI Judo Club; CSI Instructional Technology Center; Girls in Technology; D.L. Evans Bank; Dorothy Custer of Jay Leno

fame; The Nehemiah for Fine Framing; Magic Valley Credit Repair; Jensen’s Jewelers; Costco Wholesale; Dr. Jill’s Family Chiropractic Center; Jamberry Nails; Itsamudthing.com/Image Photography; Weiser Classic Candy; KMVT; 1310 KLIX News Radio; KTPZ Music Monster 92.7; CSI Facilities; Heidi Reeder Ph.D.; Rep. Wendy Jaquet; Morgan Jenó; Debbie Dane, Southern Idaho Tourism; Laura H. Erickson, Itsamudthing.com; Business Lending Solutions; Jan Mittleider, CSI Physical Education; Tiffany Seeley-Case, CSI Communications; Carol Vanhoozer, CSI counselor; Linda Watkins, Twin Falls School District Foundation.

BRYAN MATSUOKA
 Director, Small Business Development Center
 College of Southern Idaho, Twin Falls

READER COMMENT

Giving Away the Best of Twin Falls

Magic Valley residents, are you aware that the area southwest of the Perrine Bridge that used to be a scenic pasture with horses is now being proposed to become another major retail big box store? The current Fillmore Street will be vacated (relocating the road and the city forfeiting the road and land) to the retail store. In exchange, a roundabout will be built to service Johnny Carino’s, Outback Steakhouse, the Visitor Center, the big box store and the other new retail establishments.

Let’s think about this roundabout just as you turn off of Blue Lakes, filled with motorhomes, fifth wheels, trailers, semis, delivery trucks, etc., in a city still trying to cope with five-point intersections. Really?

This “new” proposed Fillmore Street, to be owned and maintained by the big box store, would continue down the back property line of Zions Bank and Golden Corral and connect back up with Fillmore Street behind C-3 and Costco. What a bottle-

Barbara Beck

neck we would very probably have.

Even the largest roundabout possible for the area wouldn’t be able to accommodate all those lengthy recreational and commercial vehicles. Last week, I witnessed a semi trying to maneuver into Johnny Carino’s parking lot from Fillmore. It had to slow to a crawl to make the corner and barely did.

In the meantime, the big box store will sit directly on the canyon, with only the walking trail between it and the rim.

The back of this big box store will face the canyon and walking trail, along with its Dumpsters, garbage trucks, crates and semi-trucks delivering goods. That is the view that tourists and visitors will have as they cross over the Perrine Bridge and those utilizing the walking trail by the Visitor’s Center.

The proposed store will sit

atop the knoll (yes, there is a rise) on the walking trail, which means that in the winter, when the sun is low in the south, the trail very possibly could remain snow and ice-covered for weeks at a time due to the placement of this large store. This would present a dangerous situation to the walkers that use the trail year-round.

Wal-Mart tried for several years to come into Twin Falls. After repeated failed attempts, they started throwing in concessions. They finally consented to build an attractive high stone fence with beautiful landscaping consisting of trees, bushes and landscaping boulders. The only landscaping that is proposed at this site is deciduous bushes, just like what’s behind T.J. Maxx at the present time.

These items I’ve just presented may very possibly get the “go ahead” from city council. If it passes, this new business will come in and take the best of what’s left of Twin Falls — a beautiful road, the land it sits on and a die-for view of the canyon. Talk about pillage, except there’s

no violence; the city may just give it up peacefully.

Cities define themselves by the entrances into their communities. As it stands now, the only thing welcoming visitors to Twin Falls is a strip mall and neon lights on both sides of the street. Let’s not add insult to injury.

None of this makes sense. Please don’t be passive about this issue if you feel like it’s the wrong thing to do. Otherwise, it will likely pass.

Write to your city council members, 305 Third Ave. E., Twin Falls, ID 83301; phone 736-2296 and/or show up at the meeting, slated for April 9 at 6 p.m. to air your concerns. In fact, bring a friend or two. Your voice is the only thing stopping this!

Barbara Beck is a resident of Twin Falls and occasional user of the Canyon Rim Walking Trail.

Editor’s note: To see a Times-News story about this issue with a map of the plan, visit <http://bit.ly/xn-CofU>. To read the most recent story on the issue: <http://bit.ly/AqJjbH>.

TIMES-NEWS

John Pfeifer, Publisher Autumn Agar, Editor

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

Doonesbury by Garry Trudeau

Mallard Fillmore by Bruce Tinsley

Micron, Oracle Settle Lawsuit over Chip Prices

BOISE (AP) • Micron Technology Inc. has settled a lawsuit in which Oracle Corp. accused the Idaho memory chip-maker and other companies of artificially inflating prices for microchips.

The 2010 lawsuit claimed that Micron and the other companies conspired to raise prices from 1998 through 2002, in violation of federal and state antitrust laws.

Micron makes semiconductor chips for computers, mobile devices, cameras and other devices. It makes products under the Lexar and Crucial brands.

Micron announced the settlement late Thursday without providing details such as financial terms.

Oracle had accused Micron and four other companies of artificially inflating prices above what Oracle's Sun Microsystems business should have paid for them. The lawsuit that was settled did not name the other companies as defendants.

The Justice Department had investigated whether the companies conspired to manipulate the number of DRAM chips released to market to inflate prices. Micron was granted immunity because it cooperated. The investigation resulted in fines and guilty pleas from four companies — Samsung Electronics Co., Elpida Memory Inc., Infineon Technologies AG and Hynix Semiconductor Inc.

Micron said the settlement will result in a net loss of \$58 million above what it previously reported for the second fiscal quarter, which ended March 1. That brings the total net loss to \$282 million, or 29 cents per share, on revenue of \$2 billion.

Micron, which is based in Boise, said it will detail the full effects of the settlement in upcoming regulatory filings. The lawsuit has been dismissed with prejudice as part of the settlement, which means it can't be filed again.

Micron's stock fell 18 cents, or 2.1 percent to \$8.24 in midday trading on Friday following the announcement. Shares of business software maker Oracle, which is based in Redwood City, Calif., fell 11 cents to \$29.19.

Big Idaho Potato on Tour

The Idaho Potato Commission displays its six-ton tuber replica on the street Friday in front of the Idaho Capitol in Boise. It plans to truck the potato, made from steel, plywood, foam and concrete, around the country promoting the state's signature agricultural crop. The potato will stop in Twin Falls on Tuesday from 9-11 a.m. at Walmart, 252 Cheney Dr. West.

JOHN MILLER • ASSOCIATED PRESS

Otter's Stimulus Praise Puts Him at Odds with Romney

BY JOHN MILLER
Associated Press

BOISE • Republican Gov. C.L. "Butch" Otter offered begrudging praise Friday for President Barack Obama's 2009 stimulus fund, saying it has helped complete highway projects in Idaho, create jobs and reduce the need for state gas tax hikes.

The comments to reporters following the close of the state Legislature appeared to put him at odds with Mitt Romney, who has the Idaho governor's backing for president and who says Obama's \$814 million stimulus "didn't create private-sector jobs."

The apparent difference is notable because Otter is the Romney's Idaho campaign chairman; he introduced the former Massachusetts governor at Idaho's March 6 "Super Tuesday" caucus, where Romney beat Rick Santorum.

Back in 2009, Otter lost a fight with Republican lawmakers over raising Idaho's gas tax to fund road work. Otter said Friday the sudden arrival of so much additional federal money that year helped stave off the need for the tax hike, because Idaho Transportation Department didn't have adequate staff to take on more projects, even with more money at its disposal.

"When we were going through the struggle whether or not we could

raise the gasoline tax, whether or not we could add money on to the licenses, about that time, we did come into some of the stimulus money," Otter told reporters. "If we'd have had more money, we simply wouldn't have been able to do as good a job as we did."

The Romney campaign did not return a phone call seeking comment.

Santorum, the former Pennsylvania U.S. senator who trails Romney in the GOP nomination race, has also been critical of the stimulus plan, as has former U.S. Rep. Newt Gingrich.

There's debate over whether the stimulus was as effective as it could have been, but it has created jobs — between 1.2 million and 3.7 million full-time-equivalent positions last year alone, according to the non-partisan Congressional Budget Office.

In Idaho, government agencies and businesses had received \$1.49 billion from its total award of \$1.73 billion as of Dec. 31, according to the U.S. government.

At its peak between July and September of 2010, the money paid for nearly 9,300 Idaho jobs. That's tapered off, but 1,189 jobs were the result of the package in 2011's last three months, according to the most recent data.

The biggest Idaho beneficiaries have been the private clean-up contractor at the

IDAHO PRESS-TRIBUNE • ASSOCIATED PRESS

Gov. C.L. 'Butch' Otter responds to questions from the media during a news conference Friday at the Idaho statehouse in Boise.

Idaho National Laboratory site, where CH2M Hill WG Idaho received \$354 million for work near Idaho Falls, a largely Mormon town considered a Romney stronghold.

Next comes the Idaho Transportation Department, which received \$180 million to complete work Otter once hoped to cover with the increased gas and registration fee that died

amid the 2009 Republican rebellion.

Idaho school districts have also received tens of millions, shoring up their budgets as Idaho's tax revenue fell by roughly a fifth in three years.

As for the private-sector jobs Romney denies, Otter attended a blade-signing ceremony at a new \$500 million wind farm near Hagerman in August 2010,

which project owner General Electric said was enabled by a stimulus-funded alternative energy tax break.

Back in February 2009, Otter was "suspicious" of the stimulus. The governor's major worries then were not if Idaho could use the money wisely, but what strings were attached and the programs' impact on the national debt. Those concerns remain, aides said.

On Friday, however, Otter conceded the money arrived in Idaho at an opportune time.

The Idaho Transportation Department already had regulatory paperwork and engineering work completed on projects, allowing them to quickly qualify for stimulus money. Otter also said his order not to dedicate stimulus money to new programs that would outlast the cash kept Idaho's budget from ballooning out of control.

Romney might be reluctant to hear it, but the GOP frontrunner's highest-ranking Idaho cheerleader concedes the stimulus — "The way we employed it," Otter qualifies — was helpful.

"No question about it," Otter said. "There were some things we got done that we wouldn't have gotten done as quick as we did."

Idaho Man Charged in Acid Attack Gets 15 Years

LEWISTON (AP) • A north-central Idaho man was sentenced to 15 years in prison after partially blinding an acquaintance with acid in 2010.

Brandon T. Eddins, 30, could be eligible for parole after serving six years for felony aggravated assault under the sentence imposed by 2nd District Judge Carl Kerrick, The Lewiston Tribune reported Friday.

Eddins was convicted of throwing the caustic substance into the face of 30-year-old man Daniel Hight during an altercation in July 2010. Hight lost sight in his left eye.

A jury convicted Eddins of felony aggravated assault, and the court labeled him a persistent violator because he has three prior felony convictions. But just before the jury handed down its verdict, Eddins fled and spent a month in hiding.

Police found Eddins in November, hiding inside a gut-

ted television set in a Lewiston apartment.

At the sentencing, Eddins' attorney Richard Cuddihy said his client should be sentenced to a special prison program where he would be allowed to take part in therapeutic activities with the possibility of early release.

CORRECTION

Due to an error, the wrong photo and description for the Regular Rolled Oats was printed in the March 24th insert for Augason Farms/Walmart. The correct photo is a 4 gal bucket and 107 servings, 10 lbs. We regret any inconvenience this may have caused.

Our 50th Anniversary

ANNUAL EASTER SALE

March 30th - April 7th

EVERY TRADITIONAL BOOT IS ON SALE!

Choose a pair of boots and draw an Easter Egg to see how much discount the Easter Bunny is giving you:

10% to 40% OFF!

SALE PRICES GOOD ON BOOTS PURCHASED March 30th thru April 7th

Some restrictions apply.

VICKERS WESTERN STORE

2309 Addison Avenue East
Across from K-mart
Open Sundays (Except Easter)
733-7096

ST. LUKE'S MAGIC VALLEY HEALTH FOUNDATION PRESENTS

Epicurean Evening

IDAHO

PLEASE JOIN US FRIDAY, APRIL 13, 2012

BENEFITTING CHILDREN'S PROGRAMS, INCLUDING OUR NEWBORN INTENSIVE CARE UNIT (NICU)

WINE UNCORKED AT 5:30 P.M. | CHEFS SERVE AT 7 P.M.
Canyon Crest Event Center | 330 Canyon Crest Drive | Twin Falls

COME AND ENJOY:

Gourmet food prepared by chefs from all over Idaho and Nevada
Delicious Idaho wines | Live and silent auctions
People's Choice and Judges' Choice awards

COCKTAIL ATTIRE SUGGESTED.

\$100 PER TICKET
Table sponsorships are available for \$2,500

To Order Tickets Call: (208) 814-0070
Online: stlukesonline.org/epicureanevening

SPONSORED BY:

KeyBank

WESTERN WASTE SERVICES | HAYDEN BEVERAGE
ZIONS BANK

St Luke's
Magic Valley Health Foundation

What Went Splat at the Statehouse

BY JOHN MILLER
Associated Press

BOISE • The 2012 Idaho Legislature was as much about what went splat as it was about what became law.

Hardly anybody would have predicted that conservative House Republicans would reject mandatory ultrasound exams for abortion-seekers, after the Senate backed it on a nearly party-line vote. But that's what happened.

Supporters including Sen. Chuck Winder, R-Boise, have pledged to bring the bill back for 2013, in a bid to help persuade women not to terminate their pregnancies.

If it passes the next time around, would Gov. C.L. "Butch" Otter sign it?

"No comment," Otter told reporters Friday.

Democrats say they aren't taking any chances. They'll be pushing a constitutional amendment, aiming for the 2014 ballot, to protect what they call citizens' rights to refuse government mandated medical procedures.

"Experience shows that not all Idaho legislators have the same perception of personal freedom," said House Minority Leader John Rusche, D-Lewiston.

And to start the session, lawmakers predicted debate over establishing a state-run insurance exchange would figure into the session-ending calculus. But that issue never got a hearing — despite lobbying from powerful insurers like Blue Cross of Idaho, which saw it as a way of keeping federal regulators out of the state.

Conservatives who saw the measure as big government concluded that even a version that shunned \$20 million in federal aid available to help set it up was too intertwined with President Barack Obama's health care overhaul.

"Obviously there is a sense of disappointment, especially given how much work I put into it," said Rep. Fred Wood, R-Burley, a physician who spent hours drafting the measure to no avail. "It was a good bill."

Other big failures of the session — depending on perspective, of course — were efforts by House Speaker Lawrence Denney and Republican Party Chairman Norm Semanko to oust redistricting

AP PHOTO • KATHERINE JONES, IDAHO STATESMAN
Idaho Senate Majority Leader Bart Davis, R-Bonneville, had to keep a lot of bills moving through the Senate so that it could adjourn on Thursday evening in Boise. But throughout the session, not every proposal made it into law.

committee members Dolores Crow and Randy Hansen for not being loyal enough. Hansen and Crow have seemingly decent GOP credentials, having both served as Republican state lawmakers, but Denney concluded they sided with Democratic redistricters.

Denney's and Semanko's efforts, roundly criticized by GOP stalwarts including former Gov. Phil Batt, got plowed over by the Idaho Supreme Court. The redistricting commission — and its final plan — stood.

Another of the 2012 Legislature's casualties was Sen. John McGee, the erstwhile majority caucus chairman. Already in hot water after an ill-fated drunken driving incident on Father's Day, the Caldwell Republican quit the Senate on Feb. 22 rather than face an ethics investigation into a young female Senate employee's claim that he sexually harassed her. McGee also quit as Canyon County Republican Party chairman.

Some of the other measures that generated heat during the session, but ultimately, not much light:

POWERED-PARACHUTE WOLF HUNTS: Sen. Jeff

Siddoway of Terretion, a Republican rancher, withdrew his measure that would have allowed livestock owners to pursue problem wolves from powered parachutes — and cleared the way to use live bait like the family dog to lure wolves to their doom. The bill made it to the Senate floor, but U.S. Rep. Mike Simpson, whose legislation in Congress helped lift Endangered Species Act protections from wolves in the Northern Rocky Mountains, raised concern that Siddoway's bill could invite federal scrutiny.

ETHICS REFORMS: Republican leaders buoyed Democrats' hopes early in the session for a new, independent commission to investigate ethics complaints. Not only did the effort falter, but Democrats complained that changes made to Senate rules — on the 81st and last day of the session — will undermine the public's trust by making future complaints secret. Republicans said they believe their changes will help clarify when senators must disclose potential conflicts, while protecting lawmakers' good names from frivolous charges.

CIGARETTE TAXES: Lawmakers finally gave an introductory hearing to a bid to hike cigarette taxes by \$1.25 a pack, to discourage kids from smoking and raise \$50 million to defray taxpayer-funded Medicaid costs stemming from tobacco-related disease. But Republican lawmakers like Rep. Lenore Barrett, of Challis, quickly scuttled the bill, saying people should be given the freedom to make choices — even bad ones — without the state interfering with "social engineering."

GAY AND LESBIAN PROTECTIONS: It took 10 minutes for the Senate State Affairs Committee to shoot down a proposal to add workplace and housing discrimination protections for gay, lesbian, bisexual and transgender individuals to Idaho's Human Rights Act. Stunned supporters waited in despair, while a GOP lawmaker, Sen. Russ Fulcher of Meridian, said the measure underscored "a conflict of two entirely different world views."

ANTI-BULLYING MEASURE: Sen. Nicole LeFavour of Boise, a backer of the gay and lesbian rights bill, thought she was on her way

to a victory when the Senate passed her measure to bolster anti-bullying policies in public schools. But the measure got hung up in Rep. Bob Nonini's House Education Committee, where the Coeur d'Alene Republican refused to hear it. His reasoning: Schools are already well-equipped to deal with bullies.

LAND BOARD LIMITS: Since the Idaho Land Board's 2010 move to add a Boise storage business to state endowment holdings, free-market advocates have decried it as an intrusion of government into the private sector. But an effort to force Idaho to sell Affordable Self Storage was dumped by a Senate committee, whose members were concerned it would have bound the hands of state officials trying to earn the biggest returns for schools.

NO WIND MORATORIUM: Foes of big wind turbines from eastern Idaho, including former state lawmaker Stan Hawkins, failed in their bid for a two-year timeout on industrial wind farms. Hawkins, a Republican, is running for the House; if he's elected, it's a reasonable bet that wind-farm bluster could factor into the 2013 session.

Judge Says Credit Suisse Loan Lawsuit Can Continue

BY MATTHEW BROWN
Associated Press

BILLINGS, Mont. • A federal judge on Friday denied a request by Credit Suisse Group to dismiss a lawsuit brought by homeowners at four luxury resorts in the West and the Bahamas that went bankrupt.

U.S. District Judge Edward Lodge ruled that some of the plaintiffs can proceed with claims of fraud, negligence and interference against Credit Suisse. He made an identical ruling regarding a second defendant, New York-based real estate consultant Cushman & Wakefield.

Lodge dismissed claims of breach of fiduciary duty.

The suit is from property owners at Idaho's Tamarack Resort, the Yellowstone Club in Montana, Nevada's Lake Las Vegas resort and the Ginn Sur Mer Resort in the Bahamas.

It is backed by Yellowstone Club founder Tim Blixseth. Lodge denied Blixseth's motion to personally intervene in the case.

The plaintiffs allege Credit Suisse inflated the value of the resorts and issued loans to developers that were so large they could never be repaid, in hopes of foreclosing on the properties as part of a so-called "loan to own" scheme.

Lodge said in his ruling that the plaintiffs presented sufficient evidence to warrant further review of their claims. But the judge made clear he's not wholly swayed, saying it "will be a much greater challenge" for the lawsuit to survive his ultimate judgment.

The four resorts went bankrupt after they received a combined \$1.8 billion in loans through Credit Suisse.

The Swiss bank contends the lawsuit is baseless and that Blixseth is just trying to escape blame for the financial problems at the ultra-exclusive Yellowstone Club.

Cushman & Wakefield provided Credit Suisse with the disputed property appraisals. The firm did not immediately return a request for comment.

Blixseth, who lives in Washington state, pocketed more than \$200 million from a \$375 million loan Credit Suisse lined up for the club in 2005.

A federal bankruptcy judge in a separate case has said Blixseth bears much of the blame for the Yellowstone Club's collapse, and in 2010 issued a \$40 million judgment against the 61-year-old developer. A final order in that case before U.S. Bankruptcy Judge Ralph Kirscher is pending.

IDAHO BRIEFS

Otter Forced to Correct Ed Funding Claim

BOISE • Gov. C.L. "Butch" Otter aides backtracked on a claim that Idaho teachers are due 2 percent pay increases, courtesy of the 2012 Legislature.

Lawmakers did restore teacher salary funding over the next five years that had been on the chopping block, to help pay for last year's education reforms.

But unlike state workers, teachers aren't due 2 percent pay increases.

A reporter on Friday caught the mistake in Otter's statement lauding the 2012 Legislature's accomplishments.

Otter's finance chief, Wayne Hammon, apologized for the overreach, calling it his mistake.

Dems to Push for more Ethics Reform in 2013

BOISE • A day after the Idaho Senate passed ethics reform on its final legislative day, Democratic lawmakers are vowing to make larger ethics changes a top priority in 2013.

Senate lawmakers approved new rules clarifying when a senator should disclose a conflict of interest and creating a bi-partisan ethics panel comprised of lawmakers to provide a preliminary, private review of complaints.

Democrats on Friday railed against the secrecy and called the changes inadequate, promising to pursue stricter financial disclosure requirements and an inde-

pendent ethics commission next year.

In the wake of a recent ethics investigation, Democrats initially called for privacy for people who make complaints and those accused.

They clarified on Friday the secrecy is beneficial for an independent ethics commission, but not for a partisan panel made up of lawmakers.

Dems Want to Target Gov't Ultrasounds

BOISE • Idaho Democratic lawmakers are calling for a constitutional amendment to protect mothers seeking abortions against unwanted medical procedures.

Republicans pushed controversial legislation in 2012 that would have required women considering an abortion to undergo an ultrasound.

The plan failed this year, but they've vowed to revive the issue in 2013 with changes to cury more support.

Democrats said Friday they've begun crafting a measure to block those plans.

Idaho was among a handful of states where efforts by anti-abortion activists and Republicans to pass an ultrasound bill generated protests and Capitol demonstrations.

Sunshine Mine Owner Says Fire Likely Out

COEUR D'ALENE • The owner of the Sunshine Mine near Kellogg says a fire that has been burning inside the

mine for weeks is likely out.

The silver mine was evacuated on Feb. 14 after a sensor in a vent shaft detected elevated levels of carbon monoxide inside. Twelve people were underground at the time.

The *Coeur d'Alene Press* reports that Sunshine Silver Mines Corp. laid off some workers after the evacuation sealed all intakes feeding oxygen into the mine.

Sunshine spokeswoman Monica Brisnehan says nitrogen has been injected to reduce oxygen levels and extinguish the fire.

Senate Approves Youth Program

BOISE • The Idaho Senate has given the go ahead for a military-based program in north-central Idaho targeted at high school dropouts.

Senate lawmakers unanimously agreed to pass the plan, which would enable state alternative school funding to go toward the Youth Challenge Program in Pierce, a historic gold-mining and logging town.

Rogerson Sen. Bert Brackett sponsored the legislation, which he touted as a job creating program with a track record in other states of turning troubled youths' lives around.

Forums Set for NIC Finalists

COEUR D'ALENE • A search committee looking for a new president for North Idaho College has narrowed the field to five finalists.

The finalists are all expected to attend open forums at the school in April.

North Idaho College's current president, Priscilla Bell, is retiring in June after leading the school for five years.

Arizona, Idaho Offer Paperless Insurance

PHOENIX • Arizona motorists will be able to use their smart phones to prove to a police officer that they have insurance for their vehicles.

Gov. Jan Brewer has signed into law a bill to have Arizona join Idaho in permitting motorists to use a wireless communication device to show proof of auto insurance.

Arizona motorists currently must either an insurance identification card or a photocopy of the insurance policy. But the Property and Casualty Insurance Association of America says the new law will permits use of an application displaying an image of the insurance card.

The Arizona legislation says displaying the insurance information doesn't mean drivers are authorizing police to access other information on the device.

The Arizona legislation takes effect 90 days after the legislative session ends.

— Associated Press

taste of home

COOKING SCHOOL

Tickets are going fast!
Do you have yours yet?

NO TICKETS SOLD AT THE DOOR
PRE-SALE ONLY

date: Tuesday, April 17, 2012
time: 6:00 p.m.
location: Roper Auditorium

TICKETS ON SALE MARCH 21ST!

Mon. - Fri. 8:30am-4:30pm

Times-News Office
132 Fairfield St. W
Twin Falls

\$10
Each

TIMES-NEWS
magievalley.com

SPORTS + WEATHER

Hansen's Pfeifer Stepping Down as Boys Hoops Coach • S2

Bruins Strike First vs. Tigers, 7-3

BY DAVID BASHORE
dbashore@magicvalley.com

TWIN FALLS • John Hohnhorst knew he had room to make the catch.

The Twin Falls right fielder entered foul territory on a dead run, snagged a fly ball as he crossed out of play and, finally noticing the crowd of fans decked out with umbrellas and lawn chairs, hurtled over them.

All that could be seen next was a cartwheel of arms, legs, a chair and umbrellas. But he held on to the baseball and was awarded the out.

Other than the theatrics, it was just another play in the Bruins' 7-3 win over their rivals from Jerome on

DREW NASH • TIMES-NEWS

Twin Falls' pitcher Zayne Slotten is swarmed by teammates after hitting a double against Jerome at Bill Ingram Field Friday in Twin Falls.

Friday. But the play was emblematic of the fact that, no matter the sport, it's just

different when Jerome and Twin Falls square off.

"There's just a lot of ener-

gy when we play each other," said Hohnhorst, who reached base twice and drove in a run. "I kept hearing the coaches tell me I was good, and I looked down at the last second and thought, 'Oh, no,' and tried to get out of the way. I knew I clipped something but I had to hold on to the ball."

The Bruins created instant energy in the first inning when they literally stole the game's first run. Sayer Conrad drew a walk and hustled down to first base — and kept on going.

Amid the confusion Jerome ultimately fired to second base to stop Conrad from advancing, but that allowed Casey Merritt to race

Please see **BRUINS, S3**

BOYS ALL-AREA BASKETBALL

Cousins' 27 Points Lift Kings over Jazz

ASSOCIATED PRESS

SALT LAKE CITY • DeMarcus Cousins scored 27 points, including the winning free throw with 3.8 seconds left, and the Sacramento Kings ended a four-game losing streak with a 104-103 victory Friday night over the Utah Jazz.

The win snapped Utah's seven-game home winning streak, while the Kings (18-33) won on the road for only the fifth time all season.

Al Jefferson led Utah (27-25) with 27 points. Gordon Hayward added 19, but couldn't get his driving layup to fall, and Utah's tip-in attempt was too late.

Cousins left briefly to get stitches under his left eyebrow.

Marcus Thornton added 26 points for Sacramento.

Utah's rookie guard Alec Burks outplayed former Brigham Young star Jimmer Fredette, but Burks' late turnover gave the Kings a chance to win it. Cousins, who was fouled, made one of two free throws.

The Jazz shot 35 percent, including 0 for 13 for Derrick Favors.

The Jazz and Kings seemed headed in opposite directions, with Utah having won seven of its last nine coming into Friday's game. But each of the three previous meetings had been close.

ASSOCIATED PRESS

Jazz forward Paul Millsap is fouled by Kings center DeMarcus Cousins as he goes to the basket during the second half of their game Friday.

TOWERING PRESENCE

Jerome's Jake Hollifield, left, and Valley's Justin Johnson are the Times-News' Boys Basketball Players of the Year.

ASHLEY SMITH • TIMES-NEWS

Jerome's Hollifield was the area's most imposing presence on the court, both offensively and defensively, in leading the Tigers to the state tournament.

BY DAVID BASHORE
dbashore@magicvalley.com

JEROME • Since he suited up for the Jerome varsity basketball team as a sophomore, Jake Hollifield had always been a reasonably athletic basketball player and an imposing post presence.

Between his junior and senior years, however, the 6-foot-6 forward's game genuinely exploded.

"I played AAU in the summer and got to go to some tournaments and play against guys who were all bigger than me," the 2012 *Times-News* area 4A/3A basketball player of the year said. "It definitely helped my game going

against the smaller guys because most of the post moves work the same, or even better."

Hollifield averaged better than 14 points and seven rebounds a night, while thwarting just about anyone who dared venture into Jerome's defensive paint. His range increased from mid-range to near 3-point capability, causing more problems for defenders than a typical post player would.

His ability to attract attention in the block, as well as Jerome's complementary proficiency from beyond the 3-point arc, resulted in a 20-win season and a return to the state tournament.

Please see **HOLLIFIELD, S2**

Valley's Johnson didn't wait to become an upperclassman to have a significant influence on his Viking teammates in leading them to state for the second year in a row.

BY RYAN HOWE
rhowe@magicvalley.com

HAZELTON • Two years ago, Valley boys basketball coach Steve Hunter was debating whether a talented freshman named Justin Johnson was ready to handle being pulled up to the varsity squad.

On a December road trip to Shoshone, Hunter got his answer.

Valley was short a few players, so Hunter was forced to bring Johnson off the bench in the second quarter. His impact was immediate as he hit a couple shots, grabbed a handful of rebounds and kept Valley in the game.

When the coaches walked into

the locker room at halftime, they found Johnson already leading the discussion, telling his teammates what adjustments they needed to make. Hunter knew at that moment he had a special player.

"His basketball IQ is real high," Hunter said. "He competes in all facets of the game, both mentally and physically."

Now a junior, Johnson averaged 18 points, eight rebounds, two steals, two assists and one block per game while leading the Vikings to a 19-4 record and their second straight District IV Canyon Conference championship and Class 2A state tournament appearance.

Please see **JOHNSON, S2**

More Inside: Read more about this year's All-area Basketball teams on Sports 2

FINAL FOUR

Kansas vs. Ohio State: 'The Other Game'

ASSOCIATED PRESS

NEW ORLEANS • Welcome to "The Other Game" at the Final Four.

OK, so, the Ohio State-Kansas matchup may not have the fantastic freshmen, the outspoken coaches or blood-feud story line of the opening semifinal between Kentucky and Louisville. But this one still should be worth a two-hour investment in front of the TV set Saturday night.

Besides the chance to watch two top-line teams play for a spot in the national title game, the Buckeyes-Jayhawks game offers a rare opportunity to see two All-Americans going at it with everything on the line.

Ohio State is led by Jared Sullinger, the sophomore forward who missed the first

Final Four

Where: Louisiana Superdome, New Orleans

When: Kentucky vs. Louisville, 4 p.m.; Kansas vs. Ohio State, 6:45 p.m.

TV: KMVT/Ch. 11.1 (antenna), 12 (cable and satellite)

Line: Kentucky by 8.5, Ohio State by 2.5

matchup between these teams with a bad back. Kansas' best player is Thomas Robinson, who had 21 points and seven rebounds in the Jayhawks' 78-67 win on Dec. 10.

"In my eyes, he's the college player of the year," Sullinger said of Robinson. "I know some think different. But with his

season, the way he took his team to the top, you've just got to give it to him."

In fact, it's Kentucky's Anthony Davis who took player of the year awards from The Associated Press and college basketball writers Friday. But while Davis is a story of an ultra-talented freshman trying to lead his team to a championship in what likely will be his only year with the Wildcats, Sullinger and Robinson approach college in a different way.

At one point last season, Sullinger was viewed as a surefire lottery pick, a one-and-done prospect with nothing much left to prove in college. He never saw it that way, however, and when Ohio State was eliminated from last year's tournament as a No. 1 seed, the 6-foot-9 forward committed to staying in college.

Please see **FINAL FOUR, S3**

ASSOCIATED PRESS

Ohio State forward Jared Sullinger wears Mardi Gras beads as he signs autographs after practice on Friday in New Orleans. Ohio State plays Kansas in a semifinal game today.

Johnson

Continued from Sports 1

More than just stats, his composure and pure basketball instinct are what set Johnson apart as the *Times-News* Small School Player of the Year. He's not a rah-rah leader, but a quiet, cool-headed competitor. No other Magic Valley player in 2A or 1A had more effect on each end of the court than Johnson, who had a knack of always being in the right spot at the right time.

"I thought it was a great season. I just keep going back to how much fun I had," said Johnson, who also plays football and golf. "I just enjoyed playing with that senior group. Going into the district tournament, you always want to win, but to me I wanted to win even more just because I wanted a couple more games with those guys. I loved to play with them and I'm going to miss them a lot."

Although he led Valley in scoring, shooting 56 percent from the field and 74 percent

from the line, Johnson's play was unselfish, knowing when and how to set up his teammates.

Case in point, Valley's first regular season game against Declo.

Down one point with about 30 seconds left, Valley called timeout. Hunter instructed his players to set up a play they call "Uncle Marvin" and run it for Johnson. However, knowing he had been guarded tightly all game, Johnson suggested he should be the decoy instead. Just as he suspected, Declo's

defense cheated toward Johnson, leaving Ricardo Mora open cutting to the hoop for the game-winning layup.

Valley's star player is humble, too, judging by his red-faced and genuine reaction when Coach Hunter informed Johnson of his Player of the Year status.

"I'm shocked by it," Johnson said. "Every time I think about it I get a big grin on my face. It's just amazing, a pretty big honor. It means a lot. It makes me want to work even harder and play even better."

Hansen's Pfeifer Stepping Down as Boys Hoops Coach

BY STEPHEN MEYERS
smeyers@magicvalley.com

HANSEN • Longtime Hansen boys basketball coach Mike Pfeifer is stepping down, the *Times-News* learned Friday.

"It was one of the most difficult decisions to make in my life. I thought about it for a long time. I'm going to miss this family," Pfeifer said. "But it's time to bring my kids and my family back home."

Pfeifer turned in his letter of resignation two weeks ago, he said, and plans on moving his family back to his home state of North Dakota. A fifth-grade teacher at Hansen, Pfeifer said he doesn't have a teaching job lined up at the moment and plans on taking a year off from coaching all together.

"I'm just going on a whim, wherever the wind takes me," he said. "I told the players and a few of them didn't want me to go. You form some really special bonds with these kids over the years. Thirteen years out there is a long time. It's tough to walk away. We did struggle a couple years, but this year we were one game away

from making it to state. The program is headed in the right direction."

Pfeifer coached the Huskies for 13 seasons, accumulating a 116-131 overall record, including a 12-12 mark this season.

Hansen just missed out on the Class 1A Division I state tournament this season, losing to eventual state champion Glens Ferry for District IV's second state tournament bid, then to Liberty Charter 88-84 in a state play-in game.

A new coach hasn't been hired yet, Pfeifer said, but whoever steps in for the Huskies next season will have a pair of *Times-News* All-Area players, juniors-to-be Seth Williams and Devon Fitzsimmons, to build the team around.

"You know the expression, 'Leaving the program when the cupboard is bare'? Well, the cupboard certainly isn't bare over there," Pfeifer said. "Whoever the new coach is, they're going to do alright. The program is set. Those kids want to learn and they want to play and do what's asked of them. As long as the players are willing to work hard, they're going to do good things."

NBA ROUNDUP

HEAT CONTINUE RAPTOR DOMINANCE

ASSOCIATED PRESS

York Knicks.

Carmelo Anthony led the Knicks with 36 points and rookie Iman Shumpert matched his career high with 25. Still, the Knicks lost for only the second loss in 10 games under Woodson.

CELTICS 100, TIMBERWOLVES 79
MINNEAPOLIS • Kevin Garnett had 24 points, 10 rebounds and four assists in his return to Target Center and Boston outmuscled Kevin Love and Minnesota.

ROCKETS 98, GRIZZLIES 89
HOUSTON • Goran Dragic scored a season-high 25 points and Courtney Lee added 17 as Houston beat Memphis at home for the 12th straight time.

BULLS 83, PISTONS 71
CHICAGO • Luol Deng scored 20 points, Joakim Noah added 19 points and 12 rebounds, and Chicago beat Detroit for the 14th straight time.

TORONTO • Dwyane Wade and Chris Bosh scored 30 points each and the Miami Heat beat Toronto 113-101 Friday night, their seventh straight win over the Raptors.

LeBron James had 26 points and nine assists and Mario Chalmers added 14 points as the Heat won for the second time in two nights after beating Dallas at home on Thursday.

MAVERICKS 100, MAGIC 98
ORLANDO, Fla. • Dirk Nowitzki banked in a jumper with 5.9 seconds left and scored a game-high 28 points to lead Dallas past Orlando.

Jameer Nelson scored 24 points to lead the Magic. Ryan Anderson added 21 and Dwight Howard finished with 19 points and 15 rebounds.

WIZARDS 97, 76ERS 76
WASHINGTON • Carter Martin tied a career-high with 20 points in his second game under a 10-day contract, and Washington built a big lead and held on to it for a change, breaking a five-game losing streak.

NUGGETS 99, BOBCATS 88
CHARLOTTE, N.C. • Aron Afflalo scored 12 of his team-high 19 points in the second half and added 11 rebounds as Denver held off Charlotte.

BUCKS 121, CAVALIERS 84
CLEVELAND • Brandon Jennings scored 28 points and Milwaukee routed Cleveland.

Ersan Ilyasova, who missed Tuesday's game because of back spasms, scored 20 points while Mike Dunleavy added 16 and shot 4 for 5 on 3-pointers. Jennings and Ilyasova didn't play in the fourth quarter.

HAWKS 100, KNICKS 90
ATLANTA • Joe Johnson scored 28 points and Willie Green carried the Hawks in the fourth quarter, leading Atlanta past former coach Mike Woodson and the New

Hollifield

Continued from Sports 1

"Jake is a very special player who understands the game and knows what it takes to be successful," Jerome coach Joe Messick said. "When your best player is your hardest worker a lot of positive things are going to happen."

The only thing that didn't go quite right happened in the first quarter of Jerome's first state tournament game, against eventual champion Rigby, which had no answer for the Jerome big man.

Hollifield had six points in a little under two minutes of game time, but he landed on an opponent's foot after contesting a shot. As his ankle rolled, the adjacent tendon stretched and took a sliver of bone with it. He only played a couple of possessions in the second half before he realized his state tournament was over.

For a player with remarkable durability — he said he'd never missed a game due to injury before that — it was a cruel twist of fate as the Trojans ran into the proverbial distance, Jerome's champi-

onship dreams in tow.

"It was definitely a heart-breaker to have it happen, but it definitely could have been much worse," Hollifield said. "We were just blessed to make it back to state, blessed to have a great season. Sometimes those things happen."

It might have ended Hollifield's season, but it won't end his basketball career. He's got interest from several colleges, both two- and four-years, about playing at the next level.

The Tiger faithful will miss his blue-collar work ethic, which made him an easy fan

favorite — "Hollified" is now a verb in Jerome vernacular thanks to his penchant for blocking shots and doing other dirty work — but it's understandable when you're talking about a generational talent.

"Jake was a great teammate and super unselfish. I think that tells you about Jake's character and what he represents as a person. What a great basketball player and even better kid," Messick said. "Jake is one of those kids that once comes around every once in awhile. I feel very fortunate to have been his coach."

Eric Harr, Twin Falls

4A/3A BOYS Player of the year

Jake Hollifield, Jerome

Coach of the year: Jack Bagley, Burley

Bagley took a young but talented team and had it over-achieving for most of the season. Burley's record belied its youth, and the Bobcats came within a few points of unseating Jerome and earning at least a play-in shot for the Class 4A state tournament.

FIRST TEAM

Kade Crossland, soph., Buhl

Already a name in golf circles, Crossland broke out on the basketball court this season, averaging 14.3 points and 5.2 rebounds for the Indians. He missed several games due to an ankle injury, and when he was out of the lineup Buhl wasn't the same team. **Buhl coach Dan Winn:** "As a 6-foot-3 shooting guard, Kade is one of the rising talents in Idaho. It's a lot to ask for a sophomore to carry his team, but we really needed him to score, rebound, block shots, and drain 3s."

Eric Harr, sr., Twin Falls

Harr led his team in scoring and rebounding at 14.0 points and 4.7 boards per game, oftentimes drawing a difficult defensive assignment as well. His numbers were down from last year, but the senior's leadership was unquestioned as he helped the Bruins to their fourth straight state trophy. **Twin Falls coach Matt Harr:** "He did a good job of using the people around him to help put points on the board. He became more of a complete player this year. His assists were up, and we knew if he was going to score 28 a game it was going to be tough to win."

Brandon Hosten, soph., Burley

Hosten exploded on the scene early in the season as the young Bobcats got off to a hot start to their campaign. They cooled off, and so did Hosten to a lesser extent, settling in at an even 10 points a night (tops on the team) while Burley finished third in the Great Basin Conference. **Burley coach Jack Bagley:** "Brandon is already a tremendous player that can play inside or outside. For being a sophomore, his potential is unlimited."

Robert Sanchez, sr., Twin Falls

Sanchez was the Bruins' second-leading scorer at 8.9 points per game, but he was also called upon as the team's primary lockdown defender. During the state tournament he went from guarding 6-4 Madison forward Ryker Pierce one night to marking smaller, quicker Moscow guard Lane Brooks the next afternoon. **Twin Falls coach Matt Harr:** "We changed the offense this year to include Robert a lot more. Last year the one thing he needed to work on was getting his shot off quicker. He had a better shooting percentage this year and it got off quicker. Good shooter at the next level."

Austin Tews, jr., Filer

Tews led the Wildcats in scoring at an even 11 points per game, helping handle the ball and ensure their offense ran smoothly. His shifty ball skills and lethal range made him a difficult matchup for whatever defender opposing teams threw at him. **Filer coach Allen Kelsey:** "He had times when, in a two- or three-minute spurt, he could put you up by double figures. The players knew to look for him, and he has the ability to hit big shots. On the defensive end he became a tough ball defender and took a lot of pride in his defense. I am excited for his senior season and to see how good he can be."

SECOND TEAM

Kody Coltrin, jr., Burley

Coltrin proved himself a capable 3-point shooter, slipping into voids in opposing defenses for open looks at the basket. He averaged about nine points a game, helping lead a balanced attack that saw Burley overachieve for significant stretches of the season. **Burley coach Jack Bagley:** "Kody is one of the best shooters in the area. His quick release and ability to get open only makes him more difficult to defend. He also has the ability to shoot off the dribble."

Shaquille Kennedy, sr., Jerome

Kennedy did a little bit of everything for Jerome, averaging nearly eight points a night while getting more than four rebounds, two assists and two steals per game. When star forward Jake Hollifield went out in the state tournament, Kennedy added a more prominent scoring role to his duties as a defensive stalwart. **Jerome coach Joe Messick:** "Shaq had a great senior season on both ends of the floor. His drive and determination to get better proved to be one of the contributing factors to our success as a basketball team. Shaq put a ton of time in over the last four years and his dedication and commitment allowed him to have a

great senior season."

Ryan Karel, sr., Filer

Karel's contribution to this Filer team goes beyond the box score. He averaged eight points and a handful of rebounds and assists, but the senior point guard was a heart-and-soul type for the Wildcats, putting them on his back during the state tournament in an ultimately unsuccessful bid for a trophy.

Filer coach Allen Kelsey: "He was the key to our defense, and when we needed a big basket he was usually involved. Ryan became a clutch player for us. He was an extremely good team player and an outstanding team leader. He's a pleasure to coach and an impressive young man."

Garrett Leavitt, soph., Jerome

Leavitt was a 3-point ace for the Tigers, averaging 9.4 points per night and shooting nearly 37 percent from 3-point range. His perimeter proficiency coupled well with Hollifield's interior dominance to give Jerome an inside-outside threat that proved tough for even the best teams to contend with.

Jerome coach Joe Messick: "Garrett really showed great poise and composure all season long. It's very difficult to come into a new program and then to be expected to play at the varsity level as a sophomore. He measured up and really met our expectations."

Jade Wadsworth, sr., Kimberly

Wadsworth led the Bulldogs with 13 points and eight rebounds a night, accounting for just better than 26 percent of their scoring. He was responsible for a lot of Kimberly's interior presence, allowing the Bulldogs to maintain floor balance with his work down low. **Kimberly coach Marvin Mumm:** "He's the kid that had the most experience coming back and wasn't injured, had a really good state tournament as a junior. We ran our offense through him, and at the beginning of the year it worked pretty well that they started double- and triple-teaming him. Buhl and Filer had, he what the guy they had to try to stop."

2A/1A BOYS Player of the year

Justin Johnson, Valley

Coach of the year: Nathan Jones, Glens Ferry

Jones and his players engineered the most improbable state championship run of any Idaho team, boys or girls, this season. Glens Ferry didn't win its own district tournament, but crushed Hansen to make state, routed Horseshoe Bend in the quarterfinals, shocked No. 1 and undefeated Genesee in the semifinals and rallied from 16 down to stun Lapwai for the title.

FIRST TEAM

Chris Popoca, sr., Glens Ferry

Popoca willed Glens Ferry to its first state championship since 1981, anchoring the Pilots' 95-point effort in the state tournament opener and scoring 24 as they rallied from a big deficit in the championship game. He led Glens Ferry in scoring at 12.7 per game. **Glens Ferry coach: Nathan Jones:** "He certainly came on at the end of the year and both tournaments, and I knew he was capable of that. He's fearless with the ball, and he's not afraid to take the ball against bigger guys. His free-throw shooting in that championship game was pretty crucial."

Humberto Pacheco, sr., Murtaugh

Though it didn't end at the state tournament, Pacheco capped a dazzling career with a spectacular senior season. He averaged 19.5 points, nine rebounds, six assists and five steals a night for the Red Devils, teaming up with Austin Stanger for a dynamic senior duo. **Murtaugh coach Clete Edmunson:** "One of the most talented point guards I have ever coached, but what really made him special to me was his unbelievable desire to win. Several games this year his offensive abilities and defensive tenacity brought us back from double-digit deficits. I always knew we had a chance to win with Humberto in the game."

PHOTOS BY ASHLEY SMITH • TIMES-NEWS

Chris Popoca, Glens Gerry

Baley Barg, Carey

Baley Barg, sr., Carey

Barg was Carey's featured player this season after helping the Panthers to their first championship in 2011. Barg averaged 15 points and eight rebounds a night this season, leading Carey to a district championship and the state championship game for the third year in a row. **Carey coach Dick Simpson:** "Baley plays bigger than what he is. Our offense and defense was a lot smoother when Baley was on the floor. He's a very coachable kid, one of those kids that he's fun to be around, fun to joke with, blue-collar worker. I think that's why he's been so successful."

Garrett Sant, jr., Shoshone

Sant was a one-man wrecking crew for the Indians, averaging 16.7 points and 5.4 rebounds a night. There were stretches where he put the Indians on his back, and they wound up getting to the district semifinals before bowing out.

Seth Williams, soph., Hansen

Williams played with a senior's poise down the stretch, putting Hansen on his back during the district tournament and leading the Huskies to within one game of their first state tournament berth in any sport in seven years. He averaged better than 13 points a night in a balanced but explosive attack.

Hansen coach Mike Pfeifer: "This year, he stepped it up from being a freshman starter last season and was a leader for us. He's another kid like Devon (Fitzsimmons), who is real quiet, comes to practice every day and doesn't complain. He works hard at his game and is a great all-around athlete."

SECOND TEAM

Devon Fitzsimmons, soph., Hansen

The yin to Seth Williams' yang, Fitzsimmons provided Hansen with a potent scoring option as one of three Huskies to average double figures on the season. Fitzsimmons led Hansen in scoring at 13.4 points per game, helping the team get to within touching distance of the state tournament for the first time in years.

Hansen coach Mike Pfeifer: "He came into some games this year with the mindset that if he wanted to be a dominant player he could be a dominant player, and he had some dominant games for us. He did a little bit of everything on the court and came to work every day. The potential for him is great and he's just going to get better."

Jakob Howard, sr., Dietrich

Howard averaged a double-double of 10.2 points and 10.3 rebounds a game for the Blue Devils, who finished third at the state tournament. Dietrich might not have gotten there without him: when the chips were down in a double-over-time play-in win over Tri-Valley, Howard demanded the ball and put the team on his back to get them to state.

Dietrich coach Wayne Dill: "Jakob's a tremendous rebounder and shot blocker. He forces the other teams to change what they do. They just know when he's there. When he's playing well, when he's on his game, he's a lot of fun to watch. He's quiet and just goes out and plays and mostly he is a good motivator for the team."

Mitch Howard, sr., Castleford

Howard did a little bit of everything for the Wolves, averaging 15 points, eight rebounds, four assists and steals a night, mixing in a couple of blocks. His intangibles were the biggest asset, however, in an effort that spearheaded Castleford's charge to the third-place game at the state tournament. **Castleford coach Tracy Vulgamore:** "Mitch's contributions to our team were so much more than his ability to score from anywhere on the floor. His competitiveness in practice as well as games, along with his defensive skills, made him a great teammate and a pleasure to coach. Mitch led by example, kept everyone involved and refused to be outworked."

Austin Shawver, sr., Valley

Shawver was a nice complement to Justin Johnson, who spearheaded Valley's charge to a second straight state tournament. The senior swingman averaged 11.9 points and 7.2 rebounds a night, all the while drawing the toughest defensive assignment. **Valley coach Steve Hunter:** "We usually assigned the (opponent's) best offensive player to Austin, especially if it was underneath because he did a good job defending the post. He studies the game. He could see the floor and get the guys the ball when they're open."

Austin Stanger, sr., Murtaugh

Stanger wasn't content to live in Humberto Pacheco's shadow, large as it is in Murtaugh. He played Robin to Pacheco's Batman, averaging 13.2 points, eight rebounds and a couple of steals per game as the Red Devils came within two games of the state tournament.

Murtaugh coach Clete Edmunson: "Austin was the rock of our team. Being the only big guy we had, we counted on him to shut down every opposing post player we faced and we counted on him to take it to the hole hard when we fed him the ball. In several games with teams focusing on stopping Pacheco, Austin stepped up his game and carried us to victory."

VICKERS WESTERN STORES
GIGANTIC ANNUAL EASTER BOOT SALE
STILL ON DISCOUNTS UP TO 40% OFF
VICKERS WESTERN STORE
2309 Addison Ave. East
Across from K-mart
Open Sundays (Except Easter)
733-7096

Through the Turn

Kyle Busch drives during practice for Sunday's Sprint Cup race at Martinsville Speedway in Martinsville, Va., on Friday.

ASSOCIATED PRESS

Odds section with sub-sections for Final Four At New Orleans, NBA, and NBA STANDINGS.

NBA STANDINGS EASTERN table with columns for team, W, L, Pct, GB.

NBA STANDINGS WESTERN table with columns for team, W, L, Pct, GB.

NBA STANDINGS NORTHWEST table with columns for team, W, L, Pct, GB.

NBA STANDINGS PACIFIC table with columns for team, W, L, Pct, GB.

NBA STANDINGS CENTRAL table with columns for team, W, L, Pct, GB.

NBA STANDINGS KINGS 104, JAZZ 103 table with columns for team, W, L, Pct, GB.

NBA STANDINGS SACRAMENTO 104 table with columns for team, W, L, Pct, GB.

NBA STANDINGS BOSTON 100 table with columns for team, W, L, Pct, GB.

NBA STANDINGS MEMPHIS 89 table with columns for team, W, L, Pct, GB.

NBA STANDINGS DALLAS 83 table with columns for team, W, L, Pct, GB.

NBA STANDINGS MINNESOTA 79 table with columns for team, W, L, Pct, GB.

NBA STANDINGS CHICAGO 78 table with columns for team, W, L, Pct, GB.

NBA STANDINGS PHILADELPHIA 76 table with columns for team, W, L, Pct, GB.

NBA STANDINGS DETROIT 75 table with columns for team, W, L, Pct, GB.

NBA STANDINGS WASHINGTON 97 table with columns for team, W, L, Pct, GB.

NBA STANDINGS DENVER 99, BOBCATS 88 table with columns for team, W, L, Pct, GB.

NBA STANDINGS CHARLOTTE 88 table with columns for team, W, L, Pct, GB.

NBA STANDINGS DENVER 99 table with columns for team, W, L, Pct, GB.

NBA STANDINGS HAWKS 100, KNICKS 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS ATLANTA 100 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

NBA STANDINGS NEW YORK 90 table with columns for team, W, L, Pct, GB.

SCHEDULE: TONIGHT'S BIG GAMES table listing various matchups.

JUCO BASEBALL section with team names and scores.

JUCO SOFTBALL section with team names and scores.

PREP BASEBALL section with team names and scores.

PREP SOFTBALL section with team names and scores.

ON TV section listing game times.

AUTO RACING section listing races.

SPEED - NASCAR, Truck Series section.

SPEED - NASCAR, Sprint Cup section.

SPEED - NASCAR, Truck Series section.

SPEED - Rolex Sports Car Series section.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

COLLEGE SOFTBALL section listing games.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

GOLF section listing tournaments.

CSI ROUNDUP

Softball Has It Easy In Two Wins

TIMES-NEWS

PITCHING: CSI, Makings 5 IP, 6K, 0 BB, 1 HBP Hitting: CSI, Carlson 2-for-3, HR, 2B, 3R; Buttars 3-for-3.

RANGELY, Colo. • Two games, two one-hitters, two easy victories for the College of Southern Idaho softball team.

The Golden Eagles finished off the Spartans in five innings in both games, winning 17-0 and 11-0.

In the opener, Jill Eckstein struck out 10 and walked just one. At the plate, T.J. Surrage's second-inning grand slam, part of a 3-for-4 effort, powered CSI to a 12-0 lead.

Nellie Makings nearly matched Eckstein in the nightcap, striking out six without issuing a walk.

Whitney Carlton homered and doubled while Chelsea Buttars went 3-for-3.

CSI (30-10 overall, 22-5 Scenic West) finishes its series against Colorado Northwestern (4-31, 1-28) today with another doubleheader at noon.

BASEBALL SWEEPS CNCC

The College of Southern Idaho baseball team found its groove at the dish, pasting Colorado Northwest.

Tanner Morache hit two big homers for the Eagles (19-13, 8-8 Scenic West), who also got solid efforts at the plate from Carter Yagi, Billy-Bob Ward and Parker Webster against a Spartan team that was better than in years past despite the lopsided scores.

"The weather today was conducive to hitting. Wind was carrying the ball a bit, and it was warm," said CSI coach Boomer Walker. "Colorado's much improved. I know the scores don't really reflect that but they're much improved. If you don't make a good pitch, they're going to drive it."

CSI picked up two games on Western Nevada College, which fell from first place after getting swept by Salt Lake. Southern Nevada, in third place just ahead of CSI, also won two games on Friday against Utah State University-College of Eastern Utah.

All three series resume today.

CSI 17, COLORADO NORTHWESTERN 0

CSI 480 32 -17 14 0 CNCC 000 00 -013

PITCHING: CSI, Eckstein 5 IP, 10K, 1BB Hitting: CSI, Surrage 3-for-4, grand slam in 2nd, Brailford 3-for-4, 3R, Ferguson, 3-for-3, 2RBI, 3R

CSI 11, COLORADO NORTHWESTERN 0

CSI 104 42 -11 14 0 CNCC 000 00 -012

ROCKETS 98, GRIZZLIES 89

MEMPHIS 89

MINNESOTA 79

CHICAGO 78

PHILADELPHIA 76

DETROIT 75

WASHINGTON 97

NEW YORK 90

ATLANTA 100

NEW YORK 90

NEW YORK 90

NEW YORK 90

NEW YORK 90

NEW YORK 90

NEW YORK 90

NEW YORK 90

NEW YORK 90

NEW YORK 90

Bruins

Continued from Sports 1

home from third base to open the scoring.

"Just a mental error, shouldn't have thrown the ball, and they took advantage," said Jerome starter Cameron Ahrens.

We need to settle down and keep from making little mistakes like that."

The teams shift to Jerome today for a doubleheader.

TWIN FALLS 7, JEROME 3

Jerome 000 003 -3 4 2 Twin Falls 100 303 x -7 6 1

LEADING HITTERS - Jerome: Ahrens 1-3 (2B, RBI), Twin Falls: Byce 1-4 (2B, 2 RBI); Slotten 1-2 (2B).

PITCHING - Jerome: Ahrens (L) 3.1 IP, 2 H, 4 R, 4 ER, 3 BB, 0 SO; Baker 2.2 IP, 4 H, 3 R, 2 ER, 1 BB, 2 SO. Twin Falls: Slotten (W) 6 IP, 3 H, 3 R, 2 ER, 6 BB, 4 SO; Corr (SV) 1 IP, 1 H, 0 R, 0 ER, 0 BB, 1 SO.

TWIN FALLS 11, JEROME 2

Twin Falls 002 122 4 -11 10 4 Jerome 000 110 0 -2 77

PITCHING: Twin Falls, Dyerson, 7 IP, 10K, 4BB; Jerome, Argyle, 7 IP, 4K, 6BB Hitting: Twin Falls, Johnson 4-for-5, 4 RBI, Dyerson 2-for-5, 3 RBI. Jerome, Jenna Seamons, 2-for-4.

Softball

TWIN FALLS 11, JEROME 2

A late surge of runs left-

Final Four

Continued from Sports 1

"I wanted to make a statement, that not everybody is using college basketball as a pit stop to go the next level," he said.

"That there's more than money and endorsements. There's championships that you've got to win at every level. That's what I pride myself on. I've won a championship all the way from elementary to now. I pride myself on winning. That's the biggest thing. That's why I came back."

"Pride," was also one of the first words Robinson used when asked about his decision to return for his junior year.

He spent most of his first two seasons playing limited minutes behind the Morris twins, Markieff and Marcus. NBA scouts were telling Robinson he could be a first-round draft pick if he left.

Transactions

American League CLEVELAND INDIANS - Agreed to terms with OF Alex Gordon on a four-year contract. LOS ANGELES ANGELS - Selected the contract of RHP Jason Srinivasan from Salt Lake (PCL). Released Mike Trout to Salt Lake. NEW YORK YANKEES - Released INF Russell Branyan from his minor league contract, then re-signed him to a new minor league contract. Assigned C Craig Tatum outright to Scranton/Wilkes-Barre (IL).

National League ATLANTA BRAVES - Agreed to terms with RHP Livan Hernandez on a one-year contract. HOUSTON ASTROS - Released RHP Livan Hernandez. PITTSBURGH PIRATES - Traded RHP Ryota Igarashi to Toronto for a player to be named or cash consideration. WASHINGTON NATIONALS - Selected the contract of OF Rick Ankiel from Syracuse (IL). BASKETBALL National Basketball Association NBA - Fined L.A. Clippers F Reggie Evans \$25,000 for making an obscene gesture during Monday's game against New Orleans. CLEVELAND CAVALIERS - Signed G Lester Hudson to a 10-day contract. HOUSTON ROCKETS - Assigned F Malcolm Thomas to Rio Grande Valley (NBADL). NEW JERSEY NETS - Signed F Dennis Horner to a 10-day contract. NHA Development League IDAHO STAMPEDO - Re-signed F Antoine Walker. Signed F Derrick Carter. Waived G Tony Bobbitt and G Chris Davis. FOOTBALL National Football League NFL - Suspended NY Giants RB Andre Brown four games for violating the league policy on performance enhancing substances. CAROLINA PANTHERS - Traded RB Mike Goodson to Oakland for OT Bruce Campbell. CINCINNATI BENGALS - Agreed to terms with LB Manny Lawson. NEW ENGLAND PATRIOTS - Re-signed WR Deion Branch. Signed FB Tony Flannetta and FB Spencer Larsen. SAN FRANCISCO 49ERS - Waived WR Dontavia Bogan. HOCKEY National Hockey League BOSTON BRUINS - Re-assigned D Zach McKelvie to Reading (ECHL) from Providence (AHL). CHICAGO BLACKHAWKS - Assigned F Phillip Danault to Rockford (AHL). EDMONTON OILERS - Recalled LW Magnus Paajarvi from Oklahoma City (AHL). NEW YORK ISLANDERS - Returned G Kevin Poulin to Bridgeport (AHL). NEW JERSEY SHARKS - Signed C Travis Olevkus to an entry-level contract. SOCCER Major League Soccer MLS - Suspended Houston M Adam Moffat one game and fined him an undisclosed amount for a reckless challenge which endangered the safety of his opponent during a game against Seattle on March 23. Fined Seattle M Alvaro Fernandez an undisclosed amount for embellishment of contact during the same game. COLLEGE KENNESAW STATE - Named Orlando Gonzalez assistant volleyball coach. WISCONSIN-OSHKOSH - Announced the resignation of women's basketball coach Terri Schumacher.

Baseball

Spring Training American League table with columns for team, W, L, Pct.

Spring Training National League table with columns for team, W, L, Pct.

Spring Training Major League table with columns for team, W, L, Pct.

Spring Training Major League table with columns for team, W, L, Pct.

Spring Training Major League table with columns for team, W, L, Pct.

Spring Training Major League table with columns for team, W, L, Pct.

Spring Training Major League table with columns for team, W, L, Pct.

Spring Training Major League table with columns for team, W, L, Pct.

Golf

Shell Houston Open Leaders, Play Suspended by Darkness With 79

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA

Shell Houston Open Leaders, Play Suspended by Darkness With 79

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

PGA Shell Houston Open table with columns for player, score.

NATION + WORLD

Jump in Consumer Spending Brightens Economic Outlook • S5

Obama: Oil Supply Enough to Keep Squeeze on Iran

ASSOCIATED PRESS

WASHINGTON • President Barack Obama said Friday he was plowing ahead with potential sanctions against countries that keep buying oil from Iran, including allies of the United States, in a deepening campaign to starve Iran of money for its disputed nuclear program.

The world oil market is tight but deep enough to keep the squeeze on Iran, Obama ruled.

The sanctions aim to further isolate Iran's central bank, which processes nearly all of the Iran's oil purchases, from the global economy. Obama's move clears the way for the U.S. to penalize foreign financial institutions that do oil business with Iran by barring

them from having a U.S.-based affiliate or doing business here.

Obama's goal is to tighten the pressure on Iran, not allies, and already the administration exempted 10 European Union countries and Japan from the threat of sanctions because they cut their oil purchases from Iran. Other nations have about three months to significantly reduce such imports before sanctions would kick in.

Still, administration officials said that Obama is ready to slap sanctions on U.S. partners and that his action on Friday was another signal.

At issue for Obama was ruling, by Friday, whether oil supplies were sufficient to keep demanding that nations cut off Iran — not an insignificant matter in a time of high election-year gas

prices at home.

Obama gave his OK after considering available reserves, increased oil production by some countries and global economic conditions. The White House emphasized that he would continue to keep an eye on the oil market to make sure that it — and its consumers — could withstand shrinking purchases out of Iran.

With oil prices already rising this year amid rising tensions over the nuclear dispute between Iran and the West, U.S. officials have sought assurances that pushing countries to stop buying from Iran would not cause a further spike in prices.

It is not year clear, at this stage of the process, how the sanctions could affect gas prices.

Air Force Debated Disposal of 9/11 Remains

BY LOLITA C. BALDOR
Associated Press

WASHINGTON • Newly released Pentagon documents show that Air Force officers debated briefly about burial at sea before concluding that 1,321 unidentifiable fragments of remains from the 9/11 attack on the Pentagon should be treated as medical waste and incinerated.

A string of emails running from Aug. 5-7, 2002, reveal that an unidentified Air Force colonel suggested scattering the already cremated remains at sea. A second official — a civilian and — said it may be appropriate to also have witnesses and a chaplain present.

Their arguments that the 9/11 remains weren't just normal waste were rejected by others who concluded the material was medical waste and should not be treated like human remains.

The emails were among nearly 2,000 pages of documents released by the Pentagon on Friday detailing operations at the mortuary at Dover Air Force Base in Delaware, investigations into problems and mishandling of war dead and other remains there and records about the disposal of body fragments.

The disclosure came hours after senior Pentagon officials met with the families of some of the victims of the 9/11 attack on the Pentagon to provide greater details about the incineration and dumping of small amounts of residual remains — potentially of their loved ones — in a landfill.

Last month's disclosure that incinerated 9/11 remains were sent to a landfill triggered outrage and demands for additional information about the practice, which was ended in June 2008. Since then the Air Force has put remnants in urns and disposed of them at sea from Navy or Coast Guard ships.

The emails, however, back up claims that there was a debate in the months after 9/11 over how best to treat small body fragments from the Pentagon rubble that could not be individually identified and were often mixed with other material such as dirt and concrete.

In the string of emails titled "Group F bio waste," one colonel said, "I do like the idea of spreading the ashes at sea in that it is a neutral arena." And the colonel asks for written direction to set up the sea burial.

The response, from another unidentified official, said that Personnel Command at the military's Mortuary Affairs said that the contract says that no medical waste can be returned to the military services. And that "powder and ashes from the incineration of the material and the containers that were used for the burning is to be disposed of as normal waste."

The email continued, "We should not be attempting to spread the residue as sea, as it could possible (sic) send a message to the next of kin that we are disposing human remains and that is not the case."

And the final conclusion was to immediately dispose of all the material.

A colonel acknowledged the decision, adding only that "my point, as you are aware of, is that Group F is not your normal set of medical waste."

The response, from a civilian, said "totally agree" and said the decision was coordinated with higher headquarters' officials. The civilian added, "Understand Group F was special!"

A customer smiles after receiving a free Mega Millions Lottery ticket Friday from the Hoosier Lottery's Mega Millions mascot at a store in Zionsville, Ind. The Mega Millions Lottery jackpot has reached more than \$600 million.

Record Mega Millions Numbers: 2-4-23-38-46

BY NOREEN GILLESPIE
AND PAUL WISEMAN
Associated Press

CHICAGO • Across the country, Americans plunked down an estimated \$1.5 billion on the longest of long shots: an infinitesimally small chance to win what could end up being the single biggest lottery payout the world has ever seen.

The numbers drawn Friday night in Atlanta were 2-4-23-38-46, Mega Ball 23. Lottery officials expected to release details about possible winners a couple of hours after

the 11 p.m. Eastern drawing.

Forget about how the \$640 million Mega Millions jackpot could change the life of the winner. It's a collective wager that could fund a presidential campaign several times over, make a dent in struggling state budgets or take away the gas worries and grocery bills for thousands of middle-class citizens.

And it's a cheap investment for the chance of a big reward, no matter how long the odds — 1 in 176 million.

"Twenty to thirty dollars won't hurt," said Elvira Bakken of Las Ve-

gas. "I think it just gives us a chance of maybe winning our dream."

So what exactly would happen if the country spent that \$1.5 billion on something other than a distant dream?

For starters, it could cure the everyday worries of hundreds of thousands of American families hit by the Great Recession. It costs an average of \$6,129 to feed the typical family for a year — meaning the cash spent on tickets could fill up the plates of 238,000 households.

As gas prices climb faster than stations can change the numbers

on the signs, the money spent on tickets could fill the tanks of 685,000 households annually.

Or it could play politics. So far in this campaign, Republicans and President Barack Obama have spent \$348.5 million. The amount spent on Mega Millions tickets could cover that tab four times over.

Could the money dig governments out of debt? That's a problem that even staggering ticket sales can't solve. It could trim this year's expected \$1.3 trillion federal deficit by just over a tenth of 1 percent. In Illinois, the money would disappear just as fast into that state's \$8 billion deficit.

On a personal level, that much money staggers. Giving \$1.46 billion to a broker could purchase 2.4 million shares of Apple stock. (It would also be enough to buy about 2.4 million iPads at the starting price of \$499. That's almost as many as the 3 million new iPads that Apple has already sold.)

Old Photos May Be Deceptive in Fla. Shooting Case

BY MATT SEDENSKY
Associated Press

WEST PALM BEACH, Fla. • When he was shot, Trayvon Martin was not the baby-faced boy in the photo that has been on front pages across the country. And George Zimmerman wasn't the beefy-looking figure in the widely published mugshot.

Both photos are a few years old and no longer entirely accurate. Yet they may have helped shape initial public perceptions of the deadly shooting.

"When you have such a lopsided visual comparison, it just stands to reason that people would rush to judgment," said Kenny Irby, who teaches visual journalism at the Poynter Institute, a journalism think tank in St. Petersburg, Fla.

The most widely seen picture of Martin, released by his family, was evidently taken a few years ago and shows a smiling, round-cheeked youngster in a red T-shirt. But at his death, Martin was 17 years old, around 6 feet tall and, according to his family's attorney, about 140 pounds.

Zimmerman, 28, is best known from a 7-year-old booking photo

of an apparently heavysset figure with an imposing stare, pierced ear and facial hair, the orange collar of his jail uniform visible. The picture, released by police following the deadly shooting, was taken after Zimmerman's 2005 arrest on an assault-on-an-officer charge that was eventually dropped.

In a police video made public this week of Zimmerman being brought in for questioning a half-hour after the shooting, the 5-foot-9 man appears much slimmer.

In a case that has caused a nationwide furor over race and the laws of self-defense, Martin was shot to death by Zimmerman in the city of Sanford on Feb. 26 as the unarmed black teenager was walking back from a convenience store.

Zimmerman, a neighborhood watch volunteer whose father is white and whose mother is Hispanic, has claimed self-defense, saying he opened fire after Martin punched him in the face, knocked him to the ground and began slamming his head on the sidewalk.

Black leaders and others are demanding Zimmerman's arrest on

This photo combo shows George Zimmerman. At left is a 2005 booking photo provided by the Orange County Jail via The Miami Herald, and at right is an undated but recent photo of Zimmerman taken from the Orlando Sentinel's website showing Zimmerman, according to the paper.

murder or manslaughter charges, but state and federal authorities are still investigating.

Betsi Grabe, a professor at Indiana University-Bloomington who has studied the effect of news images on public opinion, said photos that gain the most traction play into the desires of both journalists and the public for a story with a distinct victim and aggressor.

"At the center of most stories we tell in our society, cross-culturally and across the centuries, is the struggle between good and evil," she said. "If the ingredients are there, that is what journalists will grab onto and present."

Grabe said it is natural to present the most innocent-looking image of the person believed to be the victim, and the most menacing one of the suspect.

YOUR BUSINESS

OSHA Training Course Coming to Twin Falls

TIMES-NEWS

TWIN FALLS • A 10-hour occupational safety course will be offered April 20-21 in Twin Falls at the College of Southern Idaho Community Education and Small Business Development centers.

The course runs from 6-9 p.m. April 20 and 8 a.m. to 4 p.m. April 21 at CSI. The cost is \$90 plus a \$10 supply fee for the completion card each person receives for finishing the course. It will cover the basics of occupational safety and health, instruction in OSHA compliance and information on OSHA and U.S. Department of Labor standards.

To register or for more information, visit communityed.csi.edu or call 732-6442.

THE DIGIT

\$29.5 million

How much Ford CEO Mulally made in 2011 • The pay package for Ford CEO Alan Mulally rose 11 percent last year to \$29.5 million, or a little more than \$5 for every vehicle sold. Mulally earned \$2 million in salary, up 43 percent from 2010, and stock awards valued at \$13.9 million, up 86 percent from the prior year. But his performance bonus dropped 42 percent to \$1.8 million because Ford fell short of market share and quality targets in some areas. Mulally also received \$612,587 in perks and other compensation.

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

Stocks Rise, Extending Best Start Since 1998

NEW YORK (AP) • Rising consumer spending boosted stocks on Friday, and Wall Street closed its best first quarter since 1998. The Dow Jones industrial average rose 66.22 points to close at 13,212.04. The Standard & Poor's 500 index rose 5.19 points to close at 1,408.47. The Nasdaq composite barely moved, falling 3.79 points to close at 3,091.57. For the quarter, the Dow posted an 8 percent gain and the S&P a 12 percent gain, the best for those indexes in 14 years. The gain was 19 percent for the Nasdaq, its best since 1991.

STOCKS OF LOCAL INTEREST

AlliantEgy	1.80f	16	43.32	-28	-1.8	Keycorp	.12	9	8.50	+0.2	+0.5
AlliantTch	.80	6	50.12	-22	-12.3	LeeEnt h	1.28	+0.1	+81.6
AmCasino	.50f	13	18.63	-40	+7.8	MicronT	8.10	-33	+28.7
Aon Corp	.60	17	49.06	+09	+4.8	OfficeMax	...	15	5.72	-15	+26.0
BallardPw	1.43	+07	+32.4	RockTen	.80	24	67.56	+61	+17.1
BkofAm	.04	...	95.7	+04	+72.1	Sensient	.84	16	38.00	+09	+3
ConAgra	.96	15	26.26	-01	-5	SkyWest	.16	...	11.05	-20	-12.2
Costco	.96	26	90.80	+96	+9.0	US Bancpr	.78f	13	31.68	+13	+17.1
Diebold	1.14f	17	38.52	-25	+28.1	Teradyn	...	14	16.89	+15	+23.9
DukeEngy	1.00	16	21.01	+10	-4.5	Topware	1.44f	18	63.50	+94	+13.5
DukeRtly	.68	...	14.34	+03	+19.0	Valhi	.50	28	53.05	-71	-12.3
Fastenal s	.68f	44	54.10	-16	+24.1	WalMart	1.59f	14	61.20	+38	+2.4
Heinz	1.92	17	53.55	+27	-9	WashFed	.32	15	16.83	-14	+20.3
HewlettP	.48	8	23.83	+32	-7.5	WellsFargo	.88f	12	34.14	+20	+23.9
HomeDp	1.16	20	50.31	+40	+19.7	ZionBcp	.04	26	21.46	-19	+31.8
Idacorp	1.32f	12	41.12	-03	-3.0						

GRAINS & METALS REPORT

INTERMOUNTAIN GRAIN

POCATELLO (AP) – Idaho Farm Bureau Intermountain Grain Report for Friday. POCATELLO – White wheat 6.10 (steady) 11.5 percent winter 6.29 (up 42) 14 percent spring 8.36 (up 49) barley 9.38 (steady) hard white 6.99 (up 43) BURLEY – White wheat 6.25 (up 15) 11.5 percent winter 6.25 (up 43) 14 percent spring 8.20 (up 49) barley 9.50 cwt (steady) hard white 6.75 (up 43) OGDEN – White wheat 6.40 (up 20) 11.5 percent winter 6.46 (up 42) 14 percent spring 8.31 (up 47) barley 10.30 (up 10) corn 12.04 (up 72) PORTLAND – White wheat 6.96 (up 14) 11 percent winter 7.68 (up 54 to 49) 14 percent spring 9.87 (up 55) corn 275.00-275.75 (up 14.25) NAMPA – White wheat 9.67 cwt (steady); 5.80 bushel (steady)

Falls on March 28. Breaker and boner cows 73.00-85.00 cutter and canner 62.00-80.00 heiferettes 80.00-110.00 feeding cows 70.00-80.00 heavy feeder steers 120.00-150.00 light feeder steers 142.00-165.00 stocker steers 165.00-210.00 heavy holstein feeder steers 82.00-100.00 light holstein feeder steers 98.00-118.00 heavy feeder heifers 124.00-145.00 light feeder heifers 140.00-170.00 stocker heifers 160.00-190.00 bulls 89.00-98.00 feeding and cutting bulks 85.00-115.00 No remarks.

SILVER

NEW YORK (AP) – Handy & Harman silver Friday \$32.260 up \$0.460. H&H fabricated \$38.712 up \$0.552. The morning bullion price for silver in London \$32.430 up \$0.640. Engelhard \$32.400 up \$0.400. Engelhard fabricated \$38.880 up \$0.480. NY Merc silver spot month Friday \$32.469 up \$0.491.

NONFERROUS METALS

NEW YORK (AP) – Spot nonferrous metal prices Friday. Aluminum – \$0.9559 per lb., London Metal Exch. Copper – \$3.7918 cathode full plate, LME. Copper – \$3.8240 NY Merc spot Fri. Lead – \$1.989.00 metric ton, London Metal Exch. Zinc – \$0.9012 per lb., London Metal Exch. Gold – \$1660.50 Handy & Harman (only daily quote). Gold – \$1669.30 troy oz., NY Merc spot Fri. Silver – \$32.260 Handy & Harman (only daily quote). Silver – \$32.469 troy oz., NY Merc spot Fri. Platinum – \$1645.00 troy oz., N.Y. (contract). Platinum – \$1638.30 troy oz., N.Y. Merc spot Fri.

Laurie Hanson looks over clothing Feb. 28 at the Adorn clothing store in Montpelier, Vt. U.S. consumers boosted their spending in February by the most in seven months.

ASSOCIATED PRESS FILE PHOTO

Jump in U.S. Consumer Spending Brightens Outlook

BY MARTIN CRUTSINGER

Associated Press

WASHINGTON • U.S. consumers boosted their spending in February by the most in seven months, raising expectations for stronger growth at the start of the year.

Americans spent more even as their income barely grew. To make up the difference, many cut back on saving.

Consumer spending rose 0.8 percent last month, the Commerce Department said Friday. The biggest increase since July coincided with the best three-month hiring stretch in two years.

Paul Dales, an economist at Capital Economics, suggested that estimated annual growth for the economy in the current January-March quarter may be revised up – to around 2.5 percent, compared with earlier estimates of about 2 percent. Consumer spending drives roughly 70 percent of economic activity.

Some of the higher spending last month reflected surging gas prices. But consumers spent more on other goods and services, too. After excluding inflation, which was due mainly to gas prices, spending rose a solid 0.5 percent.

The jump in consumer spending helped Wall Street extend its best start since 1998. The Dow Jones industrial average rose 77 points in afternoon trading. Broader indexes also gained.

Still, the job gains are not resulting in bigger paychecks for most Americans. Income grew just 0.2 percent last month, matching January's weak increase. And when taking inflation into account, income after taxes fell for a second straight month.

Most consumers spent more of what they earned and saved less. The saving rate dropped to 3.7 percent of after-tax income in February. That was the lowest level since August 2009. It had averaged 4.7 percent for all of last year.

Americans are also taking on more debt. Consumer borrowing increased from November through January by the most in a decade for a three-month stretch. Yet the increases were driven almost entirely by auto and student loans. Credit card debt decreased in January and remains well below pre-recession levels.

Dales cautioned that at some point, consumers won't be able to draw further on their savings. Further job gains are needed to boost consumers' income.

Groupon: 4th Quarter Weaker than Reported

PORTLAND, Ore. (AP) •

Groupon Inc. said Friday that its fourth-quarter loss was wider than initially reported because it needed to increase the amount of money it sets aside for refunds.

The disclosure weakened the company's first quarterly report since it went public in November, which already had disappointed investors, and added to its list of fumbles.

Groupon prominently promises to refund money to any user unhappy with a deal, an important part of its business model that has made it so popular. The need for the revision, however, in-

dicates it might not have the controls in place to adequately keep up with its own success.

Groupon said that it was selling online deals at higher prices during the period, and that put it on the hook for larger refunds. The revision lowered the company's quarterly revenue by \$14.3 million and widened its loss by \$22.6 million, or 4 cents per share.

The company originally reported in February a surprise loss of \$42.7 million, or 8 cents per share, for the period. It said at the time that its revenue nearly tripled to \$506.5 million from the same quarter a year earlier.

Groupon's auditor Ernst & Young also flagged a weakness in the company's internal controls over its financial statement for the period in a regulatory filing Friday.

MasterCard, Visa Warn of Cardholder Data Breach

BY PALLAVI GOGOI

Associated Press

NEW YORK • MasterCard and Visa said Friday that they had notified issuers of their credit cards of a potential breach of the security of customer accounts. The companies did not say how many customers were affected.

Global Payments Inc., which processes credit card transactions for stores, said

it had detected a breach of card data in early March. Breaches of card data can lead to identity theft and unauthorized charges.

Global Payments said it had alerted federal law enforcement and was investigating. Spokeswoman Amy Corn would not say whether cards besides Visa and MasterCard were affected.

Global Payments stock was halted after published reports said it was responsi-

ble. The stock fell 9 percent for the day before trading was stopped.

Credit card companies generally protect customers against fraudulent transactions, and Visa said specifically Friday that its U.S. customers were not at risk. Both Visa and MasterCard said their own systems had not been compromised.

Last June, hackers stole information for 360,000 credit card accounts at Citigroup. In the past year, there have been high-profile data attacks against the International Monetary Fund, National Public Radio, Google and Sony's PlayStation Network.

EMPLOYERS

Registration Deadline April 6th

For Sponsorship Packages and Booth Information **monster**[®]

call Chad Rogers, 735-3222, or email Chad.Rogers@magicvalley.com

2012 SOUTHERN IDAHO CAREER FAIR & COLLEGE EXPO

COLLEGE OF SOUTHERN IDAHO GYMNASIUM

APRIL 25, 2012 ■ 10 AM - 4 PM

TIMES-NEWS
magicvalley.com

CSI
College of Southern Idaho

IDAHO
Department of Labor

Where Jobs Become Careers

RELIGION

Reach Religion Editor Andrew Weeks [208-735-3233 • aweeks@magicvalley.com]

Got Church News?

Send your church news items, including new pastor and missionary announcements, to Ellen Thomason at ellen@magicvalley.com. Deadline is 5 p.m. Wednesday prior for publication on the Saturday religion page.

CHURCH NEWS

Ascension Celebrates Holy Communion

TWIN FALLS • Ascension Episcopal Church, 371 Eastland Drive N. in Twin Falls, has announced Easter season events:

One Palm Sunday service will be at 9 a.m. Sunday in the parish hall. Healing prayer will be offered during Communion. Nursery care will be available at 8:45 a.m. Other services will not be held.

Services of Holy Communion with healing prayer will be at 7 a.m. and 12:15 p.m. Wednesday. A contemplative service of Tenebrae will begin at 7 p.m.

The Maundy Thursday service begins at 7 p.m. and concludes with the stripping of the altar. Youth who have completed the Instructed Communion class will be recognized. Nursery care is available at 6:45 pm.

A Good Friday service will be at 12:15 p.m. The labyrinth will be open to the public from noon to 2 p.m. and 6 to 8 p.m. (last walkers entering a half-hour before closing). An evening service will be held jointly at 7 p.m. at the First Presbyterian Church.

All are welcome. Information: www.ascension.episcopalidaho.org or 733-1248.

Kempe to Lead Palm Sunday at Lutheran Church

TWIN FALLS • Pastor Doug Kempe will lead the Palm Sunday worship at 9:30 a.m. Sunday at Our Savior Lutheran Church, 464 Carriage Lane N. in Twin Falls. His topic will be "What is Jesus Doing among All Those Lambs?"

The Rev. Fred Elwood will lead the Maundy Thursday worship at 7 p.m.

Our Savior Lutheran will share in the 7:30 p.m. Good Friday service at the First Presbyterian Church.

Everyone is welcome. Information: 733-3774 or www.osltf.org.

Rock Creek Celebrates Palm Sunday

TWIN FALLS • The Rock Creek Community Church, 262 Fifth Ave. E. in Twin Falls, will celebrate Palm Sunday during worship at 9:50 a.m. Pastor Mark Browne will speak on the meaning of Palm Sunday in the life of Christ and distribute palms to each worshipper.

Lori Freisen, executive director of Love Inc., will make a presentation.

All are invited. Information: Browne at 734-5268.

T.F. Church Plans Easter Season

TWIN FALLS • The First Presbyterian Church, 209 Fifth Ave. N. in Twin Falls will celebrate the Easter season with several services and activities.

Palm Sunday service begins at 10 a.m. The Hallelujah Handbells will ring and Communion will be served.

A Maundy Thursday service will be at 7:30 p.m.; gather in the chancel of the sanctuary to share Communion by Intinction and hear a reader's theater.

A Good Friday service with Ascension Episcopal and Our Savior Lutheran churches begins at 7:30 p.m. to experience the Stations of the Cross. The Hallelujah Handbells will ring and the choir will sing.

Information: 733-7023 or www.twinfallsfpc.org.

T.F. Methodists Celebrate Holy Week

TWIN FALLS • Holy Week at First United Methodist Church, 360 Shoshone St. E. in Twin Falls, begins with Palm Sunday worship at 10 a.m. Sunday with the children's palm procession.

Maundy Thursday wor-

ship will be at 7 p.m. with Holy Communion.

Food bags donated April 1 will be taken to La Posada.

Information: 733-5872 or www.tffumc.com.

Mennonite Choir to Present Program

FILER • Western Mennonite School Choir will present an hour program during worship at 10:30 a.m. Sunday at the Filer Mennonite Church, 109 Fifth St. There will be no Sunday school this week. Pastor Tim Gascho will present a Palm Sunday devotional following the choir program.

The public is invited. Information: Gascho at 326-5150.

Kindness Discussed at Unitarian Church

TWIN FALLS • "Practice Random Kindness and Senseless Acts of Beauty" is the topic of discussion when the Magic Valley Unitarian Universalist Fellowship meets at 10:30 a.m. Sunday at the Twin Falls Senior Center, 530 Shoshone St. W.

The mind's power, the strength of the hands, the reaches of the heart, the gift of speaking, listening, imagining, seeing, waiting — any of these can serve to feed the hungry, bind up wounds, welcome the stranger, praise what is sacred, do the work of justice, or offer love.

Information: Ken Whiting at 734-9161.

Special Music to Highlight Palm Sunday

TWIN FALLS • Special music and a message will highlight the Palm Sunday celebration will highlight worship at 10:35 a.m. Sunday at Church on a Mission, 134 Hansen St. E. in Twin Falls. A time of fellowship and breaking of bread will follow.

Information: 490-0548.

Easter Events Planned at Hollister Church

HOLLISTER • The Hollister Community Presbyterian Church, 2461 Central Ave., announced its Easter season events:

The Rev. Myron Glatz of Twin Falls will speak for Palm Sunday worship at 11 a.m. Sunday at the Hollister Community Presbyterian Church, 2461 Central Ave. The service includes palm branches. One Great Hour of Sharing offerings will be received. Refreshments will be served.

Elder Mark Koffer of Twin Falls will speak at the Good Friday Communion service at 7 p.m.; dessert and coffee social follows.

Everyone is welcome.

Burley Church Celebrates Easter Season

BURLEY • The Burley United Methodist Church, 450 E. 27th St., announced Easter season events:

• Palm Sunday worship at 11 a.m. Sunday in the sanctuary.

• The St. Nicholas Mime Troop performs at 7 p.m. Tuesday.

• Holden evening prayer is at 7 p.m. Wednesday.

• Maundy Thursday Seder Meal, 6 p.m. in the fellowship hall.

• Good Friday worship starts at 7 p.m. Friday.

Information: 678-2184 between 1 a.m. and noon Monday through Friday.

Rupert Church Announces Holy Week Activities

RUPERT • The Rupert United Methodist Church, 605H St., announced its Holy Week activities:

Palm Sunday worship at 11

a.m. Sunday features a presentation of the Palm Branches with special music by the Chancel Choir.

The St. Nicholas Mime Troupe will perform at noon Tuesday, followed by the final Lenten luncheon; freewill offerings accepted.

On Good Friday, Stations of the Cross will be from noon to 7 p.m. in the sanctuary, followed by a Service of Shadows at 7 p.m.

All are welcome. Information: 436-3354 Monday through Friday.

Sunday morning worship may be heard on the church radio station, KUMC 101.7 FM, with a repeat at 5 p.m. Thursdays.

Wendell Church Plans First Sunday Dinner

WENDELL • The First Sunday Dinner will be held from 11 a.m. to 2 p.m. Sunday at the Wendell United Methodist Church.

Baked ham, scalloped potatoes, vegetables, salads and desserts will be served.

The public is invited; freewill offerings will be accepted. Information: Margaret Presnell at 536-5751 or Mary Lou Ruby at 536-6583.

Secular Group to Screen 'Greatest Hits'

TWIN FALLS • This year's final meeting of the Secular Student Alliance at the College of Southern Idaho will screen the "greatest hits" of Christopher Hitchens at 6 p.m. Tuesday in the Fine Arts Recital Hall. A number of Hitchens' televised debates and appearances will be screened; a discussion and free pizza will follow.

Hitchens, an author and journalist best known for his fiery, combative style over matters of religion, died of esophageal cancer last December. His bestselling book, "God is Not Great: How Religion Poisons Everything," ignited a renewed interest in secular thinking, which subsequently resulted in the "New Atheism" movement.

Information: Brent Jensen at 420-7066 or at bjensen@csi.edu.

African Methodists to Visit Filer Church

FILER • The Palm/Passion Sunday service will begin at 9:30 a.m. Sunday at the Filer United Methodist Church at the corner of Fifth and Union streets. A procession of the palms enhances the meaning of the last Sunday in Lent. All are welcome.

Members of the African Methodist Church in Twin Falls will be guests of the Filer United Methodist Women at 2 p.m. Thursday. They will share experiences of adapting to cultural changes, learning a new language and making a home in their new environment. All are welcome. A business meeting begins at 1:30 p.m.

The Maundy Thursday meal and service will be at 6:30 p.m., with the Rev. Carol Thompson conducting.

Information: 733-2629.

Gooding Church Celebrates Holy Week

GOODING • The United Methodist Church announced Holy Week activities:

• Maundy Thursday service 7 p.m. at the Shoshone church, 207 W. C St.

• The Good Friday service, 7 p.m. at the Gooding church, 805 Main St.

• Easter sunrise service, 7 a.m. April 8 at the Steve Waugh property southwest of Gooding.

• Easter Sunday worship services will be at 8:30 a.m. at the Richfield church; 10 a.m. at the Shoshone church and 11:15 a.m. at the Gooding church.

Pastor Jeffrey Rickman will conduct all services. All are welcome. Information: 934-4633 or 308-5609.

Palestinian Dinner Planned at Burley Church

BURLEY • First Presbyterian Church in Burley, 2100 Burton Ave., will hold its annual Palestinian dinner at 6:30 p.m. Thursday to recognize Maundy Thursday. Communion will be served.

R.J. Hansen, a lay pastor from Twin Falls, will speak on "Christ Has Risen" for worship at 10:45 a.m. April 8. The Chancel Choir will provide music.

Everyone is welcome. Information: 678-5131 between 9 a.m. and 12:30 p.m. Monday through Friday.

Celebrate Holy Week with Rupert Episcopalians

RUPERT • Holy Week services at St. Matthew's Episcopal Church, 902 Sixth St. in Rupert, feature a Maundy Thursday service at 7:30 p.m., Good Friday worship at 7:30 p.m., Holy Saturday at 7:30 p.m. April 7 and Easter Sunday worship at 10 a.m. All are welcome.

Rupert Church to Hold Drama Presentation

RUPERT • Grace Community Church, 100 N. Meridian in Rupert, will have a Good Friday service with a drama presentation at 7 p.m. Friday.

A free breakfast begins at 8 a.m. April 7. An Easter egg hunt starts at 10 a.m. A Night of Worship with singing of praises will be from 6 to 8 p.m.; a pie social follows.

Information: Patience at 431-1376.

'Journey to the Cross' with Crossroads Church

KIMBERLY • Crossroads United Methodist Church, 131 Syringa Ave. (next to Arctic Circle) in Kimberly, will hold a "Journey to the Cross" event Friday.

Participants will travel through a series of stations focused on Jesus' love and forgiveness that demonstrate the real meaning of Easter. This nondenominational program is designed for parents and their children to experience together. Some stations will feature music and actors to help bring the Easter story to life.

The evening begins with a free, light meal served from 6 to 6:30 p.m.; the program follows. Those planning to attend are asked to call 423-4311 to ensure adequate food is prepared.

'Service of the Shadows' in Gooding

GOODING • Desert Hills Community Church, 129 Sixth Ave. W. in Gooding, will hold a Good Friday "Service of the Shadows" at 7 p.m.

Everyone is invited. Information: 934-4543.

Agape Ministry Plans Program

GOODING • The Agape Ministry luncheon will be held at 11:30 a.m. April 11 at the Lincoln Inn, 413 Main St. in Gooding. The program is titled "SCARS."

T.J. Clews of Jerome will present a special Easter program with music and a challenging message about our response to the scars left in our lives.

Please make reservations for lunch by calling Carolyn Herzinger at 934-5700 on or before April 8. Cost of the lunch is \$8.50. The program, which begins at noon, is free.

Magic Valley CHURCH DIRECTORY

AMAZING GRACE
FELLOWSHIP

Weekend Worship Services
Saturday - 7:00 p.m. &
Sunday - 8:30 a.m. & 10:30 a.m.

Wednesday Evening Service
at 7:00 p.m.

Pastor Lynn & Dorette Schaal
1061 Eastland Dr N • Twin Falls • (208) 736-0727

You are welcome here!

Apostolic Rock Church of Kimberly

"Search for Truth"
Personal In-home Bible Study

Call Pastor Mel Kirtley
280-3004

First Baptist of Twin Falls

The Church with HEART!

Doctor Jeffery K. Cooper, Senior Pastor
910 Shoshone Street East, Twin Falls
733-2936 • www.firstb.info
Sunday Worship Services 9:30 & 11:00am

CHURCH ON A MISSION
TOUCHING PEOPLE
CHANGING LIVES

Pastor Paul Jordan
Sunday Service: 10:35 AM
Wednesday Bible study: 6 PM
(currently studying 1 & 2 Timothy)

Partner with
"Good Faith Food Boxes"
www.goodfaithfoodbox.org

GOOD FAITH FOOD BOX
CHANGING LIVES

134 Hansen St. East, Twin Falls 208-490-0548

ONE CHURCH - TWO LOCATIONS

Twin Falls

Sunday 10am
RED LION
Pastor Randy Gardner

grace church
believe belong serve

www.graceid.org

Rupert

Sunday 10am
100 N. Meridian Rd.
Rupert ID.
Pastor Travis Turner

Lighthouse Church & School

Greg Fadness, Lead Pastor
960 Eastland Dr., Twin Falls
733-4667
lighthouseinfall.com

Saturday "Elevation Service" 6pm - Vibe acoustic-based worship
Sunday "Celebration Services" 9 & 11am - Full blown worship

Lighthouse School PreK-12th Grade. Call 737-1425

TWIN FALLS CHURCH OF THE NAZARENE

Interim Pastor, Ralph Neil
1231 Washington St. N., Twin Falls
733-6610 • www.tfnaz.com

Sunday blended worship service 9:30am
Progressive worship service 11:00am
Sunday evening traditional/casual service 6:00pm

SAFE HARBOR MINISTRIES

Pastor Lew Phelps
(Calvary Chapel Ordained)

Meeting every Sunday at 4PM
Sawtooth Inn • 2653 S. Lincoln Ave.
Convention Center • Jerome
208-221-5542

St. Ignatius Orthodox Christian Church

1830 Addison Ave. E. • Twin Falls, Idaho
208-734-3664

For more information:
www.orthodoxtwinfalls.org
www.gettoknowtheoriginal.net

Share your worship celebrations,
service times and community
outreaches here!

Call Tammy Parker at
735-3276 for more information

OBITUARIES

Rex Dale Pollard

April 17, 1933-March 27, 2012

BRENTWOOD, Calif. • Rex Dale Pollard passed away peacefully after a long illness on Tuesday at 5:30 a.m. at John Muir Hospital in Concord, Calif.

time in Arizona and Washington with his wife and traveling in their fifth wheel meeting different people and seeing the countryside.

In recent years, he missed his departed wife, Thelma "Annie" Pollard, who passed away Feb. 15, 2009. After his wife's passing, he moved to California to be closer to his daughter. While there, he liked to watch bass fishing tournament weigh-ins on the California Delta.

He was born in Rupert, Idaho, and went to Rupert High school and graduated in 1951. He was remembered as a outstanding athlete in his high school years. After high school he worked for Bell Telephone in Burley, Idaho, and also spent time in the Army from 1955 to 1957 in Washington. He also worked at the University of Washington doing telephone work. At the end of his career, he worked on the Alaskan pipeline for approximately 16 years as a communications journeyman before he retired in 1996.

Most of his life was spent in Idaho, Washington, Arizona and Nevada. The things he enjoyed most were his "passion" for hunting, fishing and being in the outdoors. He was most happy doing the things he loved most and that was being in the wilderness with a fishing pole or a rifle. After his retirement, he spent his

He is survived by his devoted daughter, Cami Guericio in California; loving son, Steve Pollard in Virginia; one grandson, Shawn Ertz; four granddaughters, Ashlynn, Jaedynn, Simone and Sarah; and three siblings, Patsy Osborne, Rodney Pollard and Shirley Pearl. He was preceded in death by his parents; and two siblings, Susie Fleming and Bryce Pollard.

A final service was held Thursday, March 29, at the Brentwood Funeral Home in Brentwood, Calif. Those who wish may sign his guestbook at www.brentwoodfuneralhome.com.

Author Harry Crews Dies in Florida at 76

GAINESVILLE, Fla. (AP) • Author Harry Crews, a hell-raiser and cult favorite whose hard and crazy times inspired his extreme, but comic tales of the rural South, died Wednesday in Gainesville, Fla. He was 76 and had suffered from neuropathy, said his ex-wife, Sally Ellis Crews.

"He had been very ill," she told The Associated Press on Thursday. "In a way it was kind of a blessing. He was in a lot of pain." Thanks in part to motorcycle accidents and nerve damage in his feet, he had walked with a cane in recent years. But his career remained active. An excerpt from a forthcoming memoir had been published in the *Georgia Review* and there was talk of reissuing his books, many of them out of print, in digital editions.

He wasn't widely known, but those who knew him — whether personally or through his books — pledged eternal devotion. A wild man and drunken sage in the tradition of Charles Bukowski and Hunter Thompson, he wrote bloodied, freakish stories drawn directly from his own experiences, including boxing and karate. Crews sported a tattoo with a line from an E.E. Cummings poem, "How do you like your blue-eyed boy Mister Death," on his right bicep under the tattoo of a skull.

"My nose has been broken I think six times," he said in an undated interview with the online magazine VICE.

"For a long time I never knew which side of my face it was gonna be on from year to year. But I liked boxing for a long, long time and I like karate and I like blood sports. I like a lot of things that are really not fashionable and really not very nice and which finally, if you've got any sense at all, you know, are totally indefensible. Anybody who is going to defend much of the way I've spent my life is mad."

Crews wrote 17 novels, including "Feast of Snakes" and "The Knockout Artist"; numerous short stories and novellas and the memoir "A Childhood." He also taught graduate and undergraduate fiction writing workshops at the University of Florida from 1968 until his retirement in 1997.

He liked to say that once he had written 500 words, he considered it a good day's work. In a 1992 interview with Tammy Lytal and Richard D. Russell at Memphis State University in Memphis, Tenn., Crews said about writing, "If you're gonna write, for God in heaven's sake, try to get naked. Try to write the truth. Try to get underneath all the sham, all the excuses, all the lies that you've been told."

Crews was born June 7, 1935, in Bacon County, Ga., the son of a sharecropper. His father died in his sleep before Harry was 2, a tragedy that would haunt him long after. In "A Childhood," published in 1995, Crews wrote about growing up in poverty and without books, except for the Bible. He remembered the shame of having to move around.

"Ever since I reached manhood, I have looked back upon that time when I was a boy and thought how mar-

GAINESVILLE SUN • ASSOCIATED PRESS

This 1998 photo shows author Harry Crews in Gainesville, Fla. Crews, a hell-raiser and cult favorite whose hard and crazy times inspired his brutal tales of the rural South, died Wednesday in Gainesville, Fla.

velous beyond saying it must be to spend the first 10 or 15 years of your life in the same house — the home place — moving among the same furniture, seeing on the familiar walls the same pictures of blood kin," he wrote. "But because we were driven from pillar to post when I was a child, there is nowhere I can think of as the home place."

His childhood alone tested the imagination. His mother married his father's brother, a violent drunk. Crews suffered from infantile paralysis and once fell into a vat of boiling water, confining him to his bed for months. Still, he managed to become the first member of his family to graduate from high school, after which he joined the Marine Corps. In the book "Getting Naked with Harry Crews," he explained to interviewer Hank Nuwer that his military service was crucial.

"If I hadn't gone in the Marine Corps, I wouldn't be a professor in the university. I'd be in the state prison because I was a bad actor and a bad boy."

Crews also freely acknowledged his problems with alcohol.

"Alcohol whipped me. Alcohol and I had many marvelous times together. We laughed, we talked, we danced at the party; then one day I woke up and the band had gone home and I was lying in the broken glass with a shirt full of puke and I said, 'Hey, man, the ball game's up,'" Crews once said in a profile written by *Chicago Tribune* columnist Mary T. Schmich.

He had dreamed of being a writer since childhood, when he would read through the Sears catalog. Thanks to the GI Bill, he attended the University of Florida and graduated in 1960. Crews wrote fiction throughout the decade and had four novels rejected before his first work of fiction, "The Gospel Singer," came out in 1968.

Several more novels followed, including "Car" and "The Hawk is Dying" adapted into a 2006 film of the same name starring Paul Giamatti and Michelle Williams. From the start, he hauled Southern Gothic down back roads even Flannery O'Connor never traveled, like in "Karate is a Thing of the Spirit," which features female impersonators, gays making out on a Florida beach and a pregnant woman karate kicked in the belly as she's perched over a swimming pool.

"His stock in trade is the unexpected," John Deck wrote in *The New York Times* in 1971. "His humor produces something between a laugh and a gasp."

He found new admirers on thanks to his columns and essays for *Playboy* and *Esquire* in the 1970s and after. He wrote profiles on everyone from Charles Bronson to white supremacist David Duke and traveled to Alaska for *Playboy*, completing a 7,500 story about the impact of the energy pipeline on the city of Valdez. "Going Down in Valdez" concluded with a young prostitute receiving a butterfly-shaped tattoo, a scene he likened to Alaska itself.

"If Alaska is not our young whore, what is she?" he wrote. "If we scar her, leave her with pestilence and corrupted with infection, irrefutably marked with our own private design, who can blame us?"

Crews did not look or act like your typical college professor, shaving his head or wearing a Mohawk and making every literature lecture a performance. Other writers described him as "riveting," especially when he was talking about writing.

"A writer's job is to get naked, to hide nothing, to look away from nothing, to look at it," he wrote. "To not blink, to not be embarrassed by it or ashamed of it. Strip it down and let's get to where

the blood is, where the bone is."

Erik Bledsoe, an English professor at the University of Tennessee and editor of "Getting Naked with Harry Crews," said, "His typical subject matter is a rough and violent world with characters, usually male, on some kind of self-imposed quest to make sense out of the world that does not make sense anymore."

"He is very much a cult figure," Bledsoe added. "There is no doubt in my mind that certain of his books will continue to be read."

Crews was married to Sally Ellis Crews twice; she has his power of attorney and said they remained "great friends" since their second divorce in 1972. The couple had two children: Patrick, who drowned as a child in 1964 and Byron, who lives in Ohio.

He did not want a funeral service or a viewing, said his ex-wife, who added that Crews wanted to be cremated.

The author thought often about death and how he would be remembered. In his memoir, he recalled hearing relatives in Bacon County tell stories about his father.

"Listening to them talk, I wondered what would give credibility to my own story, if, when my young son grows to manhood, he has to go looking for me in the mouths and memories of other people," he wrote. "Who would tell the stories? A few motorcycle riders, bartenders, editors, half-mad karateka, drunks, and writers."

"Even though I was gladened listening to the stories of my daddy, an almost nauseous sadness settled in me, knowing I would leave no such life intact. Among the men with whom I spent my working life, university professors, there is not one friend of the sort I was listening to speak of my daddy there that day in the back of the store in Bacon County?"

SERVICES

Dorothy J. Elmore of Boise, memorial service at 10 a.m. today at the Euclid Community Church of the Nazarene, 1308 Hale St. in Boise (Cloverdale Funeral Home in Boise).

Bill Thompson of Jerome, celebration of life at 11 a.m. today at the LDS Church, 100 S. 50 E. in Jerome (Hove-Robertson Funeral Chapel in Jerome).

Rhoda Mae Thomas Hanks of Burley, funeral at 11 a.m. today at the Pella LDS Church, 160 W. 400 S. of Burley; visitation from 10 to 10:45 a.m. today at the church (Rasmussen Funeral Home in Burley).

Doris J. Sorenson of Twin Falls, funeral at 1 p.m. today Parke's Magic Valley Funeral Home, 2551 Kimberly Road in Twin Falls; graveside service follows at Sunset Memorial Park in Twin Falls.

Marvin Eugene Hempelman of Twin Falls, funeral at 2 p.m. today at the Twin Falls Reformed Church, 1631 Grandview Drive N.; burial at Sunset Memorial Park; celebration of life follows at the Turf Club, 734 Falls Ave. in Twin Falls (Reynolds Funeral Chapel in Twin Falls).

Bobby Brinkman of Manteca, Calif.; memorial service at 3 p.m. today at Salida Christian Fellowship, 4936 Washington St. in Salida, Calif.

Adela Escobedo Graf of Rupert, funeral at 11 a.m. Monday at the Rupert LDS 5th Ward Chapel, 324 E. 18th St.; visitation from 6 to 8 p.m. Sunday at the Hansen Mortuary, 710 Sixth St. in Rupert.

Ruth Marian Webb of Rupert, funeral at 11 a.m. Monday at the Rasmussen Funeral Home, 1350 E. 16th St. in Burley; visitation from 6 to 8 p.m. Sunday and 10 to 10:45 a.m. Monday at the funeral home.

Helen Frances Purdue Samuelson of Heyburn, funeral at 2 p.m. Monday at the Burley United Methodist Church, 450 E. 27th St. in Burley; visitation from 6 to 8 p.m. Sunday at the Rasmussen Funeral Home, 1350 E. 16th St. in Burley, and 10 to 10:45 a.m.

Sgt. Daniel Brown of Jerome, funeral at 4 p.m. April 7 at the College of Southern Idaho gymnasium (Rosenau Funeral Home in Twin Falls).

DEATH NOTICES

Sharon Madsen

GOODING • Sharon Nita Madsen, 68, of Gooding, died Thursday, March 29, 2012, at St. Luke's Magic Valley Medical Center in Twin Falls.

A funeral will be held at 2 p.m. Tuesday, April 3, at the LDS Church in Gooding; visitation from 4 to 7 p.m. Monday, April 2, at Demaray Funeral Service, Gooding Chapel, and beginning at 1 p.m. Tuesday at the church.

Hyrum Bell

BURLEY • Hyrum Victor Bell Jr., 86, of Burley, died Thursday, March 29, 2012.

The funeral will be held at 11 a.m. Wednesday, April 4, at the Burley LDS Stake Center, 2050 Normal Ave. in Burley; visitation from 6 to 8 p.m. Tuesday, April 3, at the Rasmussen Funeral Home, 1350 E. 16th St. in Burley, and 10 until 10:45 a.m. Wednesday at the church.

Leona Hankins

TWIN FALLS • Leona May Hankins, 86, of Twin Falls, died Thursday, March 29, 2012, at River Ridge Center in Twin Falls, Idaho.

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

Alan Peterson

WENDELL • Alan L. Peterson, 53, of Wendell, died Thursday, March 29, 2012, at his home.

Arrangements will be announced by Demaray Funeral Service, Wendell Chapel.

William Stouder

BUHL • William C. "Bill" Stouder, 70, of Buhl, died Friday, March 30, 2012, at his home.

Arrangements will be announced by Demaray Funeral Service, Gooding Chapel.

Rex Babin, *Sacramento Bee* Editorial Cartoonist, Dies at 49

MCCLEATCHY NEWSPAPERS

SACRAMENTO, Calif. • *Sacramento Bee* editorial cartoonist Rex Babin, whose piercing pen skewered presidents, governors and self-important legislators, died Friday at his home after a long battle with cancer. He was 49.

Babin's favorite cartoons were often his most poignant. After the attacks on the World Trade Center towers in 2001, he drew

Libertas slumped and weeping with her head in her hands.

After Chesley Burnett "Sully" Sullenberger III landed US Airways Flight 1549 in the Hudson River, Babin imagined the passengers standing on the wings with the hands of God reaching down to keep the jet from sinking.

Babin continued drawing until recently, offering a classic Babinesque cartoon lampooning California Fish and Game Commission

Chairman Daniel Richards, as animal rights activists and legislators demanded he step down after he posed in a photo holding a magnificent mountain lion he had shot. In the panel Richards' head, a confused expression on his face, is mounted as a trophy, next to the heads of a bear and a lion.

Babin described getting his start as an editorial cartoonist while crawling around on the linoleum floor of his family's home in

Walnut Creek, Calif., where he would crush crayons against the kitchen walls, and occasionally stuff a burnt sienna up his nose or drop a lemon yellow down his diaper.

Before joining the *Bee* in 1999, he was the editorial cartoonist for the *Times Union* in Albany, N.Y., and the *Denver Post* in Colorado. In 2003, Rex was a finalist for the Pulitzer Prize. Babin is survived by his wife, Kathleen, and son, Sebastian, 10.

BURLEY/RUPERT FORECAST

Today: Partly cloudy, scattered thunderstorms. High 76.

Tonight: Overnight thunder. Low 37.

Tomorrow: Much cooler, rain turning to snow. High 47.

ALMANAC - BURLEY

Temperature		Precipitation	
Yesterday's High	58°	Yesterday's	0.07"
Yesterday's Low	33°	Month to Date	1.08"
Normal High / Low	55° / 30°	Avg. Month to Date	0.95"
Record High	75° in 2004	Water Year to Date	5.78"
Record Low	21° in 1987	Avg. Water Year to Date	5.46"

IDAHO'S FORECAST

SUN VALLEY, SURROUNDING MTS.
Plenty of rainfall will continue today and turn to snowfall tomorrow as temperatures fall to the upper 30s.

Yesterday's State Extremes - High: 63 at Lewiston Low: 33 at Burley
weather key: su-sunny, pc-partly cloudy, mc-mostly cloudy, c-cloudy, th-thunderstorms, sh-showers, r-rain, sn-snow, fl-furries, w-wind, m-missing

TWIN FALLS FIVE-DAY FORECAST

Today	Tonight	Sunday	Monday	Tuesday	Wednesday
Partly cloudy, scattered thunderstorms High 76°	Some additional thunder Low 37°	Some rain and snow, much cooler 48° / 33°	A partly cloudy day 56° / 37°	Warming to above average again 66° / 39°	A mild day 62° / 38°

ALMANAC - TWIN FALLS

Temperature		Precipitation		Humidity		Barometric Pressure		Sunrise and Sunset	
Yesterday's High	58°	Yesterday's	0.27"	Yesterday's High	89%	5 pm Yesterday	29.88 in.	Today	Sunrise: 7:21 AM
Yesterday's Low	38°	Month to Date	1.66"	Yesterday's Low	62%			Sunday	Sunrise: 7:19 AM
Normal High / Low	53° / 29°	Avg. Month to Date	1.03"	Today's Forecast Avg.	53%			Monday	Sunrise: 7:17 AM
Record High	79° in 1978	Water Year to Date	6.33"					Tuesday	Sunrise: 7:16 AM
Record Low	17° in 1987	Avg. Water Year to Date	6.43"					Wednesday	Sunrise: 7:16 AM

Moon Phases

Full	Last	New	First
April 6	April 13	April 21	April 29

Moonrise and Moonset

Today	Moonrise: 1:28 PM	Moonset: 3:29 AM
Sunday	Moonrise: 2:33 PM	Moonset: 4:05 AM
Monday	Moonrise: 3:41 PM	Moonset: 4:39 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. Chayenne, Wyoming www.dayweather.com

REGIONAL FORECAST

City	Today	Tomorrow	Monday
Boise	71/37 th	50/35 mx	56/35 pc
Bonnerville	48/35 r	46/30 mx	48/30 r
Burley	76/37 th	47/32 ls	54/32 pc
Challis	66/35 th	49/27 ls	53/27 pc
Coeur d'Alene	54/33 r	41/32 ls	49/32 r
Elko, NV	72/28 th	42/28 ls	56/28 pc
Eugene, OR	51/38 r	50/39 r	53/39 r
Gooding	69/35 th	46/33 mx	53/33 pc
Grace	67/31 pc	42/26 ls	49/26 pc
Hagerman	73/38 th	51/34 sh	58/34 pc
Hailey	57/32 th	43/27 ls	47/27 pc
Idaho Falls	71/38 mx	50/30 mx	54/30 pc
Kalispell, MT	55/32 th	50/30 mx	51/30 sh
Jerome	72/34 th	46/32 mx	53/32 pc
Lewiston	61/41 r	51/35 sh	59/35 r
Malad City	75/36 pc	43/30 mx	53/30 pc
Malta	73/35 pc	40/31 ls	52/31 pc
McCall	51/24 th	34/22 ls	40/22 ls
Missoula, MT	72/34 th	46/32 mx	53/32 pc
Pocatello	74/40 pc	48/34 ls	54/34 pc
Portland, OR	52/39 r	51/42 r	54/42 r
Rupert	77/38 th	49/29 ls	56/29 pc
Rexburg	69/39 th	45/28 ls	50/28 pc
Richland, WA	56/37 sh	54/41 sh	61/41 sh
Rogerson	59/25 th	33/25 ls	46/25 pc
Salmon	61/28 th	52/25 ls	52/25 sh
Salt Lake City, UT	79/44 pc	49/37 mx	55/37 pc
Spokane, WA	54/34 r	46/32 sh	54/32 r
Stanley	53/26 th	33/21 ls	44/21 ls
Sun Valley	49/24 th	33/22 ls	42/22 pc
Yellowstone, MT	52/29 th	37/10 ls	40/10 pc

NATIONAL FORECAST

City	Today	Tomorrow
Atlanta	79/57 sh	83/62 th
Atlanta City	56/38 r	54/49 pc
Baltimore	58/39 sh	66/49 pc
Bilings	78/44 pc	58/32 sh
Birmingham	82/62 th	86/61 th
Boston	44/36 ls	51/42 sh
Charleston, SC	79/61 th	78/61 pc
Charleston, WV	65/46 mc	72/54 th
Chicago	58/54 pc	72/61 th
Cleveland	49/40 pc	66/48 th
Denver	86/52 su	83/39 pc
Des Moines	78/59 th	86/61 su
Detroit	47/38 mc	66/42 sh
El Paso	88/59 su	88/55 hz
Fairbanks	27/14 ls	25/7 ls
Fargo	70/50 pc	73/47 r
Honolulu	75/72 sh	75/72 sh
Houston	85/66 th	85/70 th
Indianapolis	63/49 pc	79/59 pc
Jacksonville	82/64 th	83/65 pc
Kansas City	84/64 pc	88/69 su
Las Vegas	83/58 hz	68/53 pc
Little Rock	84/62 th	87/64 pc
Los Angeles	66/50 sh	69/50 pc
Memphis	84/66 th	89/67 pc
Miami	83/71 pc	84/71 pc
Milwaukee	48/45 th	61/51 th
Nashville	78/55 th	85/62 pc
New Orleans	84/68 th	85/68 pc
New York	44/40 r	57/44 r
Oklahoma City	86/61 pc	89/63 su
Omaha	85/60 pc	87/61 su

WORLD FORECAST

City	Today	Tomorrow
Acapulco	87/74 pc	87/74 th
Athens	62/56 pc	62/54 sh
Auckland	66/57 sh	66/58 sh
Bangkok	94/81 pc	97/83 pc
Beijing	49/38 pc	58/35 pc
Berlin	45/28 ls	47/34 ls
Buenos Aires	75/57 pc	75/57 pc
Cairo	76/57 pc	76/57 pc
Dhahran	76/68 pc	75/68 pc
Geneva	57/36 pc	51/31 pc
Hong Kong	72/70 sh	73/72 pc
Jerusalem	69/54 pc	76/60 pc
Johannesburg	68/47 sh	70/48 pc
Kuwait City	78/63 pc	81/67 pc
London	53/30 sh	53/35 pc
Mexico City	71/53 sh	69/48 sh
Moscow	34/27 ls	32/14 ls
Nairobi	79/54 sh	80/54 sh
Olelo	44/31 ls	44/30 r
Paris	58/33 sh	52/34 pc
Prague	45/27 ls	44/30 ls
Rio de Janeiro	77/66 th	79/66 th
Rome	63/51 pc	63/50 sh
Santiago	88/54 pc	86/53 pc
Seoul	46/33 pc	52/36 pc
Sydney	79/61 pc	75/60 th
Tel Aviv	63/61 pc	69/63 pc
Tokyo	54/38 sh	55/46 pc
Vienna	54/31 sh	47/31 ls
Warsaw	43/28 ls	37/29 ls
Winnipeg	59/39 sh	55/41 pc
Zurich	50/27 pc	42/24 ls

Weather Report
Sponsored By: **M** MIDDLEKAUFF

CANADIAN FORECAST

City	Today	Tomorrow
Calgary	42/28 pc	44/27 ls
Cranbrook	36/19 ls	34/18 ls
Edmonton	42/28 pc	34/27 sn
Kelowna	34/25 ls	34/22 ls
Lethbridge	60/37 pc	53/33 sh
Regina	55/43 pc	60/37 sh
Saskatoon	51/35 pc	52/31 sh
Toronto	44/34 pc	50/31 sh
Vancouver	39/34 ls	39/37 ls
Victoria	42/41 r	45/44 sh
Winnipeg	59/39 sh	55/41 pc

TODAY'S NATIONAL MAP

Steve Middlekauff's Quote of the Day
"Whatever you do, make a difference. Earn the right to look back at something and say, 'I did that.'"
Michael Josephson
M MIDDLEKAUFF
Valid to 6 p.m. today
Yesterday's National Extremes:
High: 94 at McAllen, Texas
Low: 18 at Watertown, N.Y.
www.bigmdirect.com

Romney's Wealth in Focus on GOP Campaign Trail

APPLETON, Wis. (AP) • Republican presidential front-runner Mitt Romney on Friday defended his personal wealth amid intensifying criticism from his main GOP rival and President Barack Obama's re-election campaign, unlikely al-

lies working to portray the former businessman as out of touch with most Americans. Romney, who is worth up to \$250 million, would be among the nation's richest presidents if elected. His Democratic and Republican

opponents have thrust Romney's success to the forefront of the presidential contest as he tightens his grasp on the GOP nomination. "If we become one of those societies that attacks success, one outcome is certain - there will be a lot

less success," Romney said during a speech thick with general election undertones at Lawrence University in Appleton, Wis. "You're going to hear a deafening cacophony of charges and counter-charges and my prediction is that by Nov. 6

most of you are going to be afraid to turn on your TV." The former Massachusetts governor argued his case several days before the GOP primary Tuesday in Wisconsin, a state that has general election implications as he courts the working-class voters who make up the bulk of the electorate. Obama won Wisconsin by 14 percentage points in November 2008.

NEW 2012 TOYOTA TUNDRA CREWMAX
Most Dependable Truck 7 Years in a Row.
- For J.D. Power and Associates award information, visit jdpower.com

NEW 2012 TOYOTA HIGHLANDER (GAS)
2012 Best Overall Value of the Year.
- 2012 IntelliChoice, www.IntelliChoice.com

0% A.P.R. Financing for 60 months PLUS \$1000 CASH

OR \$2500 CASH BACK

NEW 2012 TOYOTA RAV4
Excellent Value - 2012 IntelliChoice, www.IntelliChoice.com

0% A.P.R. Financing for 36 months OR \$750 CASH BACK

TOYOTA #1 for everyone sales event

APR financing through Toyota Financial Services with approved credit. Tier I+, I, II and III only. 0% APR financing for 60 months with \$16.67 per \$1,000 borrowed. Cash back from manufacturer. Subvention cash from manufacturer, not applicable for cash back offers and must qualify for cash through TFS. Must take retail delivery from dealer stock by 4/2/2012.

APR financing through Toyota Financial Services with approved credit. Tier I+, I, II and III only. 0% APR financing for 36 months with \$27.78 per \$1,000 borrowed. Cash back from manufacturer. Must take retail delivery from dealer stock by 4/2/2012.

For WA, OR, ID, MT state dealerships, a negotiable documentary service fee in an amount up to \$350.00 may be added to vehicle price. Oregon state dealerships not using an electronic vehicle registration system may only apply fees up to \$75 to vehicle price. Does not include taxes, license, title, processing fees, insurance and dealer charges. Offers good in MT, WA, ID, and OR. See your local participating Toyota dealer for details.

Northwest TOYOTA DEALERS
WILLS TOYOTA
ToyotaCare TOYOTA moving forward
236 SHOSHONE STREET WEST • TWIN FALLS • 733-2891 • 1-800-621-5247 • WWW.WILLSTOYOTA.COM

CLASSIFIED ADS

New Today

REAL ESTATE

502 Homes For Sale

TWIN FALLS 404 7th Ave. N. Property great for in home business on Addison & 7th. Beautiful 3 bdrm, 2 bath, vintage, hardwood floors, new gas furnace, \$128,500. MLS #98484515. Contact **Dorothy Geist 208-737-3903.**

RENTAL PROPERTIES

0602 Unfurnished Homes

PAUL 311 Luray Drive. 2 bdrm, 1 bath duplex, refrig, stove, DW, W/D hookup included. \$425 mo. + \$400 deposit. Call **312-2477.**

TWIN FALLS 647 Parkwood. 3 bd, 2 bath, 2 car, super clean. No pets/smoking. \$875. **208-420-3983**

604 Unfurnished Apt/Duplex

RUPERT Newly remodeled 2 bdrm apts for rent. Some with W/D hookups. \$350-\$450/mo. Dep required. Call **Melissa 208-219-2550** or **208-436-8340.**

TWIN FALLS 2 bdrm, 2 bath, close to college, W/D, AC, open floor plan, new carpet. No smoking/pets. \$625 + dep. **208-481-2478**

WENDELL Studio 1 bd, refrig/range, \$450 incl water/sewer/garbage, \$360 dep. No lawn care. No pets/smoking. **536-2351** or **308-3921**

605 Rooms For Rent

JEROME Room for rent, \$300/mo. +1/2 utilities. Furnished or unfurnished avail. Full house privileges, great neighborhood. **208-539-7337**

608 Commercial Property

JEROME 160 Bridon Way. Up to 8000 sq. ft. newer warehouse & office space. Overhead doors/loading docks. \$7/foot/yr. **208-539-1230**

AGRICULTURE

704 Pets and Pet Supplies

FREE Shih Tzu, 2 yr old dog, male, house trained, great with kids, needs a loving family home. Call **208-320-8833.**

SHIH TZU Ready for your Easter Basket! 1 male, 2 females, also 1 adult female avail. **731-3598**

705 Farm Equipment

TRAILER 24' Tandem Axle, tilt deck, 20T trailer w/air brakes, new deck. **MF 6255** Tractor with a quick attach loader. Both excellent condition. Call **208-539-4588.**

709 Hay Grain and Feed

ALFALFA (21) 1 ton bales, 3rd cutting, \$170/ton. **GRASS/ALFALFA** mix (18) 1 ton bales, 3rd cutting, \$160/ton, TF. **208-308-1576**

It pays to read the fine print.

Contact Times-News to place your ad
208.733.0931 ext 2
1.800.658.3883 ext 2
twinnad@magicvalley.com

THOUGHT FOR TODAY

“An optimist may see a light where there is none, but why must the pessimist always run to blow it out?”

— Rene Descartes, French philosopher (born this date in 1596, died 1650)

ANNOUNCEMENTS

101 Lost and Found

FOUND Cat at Twin Stop Chevron in Hollister. Black & white, short-hair, gold eyes, friendly. **358-4210**

FOUND Dog at Big Little Ranches in Jerome. Tan with white markings, short legs. Call to identify **404-4380.**

FOUND Pure white, pink eyed, adult rabbit, (possible male) on Pierce Street, Twin Falls. Call **736-6231.**

FOUND Young male cat, gray with white markings. On Crestview Dr. near CSI. **735-5133**

LOST Brittany, orange circle on her left side w/white V, female dog, w/collar & tags, south of Hansen. **208-423-4418** or **208-404-7241**

LOST Siberian Husky female, 1 yr old, gray/black with white mask & legs, pink collar. Missing from 4576 N 900 E Buhl, ID. Call **208-539-0352** Reward!!

LOST skinny Lab Pointer cross, male 2 yrs old, brown w/white chest, blue collar, East of Jerome answers to Skipper. **312-3459**

LOST Toyota Keys with Anchor key chain around Centennial Park in Twin Falls. **208-731-3295**

LOST Weimaraner 3 yr. Old female, gray w/brown shock collar, answers to Harley, last seen near Oregon Trial Elementary, off Park Ave., Twin Falls. **208-293-6771.**

LOST White English Bulldog, male, 2 years, brindle one ear & tail. Stolen 1 week ago near 6th St. E. Reward! Call **329-1500** or TF police dept.

AL-ANON Meetings for the family & friends of alcoholics & addicts. Tuesdays 7:00pm at 450 E 27th St. Burley United Methodist Church Contact **Lila** at **208-650-9067.**

AL-ANON offers understanding, help, and hope to the families and friends of problem drinkers. In Twin Falls there are two meetings each week in The First Presbyterian Church Building, 209 5th Ave N on Wednesdays at 7:30pm and Fridays at 12 noon.
Hotline: 1-866-592-3198
Website: www.al-anon-idaho.org

ALCOHOLICS ANONYMOUS Burley Mtgs-N5-1321 Oakley #9 Saturday, 12 noon.
Sunday, 2pm Spanish Speaking. Monday-Thursday, 8pm.
Rupert Mtgs-N5-6th & 1 Street Monday, 8pm & Friday, 8pm.
Paul, 2220 E. Ellis-Weds., 12 noon Call **208-670-4313**

CELEBRATE RECOVERY Friday, 6pm Dinner. 7pm group. Burley Christian Center, 317 W 27th **208-312-2987**

CHOICES FOR RECOVERY Monday, 4-5:30pm
Minidoka Memorial Hospital 1218 8th St., Rupert. **431-3741**

CRYSTAL METH ANONYMOUS Monday & Friday, 6:30pm.
109 E. Main, Burley.
878-CLUB or **312-4590**

Family Support Group Meetings Twin Falls: Thursday, 7-8:30pm at Canyon Ridge HS Seminary Bldg., 1470 Park View Dr.
Phone-in Groups: 1-877-453-7266 ID# 0702

Joining Together To Lose Weight No fees. No pressure. Call for time and place **208-733-2627** mornings.

LDS Addiction Recovery Program BURLEY: Friday, 7:00-8:30pm at the Burley West Stake Center, 2420 Park Ave.
TWIN FALLS: Wed., 7:00-8:30pm at the Twin Falls HS Seminary Bldg., 457 Maurice St. North.
Phone-in Groups: 1-877-453-7266 ID# 0702

LDS PORNOGRAPHY ADDICTION SUPPORT GROUP **TWIN FALLS:** Tuesday, 7-8:30pm, Seminary Bldg., 457 Maurice St. N. **JEROME:** Thursday, 7-8:30pm, Seminary Bldg., 217 Tiger Drive N. **RUPERT:** Thurs., 7-8:30pm, Minico Seminary Bldg., 97 S. 300 W.

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

FIRST AID/CPR Class Certificate for sale. Good for group or business up to 10 people. \$550 value. Sell for \$375/offer. **208-830-3381**

Shopping the Classifieds will save you time and money. **733-0931 ext 2**

NEED COUPONS? Be a coupon clipper every Sunday

READ THE CLASSIFIEDS EVERY DAY

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

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

106 Special Notices

Live & Let Live 12-Step Meeting Opened Freedom Hall 171 Blue Lakes Blvd S., Twin Falls Meetings Daily Noon-1pm. Sunday-Thursday 7-8pm Call **John 208-420-1400**

NARCOTICS ANONYMOUS Sunday-11am-12:30pm Sunday-7pm Monday-Ladies only, 6-7:30pm Monday-8pm Tuesday-7pm Wednesday-7-8:30pm Thursday-7pm Friday-7pm Saturday-7pm **220 East Ellis, Paul** Saturday-9pm **1230 J St., Heyburn MCANA Meeting info 208-438-4935**

OSTOMY SUPPORT GROUP Meeting 2nd Tuesday of every month 7-9pm at St. Luke's new hospital in the Oak #1 Conference Room. **801 Poleline Road W, Twin Falls Carolyn 208-543-9380**

OVERCOMERS OUTREACH Wed., 6:30-7:30pm. First Baptist Church. 2262 Hiland Ave., Burley. **208-678-3678**

OVEREATERS ANONYMOUS 12 Step - Twin Falls Group Beverly - 735-1198 oa.magicvalley@yahoo.com

Reformers Unanimous Addictions Program meets every Friday 7-9pm Cornerstone Baptist Church 315 Shoup Ave. W., Twin Falls Classes for all ages and nursery Any questions call **208-733-5312**

ROAD 2 RECOVERY Tues, 7:00-8:30pm. 1044 E. Main, Burley **208-670-2578**

TOPS CLUB ID# 374 Rupert Thursday, 9:30am. 410 East 3rd, Rupert. 436-6037 or 679-3518 ID# 256 Burley Thursday, 5:15-7pm 725 Minidoka Ave, Burley. 678-5959 or 678-2622 ID# 388 Malta Wednesday, 5:15pm 2025 S. Hwy 81, Malta. 208-645-2438 ID# 0048 Jerome Thursday, 9:30am Jerome Public Library. 208-324-6693 ID #0003 Twin Falls Weds, 4:30pm Church of Christ, 2002 Filer Ave. E., 208-734-2641 ID #0395 Twin Falls Tues, 8:30am, 1338 N. College Rd (in the Library)

Visions of Hope Grief Support Group held each Thursday, 5-6pm. 1770 Park View Dr., Twin Falls

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**

202 Clerical CLERICAL Full-time Receptionist immediate opening. Mon-Fri 9am-6pm. Knowledge of insurance billing preferred. Fun atmosphere, good benefits. Send resume to: **Mountain West Optical 731 N. College Rd. Twin Falls ID. 83301**

CLERICAL Legal Secretary/Paralegal Exp required. Salary DOE Send resume to 212 2nd Ave. W. Suite 106 Twin Falls, ID. 83301 or mikefelton@cablone.net

204 Drivers DRIVERS Ag Express Inc. Burley & Twin Falls, ID. **Class A CDL Drivers** Needed full & part-time, year round, local & interstate hauling. Benefits include Medical, Dental, Vision, 401k & Vacation. Minimum age 22. Tank endorsement. **Burley, ID. 208-678-4625 ext. 1 Twin Falls, ID. 208-732-6065**

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

207 General **GENERAL** Discover Research Group NOW HIRING ALL SHIFTS! Up to \$11/hour. Call **208-735-6601** ext. 0 for more info.

GENERAL Exp. Ranch Hand needed. Vehicle, house and paid utilities provided, roping and animal husbandry exp. req. Wage DOE. **208-731-9549**

GENERAL Juvenile Probation Officer Assistant. Applications & job description avail. at 614 7th Street, Rupert, ID. Mini-Cassia Juvenile Probation Office Closes 4/05/2012 at 5:00pm

213 Operations **City of Elko Employment Announcement** **Water/Sewer Laborer or Operator I-III** Open/Competitive The City of Elko is currently seeking applications from interested applicants for a Water/Sewer Laborer or Operator I-III. The range of pay is \$14.72- \$26.40 based on experience and Nevada Certifications. To be considered for this position, a completed City of Elko employment application must be submitted to the Human Resources Department (1751 College Avenue, Elko, NV 89801) no later than 5:00 p.m. on Friday, April 13, 2012. For more information and application materials, visit our website at www.elkocity.com or call (775) 777-7122. The City of Elko is an Equal Opportunity Employer

213 Operations **Motor Route** GOODING 735-3346

Motor Routes TWIN FALLS 735-3241

Motor Route KIMBERLY/HANSEN 735-3302

Motor Route • Poplar Ave. • Locust Street • Kimes Street • Maurice Street

Motor Route • Apache Way • Cherokee Lane • Elizabeth Blvd. • Indian Trail

Motor Route KETCHUM 735-3302

Motor Route TWIN FALLS 735-3241

Motor Route TWIN FALLS 735-3241

Motor Route/Town Route JEROME 735-3346

Motor Route FILER 735-3346

Town Route 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

Motor Route TWIN FALLS 735-3241

Motor Route TWIN FALLS 735-3241

Motor Route TWIN FALLS 735-3241

Motor Route TWIN FALLS/KIMBERLY 735-3246

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

114 Miscellaneous Services

WANT TO MAKE a huge difference in the quality of your life. Need flexibility. Don't have enough time. Need a ride to doctors appt, grocery, beauty salon, soccer practice or dance lesson, etc. Solution! Call "Car For Hire" 24 hour notice at **208-219-1211. Ask for Martin.**

115 Community Events

West End Senior Center's Salmon Dinner Fundraiser Sat., April 21 - 5:00-7:30pm. 1010 Main Street ~ Buhl, Idaho For info call **543-4577**

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**

202 Clerical CLERICAL Full-time Receptionist immediate opening. Mon-Fri 9am-6pm. Knowledge of insurance billing preferred. Fun atmosphere, good benefits. Send resume to: **Mountain West Optical 731 N. College Rd. Twin Falls ID. 83301**

CLERICAL Legal Secretary/Paralegal Exp required. Salary DOE Send resume to 212 2nd Ave. W. Suite 106 Twin Falls, ID. 83301 or mikefelton@cablone.net

204 Drivers DRIVERS Ag Express Inc. Burley & Twin Falls, ID. **Class A CDL Drivers** Needed full & part-time, year round, local & interstate hauling. Benefits include Medical, Dental, Vision, 401k & Vacation. Minimum age 22. Tank endorsement. **Burley, ID. 208-678-4625 ext. 1 Twin Falls, ID. 208-732-6065**

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

207 General **GENERAL** Discover Research Group NOW HIRING ALL SHIFTS! Up to \$11/hour. Call **208-735-6601** ext. 0 for more info.

GENERAL Exp. Ranch Hand needed. Vehicle, house and paid utilities provided, roping and animal husbandry exp. req. Wage DOE. **208-731-9549**

GENERAL Juvenile Probation Officer Assistant. Applications & job description avail. at 614 7th Street, Rupert, ID. Mini-Cassia Juvenile Probation Office Closes 4/05/2012 at 5:00pm

213 Operations **City of Elko Employment Announcement** **Water/Sewer Laborer or Operator I-III** Open/Competitive The City of Elko is currently seeking applications from interested applicants for a Water/Sewer Laborer or Operator I-III. The range of pay is \$14.72- \$26.40 based on experience and Nevada Certifications. To be considered for this position, a completed City of Elko employment application must be submitted to the Human Resources Department (1751 College Avenue, Elko, NV 89801) no later than 5:00 p.m. on Friday, April 13, 2012. For more information and application materials, visit our website at www.elkocity.com or call (775) 777-7122. The City of Elko is an Equal Opportunity Employer

213 Operations **Motor Route** GOODING 735-3346

Motor Routes TWIN FALLS 735-3241

Motor Route KIMBERLY/HANSEN 735-3302

Motor Route • Poplar Ave. • Locust Street • Kimes Street • Maurice Street

Motor Route • Apache Way • Cherokee Lane • Elizabeth Blvd. • Indian Trail

Motor Route KETCHUM 735-3302

Motor Route TWIN FALLS 735-3241

Motor Route TWIN FALLS 735-3241

Motor Route/Town Route JEROME 735-3346

Motor Route FILER 735-3346

Town Route 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

Motor Route TWIN FALLS 735-3241

Motor Route TWIN FALLS 735-3241

Motor Route TWIN FALLS 735-3241

Motor Route TWIN FALLS/KIMBERLY 735-3246

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

NOTICES

NOTICES

NOTICES

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.

NOTICE OF TRUSTEE'S SALE Loan No.: 0090817537 T.S. No.: 11-03423-6 On July 11, 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 Wells Fargo Bank, N.A., 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 8 IN BLOCK 6 OF ROCK CREEK TRAIL ESTATES SUBDIVISION, TWIN FALLS COUNTY, IDAHO, RECORDED IN BOOK 20 OF PLATS, PAGE 8. 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: **618 FIELD STREAM WAY, 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 **BOB N. ANDERSON AND SANDRA ANDERSON, HUSBAND AND WIFE**, as original grantor(s), to PIONEER TITLE COMPANY, as original trustee, for the benefit and security of WELLS FARGO BANK, N.A., as original beneficiary, dated as of August 12, 2008, and recorded August 13, 2008, as Instrument No. 2008-018242 in the Official Records of the Office of the Recorder of Twin Falls County, Idaho. Please Note: The above grantor(s) are named to comply with section 45-1506(4)(A), Idaho Code. No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The current beneficiary is: Wells Fargo Bank, N.A., (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 August 12, 2008 are: Failed to pay the monthly payments of \$1,301.35 due from April 1, 2011, 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 \$157,890.99, plus accrued interest at the rate of 6.37500% per annum from March 1, 2011. 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: March 10, 2012 Fidelity National Title Insurance Company, Trustee 1920 Main Street, Suite 1120, Irvine, CA 92614 949-252-4900 Juan Enriquez, Authorized Signature SALE INFORMATION CAN BE OBTAINED ON LINE AT www.lpsasap.com FOR AUTOMATED SALES INFORMATION please call 714-730-2727 A-4215624
PUBLISH: 03/17/2012, 03/24/2012, 03/31/2012, 04/07/2012

NOTICE OF TRUSTEE'S SALE Loan No.: 1127057904 T.S. No.: 11-04340-6 On July 11, 2012 11:00 am, Inside the north entrance of the Lincoln County Courthouse, 111 West B Street, Shoshone, ID 83352 in the County of Lincoln, State of Idaho, Fidelity National Title Insurance Company, as Trustee, on behalf of Deutsche Bank National Trust Company, as Trustee for Morgan Stanley ABS Capital I Inc. Trust 2006-HE3, 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 Lincoln, State of Idaho, and described as follows: TOWNSHP 5 SOUTH, RANGE 18 EAST OF THE BOISE MERIDIAN, LINCOLN COUNTY, IDAHO Section 6: A parcel of land located in the SW1/4SW1/4, more particularly described as follows: Commencing at the Southwest corner of said Section 6, from which the West one quarter (W1/4) corner of said Section 6 bears North 00°11'42" West, 2644.32 feet, said Southwest corner of Section 6 being the TRUE POINT OF BEGINNING; Thence North 00°11'42" West along the West boundary of the SW1/4 of said Section 6 for a distance of 577.00 feet; Thence South 88°53'53" East parallel to the South boundary of the SW1/4 of said Section 6 for a distance of 453.00 feet; Thence South 00°11'42" East parallel to the West boundary of the SW1/4 of said Section 6 for a distance of 577.00 feet to a point on the South boundary of the SW1/4 of said Section 6; Thence North 88°53'53" West along the South boundary of the SW1/4 of said Section 6 for a distance of 453.00 feet to the TRUE POINT OF BEGINNING. SUBJECT TO a 25.0 foot wide county road easement along the South and West boundaries of the before described parcel. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purposes of compliance with Section 60-113 Idaho Code, the Trustee has been informed that the address of: **532 NORTH 150 EAST, SHOSHONE, 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 **JERALD B. BALL AND DEBORAH K. BALL, AS JOINT TENANTS**, as original grantor(s), to LSI FIDELITY NATL. TITLE, as original trustee, for the benefit and security of HOME LOAN MORTGAGE CORPORATION, as original beneficiary, dated as of December 30, 2005, and recorded January 11, 2006, as Instrument No. 180140 in the Official Records of the Office of the Recorder of Lincoln County, Idaho. Please Note: The above grantor(s) are named to comply with section 45-1506(4)(A), Idaho Code. No representation is made that they are, or are not, presently responsible for this obligation set forth herein. The current beneficiary is: Deutsche Bank National Trust Company, as Trustee for Morgan Stanley ABS Capital I Inc. Trust 2006-HE3, (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 December 30, 2005 are: Failed to pay the monthly payments of \$671.27 due from July 1, 2011, 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 \$103,793.29, plus accrued interest at the rate of 3.67500% per annum from June 1, 2011. 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: March 10, 2012 Fidelity National Title Insurance Company, Trustee 1920 Main Street, Suite 1120, Irvine, CA 92614 949-252-4900 Juan Enriquez, Authorized Signature SALE INFORMATION CAN BE OBTAINED ON LINE AT www.lpsasap.com FOR AUTOMATED SALES INFORMATION please call 714-730-2727 A-4215627
PUBLISH: 03/17/2012, 03/24/2012, 03/31/2012, 04/07/2012

NOTICE OF SALE
 Northside Rentals, Inc., under provision of Idaho Code 28-7-210 will sell at Klaas Auction on 4/10/12 the stored items of: **Zach Henage and CR Christopherson.**
PUBLISH: March 31 and April 6, 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 06/25/2012 at 11:00 AM, (recognized local time) for the purpose of foreclosing that certain Deed of Trust recorded 01/20/2006 as Instrument Number 2006-001576, and executed by **ALDEN J RIDLEY, AND NICOLE L RIDLEY, HUSBAND AND WIFE**, as Grantor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, to RECONTRUST COMPANY, N.A., the Current Trustee of record, covering the following real property located in Twin Falls County, State of Idaho: LEGAL DESCRIPTION: Township 10 South, Range 18 East, Boise Meridian, Twin Falls County, Idaho Section 20: That part of the Northwest Quarter of the Southeast Quarter, located in Lot 1 of Tyler's Addition, Twin Falls County, Idaho, according to the plat thereof, recorded in Book 2 of Plats at Page(s) 6, in the office of the County Recorder of said County and being more particularly described as follows: COMMENCING at the East Quarter corner of Section 20, said point lies North 00 degrees 01'47" East, 2,641.92 feet from the Southeast corner of Section 20; thence North 89 degrees 24'59" West 2,635.18 feet along the North boundary of the Southeast Quarter of Section 20; Thence South 00 degrees 00'34" East 25.00 feet to the Northwest corner of Lot 1 of Tyler's Addition, which is the REAL POINT OF BEGINNING: thence South 89 degrees 24'59" East 105.00 feet along the North boundary of said Lot 1; thence South 00 degrees 01'05" East 100.00 feet; thence North 89 degrees 25'12" West 105.00 feet to the West boundary of said Lot 1; thence North 00 degrees 00'34" West 100.00 feet to the REAL POINT OF BEGINNING. The Trustee has no knowledge of a more particular description of the above referenced real property, but for purpose of compliance with Idaho Code, Section 60-113, the Trustee has been informed that the street address of, **923 POLK ST W, Kimberly, ID, 83341-1519** 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 6.000% 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 \$85,917.61, 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: 02/17/2012, 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 # 12-0002308 FEI # 1006.152661
PUBLISH: March 10, 17, 24 and 31, 2012

JUMBLE

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

DRAYT
 GOEDD
 KABEST
 TCANIT

©2012 Tribune Media Services, Inc. All Rights Reserved.
 Find us on Facebook <http://www.facebook.com/jumble>

Ans: AN
 (Answers Monday)
 Yesterday's Jumbles: AWARE WHILE BEAUTY GATHER
 Answer: Helen Hunt was anxious to star in "Twister" after the script — BLEW HER AWAY

THAT SCRAMBLED WORD GAME
 by David L. Hoyt and Jeff Knurek

THE ORIOLE BOUGHT A MANOR IN BALTIMORE, MARYLAND, BECAUSE HE WAS THIS.

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

207 General

GENERAL
 Hiring full time **Seamstress-Tailor**. Must have exp. Apply in person at Babbel's Cleaners 228 Shoshone St. E. Twin Falls, ID.

GENERAL
Line and Kitchen Cook, FT 2-10pm Must have strong line skills, breakfast and dinner. Must know basic sauces and make soups from scratch, the ability to follow recipes. Strong organizational skills. Pay DOE **Sneak River Grill, Hagerman** Call for appointment 208-837-6227 ask for Pam

GENERAL

Looking for motivated individuals who are interested in a growing company with opportunities to advance. Advanced machine operators are needed to help our company grow. Applicants are preferred to have leadership qualities, team focused, and self motivated. Please call 208-678-2454; or e-mail lisa@gossner.com, or send information to: Gossner Foods, Inc., 1201 7th St. Heyburn, Idaho 83336 Gossner Foods, Inc. is an Equal Employment Opportunity/Affirmative Action Employer

207 General

GENERAL
 Large Animal Vet Clinic seeking **Vet Tech** in Gooding, ID. Large animal experience required. On the job training. **Send resumes to: PO Box 386 Gooding, ID. 83330**

GENERAL
Multimedia Assistant (Part Time) Job entails: answer phones, order taking & processing, general help with customers. Video editing skills a plus. Must have a good computer skills, and a very outgoing attitude. **Send resume to info@oneworldmedia.net**

GENERAL

NOW HIRING!

- Packagers
- Welders
- Landscapers / Foreman
- Equipment Operator
- Drivers CDL A
- Forklift drivers
- Construction Laborers

Apply in **BURLEY** at 1711 Overland Ave. or 1025 Shoshone St. N. Suite 3 in **TWIN FALLS**

GENERAL
 The Times-News is looking for an **Independent Contractor** to sell newspapers subscriptions throughout our readership area. Flexible hours. Fantastic way to earn extra money! **Please email Lucinda at lfreeborn@magicvalley.com or call 208-735-3291 for info.**

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**

210 Management

MANAGEMENT
 Gooding Recreation District is looking for an Indoor/Outdoor **Swimming Pool Manager**. CPR/AED, LGI & WSI certifications are required. **For an application and job description, send an email to shelli1664@hotmail.com.**

211 Medical

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

DENTAL
Dental Hygienist needed part-time to join our hygiene team in a busy Twin Falls office. Dentrix experience preferred, but will train the right person. **Please send resume to 1415 N. Fillmore, Suite 701, Twin Falls, ID. 83301**

MEDICAL
 Hiring **Direct Care Staff** to work with DD adults, starting at \$7.25/hour. Driver License required. **Call 208-734-4344 ext. 104**

213 Operations

PRODUCTION LABOR
 Longview Fibre Paper and Packaging, Inc. is actively seeking applications for **Production Operators** in our corrugated manufacturing plant located in Twin Falls, ID. New hourly production employees start at \$13.68/hr. and have potential for 2 increases within 90 days. Applications will ONLY be taken from 8 AM to 4 PM on March 29th and 30th and Sat. March 31st 8 AM to Noon. **Report to the upstairs office area at the plant location of 348 South Park Ave. W., Twin Falls, ID.** Must have High School Diploma or GED and at least 3 years work history in last 4 years. You will need a picture ID to complete an application. Applications must be completed in person by individual seeking employment. No exceptions.

215 Professional

PROFESSIONAL
Full-Time Legal Secretary/Receptionist needed for busy law office, must be proficient in WordPerfect, legal exp. required, salary DOE. **Send resume to: Manager, PO Box 44, Twin Falls, ID. 83303.**

Do-It-Yourself Ideas

Camp Diner

This versatile camp kitchen has a place for everything—compartments for cooking utensils, canned goods and food containers, plus a convenient place for your camp stove. The top opens up to make a dining table for up to six people, with food and supplies within easy reach. When you leave your campsite to enjoy the surroundings, simply close the top to keep food safe from the local wildlife.

The completed camp diner folds down to a compact 28 inches wide by 39 inches long by 10 inches high.

Camp Diner plan (No. 336) . . . \$9.95
Camp Kitchens Package (No. C109)
 Three projects incl. 336 . . . **\$19.95**
 Please add **\$4.00 s&h**
Call for a free catalog.

To order, circle item(s), clip & send w/ check to: **U-Bild Features** 3800 Oceanic Dr., Ste. 107 Oceanside, CA 92056

Please be sure to include your name, address and the **name of this newspaper.** Allow 1-2 weeks for delivery.

Or call **(800) 82-U-BILD**

u-bild.com
Money Back Guarantee

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.

TIMES-NEWS | **monster**[®]
magicvalley.com

THE FAMILY CIRCUS

By Bil Keane

3-31
© 2012 Bil Keane, Inc.
Dist. by King Features Synd.
www.familycircus.com

By
and
JEFF
KEANE

“Poor Mommy. When she was little she had to lick her stamps.”

- ACROSS**
1 Children
5 African nation
10 Fellow
14 Border on
15 Equestrian
16 Sharpen
17 Malicious look
18 Mountains of South America
19 Very interested in
20 No longer in existence
22 Soft leather
24 Perish
25 Stupid
26 Beginning; start
29 Early stage of a flower
30 Street talk
34 GPS screen diagrams
35 Hyundai or Honda
36 Capital of the Bahamas
37 Gabor of “Green Acres”
38 Very distant
40 “A man’s home is __ castle”
41 Flower bed
43 Let the cat out of the __; blab
44 Patty __
45 On the ball
46 Cunning
47 Cowboy’s rope
48 Creepy
50 Bernie __
51 Come into one’s own
54 Nullified
58 Cleaning cloths
59 Written slander
61 Hee-haw
62 Sit still with the engine running
63 Gladden
64 Get up
65 Observed
66 Intelligence
67 Alimony recipients

- 2 Mountain goat
3 Song for two
4 Takes long steps
5 Kelly or Slick
6 Helpful clue
7 Find a total
8 Had to have
9 Firebug’s crime
10 Sculptor’s tools
11 Goose’s sound
12 Opposed to
13 Lowly worker
21 Word with wit or pick
23 Pupil’s written assignment
25 Lasting through wear and tear
26 Fraternity letter
27 Part of USNA
28 Bowler’s feat
29 Tavern
31 Sooty residue
32 Manicurist’s concerns
33 Zest
35 Trash barrel
36 Old horse

- DOWN**
1 Hardy cabbage

1	2	3	4		5	6	7	8	9		10	11	12	13
14					15						16			
17					18						19			
20				21			22		23					
		24				25								
26	27	28				29				30		31	32	33
34					35				36					
37				38					39			40		
41			42				43				44			
45						46					47			
		48			49				50					
51	52	53						54				55	56	57
58					59		60				61			
62					63						64			
65					66						67			

Created by Jacqueline E. Mathews 3/31/12

Friday’s Puzzle Solved

M	A	I	N		A	S	H	E	S		D	R	A	G	
A	N	N	A		S	T	E	A	K		E	U	R	O	
C	E	D	E		P	A	R	T	I	A	L	I	T	Y	
E	W	E		A	I	L	S			M	E	N	S	A	
				C	L	I	C	K		P	A	T			
F	R	I	A	R	S				B	I	S	E	C	T	
O	A	S	I	S		S	E	A	L	S			A	R	M
A	C	I	D		L	U	N	G	E		T	R	E	E	
L	E	O		W	A	R	D	S		R	A	D	A	R	
		S	N	O	O	Z	E			D	E	R	I	D	E
				P	R	Y				C	A	N	T	O	
A	S	S	E	S			B	R	I	E		L	I	D	
P	L	A	N	T	A	T	I	O	N		S	O	D	A	
E	A	V	E		S	W	E	A	T		U	G	L	Y	
D	Y	E	D		P	O	R	K	Y		E	Y	E	S	

(c) 2012 Tribune Media Services, Inc. All Rights Reserved. 3/31/12

- 38 Celebrations
39 In a __; sort of
42 Donned clothes
44 Morbid
46 “Fit as a fiddle,” for example
47 Remain behind
49 Acting parts
50 Free-for-all
51 Creamy white cheese
52 Woman
53 Eye flirtatiously
54 Mesh fabrics
55 Colorful cereal
56 At __; relaxed
57 Easter egg tints
60 Prohibit

216 Sales

SALES
Seeking a self motivated, exp'd. & outgoing person with knowledge in firearms a plus. Send resume to: Red's Trading Post, 203 5th Ave S. Twin Falls, ID, 83301 No Phone Calls

217 Skilled

SKILLED
Ag Express Inc. Twin Falls & Paul, ID. **Mechanic** needed to do routine maintenance on newer model trucks and trailers. Exp. and own tools req. Benefits include Medical, Dental, Vision, 401k & Vacation. **Please call Allan (Twin Falls job) 208-733-6657 or 208-731-2495. Jason (Paul job) 208-438-5025 or 208-431-4620**

SKILLED
Diesel Mechanic needed Journey qualification required. Excellent benefits and compensation plan. Call 208-280-0007 or send resume to service. mgr.inc2@burkstractor.com

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

FINANCIAL

301 Business Opportunities

SAVE \$\$\$ on cell phone's with Lightyear Wireless. 1 Fee-No contract! <http://robertpeterson.mylightyear.net>

WWW.MAGIC VALLEY.COM/CLASSIFIEDS

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.

SATURDAY & SUNDAY ~OPEN HOUSE 1-4~ HIDDEN LAKES GATED COMMUNITY
Approx. 4,600 sq. ft. **Perfect Home for Entertaining!**
1.5 Secluded Acres.
5 bdrm., 4 bath.
Spiral staircase, cathedral ceilings, oversized 3 car garage, sound system, custom cabinets and build-ins throughout, gorgeous hardwood floors, huge master suite, lots of outdoor living and inground pool with mature landscaping. **Outstanding Value! \$499,000.**
For Sale by owner. Call 208-620-1751 **Can be shown by private appointment also.** 3413 Sage Spring Dr. in Kimberly

502 Homes For Sale

BUHL
FOR SALE
REDUCED!! 961 Milner. \$104,900. 3 Bedrooms, 2 Bath, 20x24 Shop wired for 220, lots of parking, fenced in yard, mature landscaping. Must See. 208-539-5799

BURLEY

Built in 2005. 7 bdrm, 3 baths, large family room, 2400+ sq. ft., fruit trees, large yard, RV parking, \$195,500. Seller will pay closing costs. 951-675-6919

EQUAL HOUSING OPPORTUNITY
EQUAL HOUSING OPPORTUNITIES
All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise "any preference limitation or discrimination based on race, color, religion, sex, handicap, familial status, or national origin or an intention to make any such preference limitation or discrimination." Familial status includes children under the age of 18 living with parents or legal custodian; pregnant women and people securing custody or children under 18.
This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination call HUD Toll-free telephone number at 800-669-9777. The Toll-free telephone number for the hearing impaired is 800-927-8275.

JEROME New split floor plan, 1440 sq ft., 3 bdrm 2 bath, 2 car garage, 837 Lynx Dr. corner lot, near the JHS, bring offers. Call 320-1629

KIMBERLY

Beautiful Craftsman Style Home For Sale By Owner, \$174,900. 4 bdrm, 2.5 bath, 1,852 sq. ft. Must see Kitchen! Granite, Gas fire pit, many upgrades. 1130 Bell Lane, Kimberly. Contact Ryan @ 435-313-4218

TWIN FALLS 404 7th Ave. N. Property great for in home business on Addison & 7th. Beautiful 3 bdrm, 2 bath, vintage, hardwood floors, new gas furnace, \$128,500. MLS #98484515. Contact Dorothy Geist 208-737-3903.

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

magicvalley.com introduces

www.magicvalley.com/homes

Looking around the corner or around the state... **Magic Valley Homes** has got you covered.

Improved Features

- Easy to navigate site
- Searchable database of homes in our area
- Email and text your favorite homes
- Create a "shopping list" of homes
- Community and neighborhood information available
- Great homeowner how-to stories

THERE'S NEVER BEEN A BETTER TIME TO BUY! INTEREST RATES ARE LOWER THAN EVER! UNLIMITED CHOICES!

A BRAND NEW WAY TO SEARCH FOR YOUR NEW HOME

J Kay Wolverton 208-308-0980

OPEN HOUSES

TODAY 1:00-3:00 PM

Enter to win a \$50 Elevation 486 Gift Card

Go East on Elizabeth to Meadowview Lane and Turn Right.

379 Meadowview Lane
1444 SQ. FT.
3 Bedroom, 3 Bath
\$149,900
MLS#: 98470708

378 Meadowview Lane
1558 SQ. FT.
3 Bedroom, 2 Bath
\$149,900
MLS#: 98470710

Wolverton Homes
208-280-1001 208-736-9294
www.WolvertonHomes.com

Canyonside Irwin REALTY INC

REALTOR EQUAL HOUSING OPPORTUNITY

OPEN HOUSES TODAY!

\$189,900 **OPEN HOUSE 11-1 PM**

2268 Hillcrest, Twin Falls
JUST LISTED! 4 Bedroom 2 Bathroom 2076 square feet Hillcrest Dr. GET SHOOK! MLS# 98490168
Call Gary Shook at 539-7027

\$349,000 **OPEN HOUSE 11-2 PM**

3247 E, 3300 N, Twin Falls
COUNTRY HOME On 2 acres this lovely 4 bedroom home with shop and large storage bldg. is ready for immediate occupancy. MLS# 98486595 Directions: From Kimberly Road and eastland intersection 5 miles south, 2 east 1/2 south. Call Erik Andersen at 420-0125

\$165,000 **TWIN FALLS**

NO FOOLIN - Designed with EZ Care in Mind. Generously Spacious Rooms where Quality Abounds. 3 Bedrooms, 2 Baths, Fireplace, Trex deck and more. Ask for Judy 731-3141 or Bobbi 731-2806.
MLS# 98487068
Call Bobbi Kelley at 731-2806

\$309,900 **OPEN HOUSE 2-4 PM**

3023 Highland Drive, Twin Falls
COME SEE! The Inside is AMAZING!!! 5 Bedroom 3 Bathroom 3554 square feet GET SHOOK! MLS# 98485409
Call Gary Shook at 208-539-7027

\$185,000 **TWIN FALLS**

Room for Everyone!! This well maintained home has 5 bedrooms, 3 baths, a cover front porch and covered deck, a family room, theater room and is on a corner lot. Call to schedule an appointment today
MLS# 98467846
Call Tami Gooding at 308-8264

\$192,000 **TWIN FALLS**

Price Reduction!! Custom built 3 bedroom, 2 bath home with office. 1807 square feet. 1/4 acre lot. lots of windows, hardwood flooring, newer carpet, rustic maple cabinets, and more.
MLS# 98487871
Call Debra Preece at 420-0476

\$249,500 **TWIN FALLS**

Large Spacious Living. 4 bedroom, 2.5 bath large home with location close to business and private culdesac setting. Gated back yard with firepit, wood floors, open living space and large kitchen/dining area. 2989 sq ft.
MLS# 98487326
Call Linda Virgin at 731-2806

\$252,500 **TWIN FALLS**

Get Out of Town! This 5 Bedroom, 3 Bath Ranch style home with a basement is on 4.86 acres and just west of Twin Falls. Features include a shop, water shares, pasture, garden area and room for all your toys.
MLS# 98486822
Call Tami Gooding at 308-8264

CANYONSIDEIRWINREALTY.COM

HAGERMAN	BUHL	JEROME	BURLEY	GOODING	TWIN FALLS	TWIN FALLS
837-6022	543-8510	324-3354	878-7878	934-4334	734-6500	735-0590

502
Homes For Sale

RICHFIELD Home for sale by owner. 1500 sq. ft. home, 3 bdrm, 1 bath, acreage with water shares. Outbuildings. Possible owner financing, \$55,000. 208-308-8741

TWIN FALLS/FILER New construction, 1950 sq. ft., 1 acre in country, nice sub'd, 4 bdrm, 2.5 bath, open floorplan, great room, family room, soaker tub, shower, dual vanity, walk-in closet, walk-in pantry, granite counters, pressurized irrigation, \$179,500. 208-358-0152

0602
Unfurnished Homes

BLISS FREE SPACIOUS HOME for work or \$900/mo to rent. 3 bdrm, 2 bath with views, privacy, remote. 1 month security to move-in. Work includes general repairs & maintenance, cleaning & gardening 2 days per/wk for owners. No smoking/pets. Send resume to zix@earthlink.net. Please don't call if you don't meet requirements. 208-352-1200

BUHL 2 bdrm, lg bsm't, laundry rm, extra parking, no pets/smoking, sprinklers, \$600 mo. + \$65 for water. Call 208-543-5708

BUHL 3 bdrm home close to school. No smoking/pets. References required. 208-280-3822 / 543-2903

BUHL Two bedroom, lawn care, water. Gas furnace. NO Pets/Smoking. \$525+\$525dep. 208-404-1834

GOODING 1 mile east of town. 3 bd, 2 bath, garage, appls, no smoking/pets. \$750+dep. 208-734-9773

HAGERMAN 3 bdrm, 2 bath, 2 car attached garage. \$700 mo. + \$700 cleaning dep. No smoking/pets. 208-420-5983

0602
Unfurnished Homes

JEROME 3 bdrm, 2 bath mobile homes, \$450-\$650. No pets. Long term. 324-8903 or 788-2817

PAUL 311 Luray Drive. 2 bdrm, 1 bath duplex, refrig, stove, DW, W/D hookup included. \$425 mo. + \$400 deposit. Call 312-2477.

RUPERT 3 bdrm house located at 203 Linden. \$600 mo. + \$500 dep. 208-678-0810 or 670-3530

TWIN FALLS 1 bdrm, 1 bath, stove refrig, W/D incl. No pets/smoking. \$475/mo. + \$300 dep. 316-2425

TWIN FALLS 1 bedroom, 1 bath, W/D included. No pets. \$425 mo. 208-420-5170

TWIN FALLS 1502 Northern Pine 3 bdrm., 2 bath, 2 car garage, \$1000 mo. 329-2502

TWIN FALLS 5 bdrm, 2 bath country home. 2850 sqft, lighted shop, 3 car garage. No smoking/no pets. \$995 mo. + dep. 208-954-2180

TWIN FALLS 647 Parkwood. 3 bd, 2 bath, 2 car, super clean. No pets/smoking. \$875. 208-420-3983

TWIN FALLS Clean 5 bedroom, 2 bath, great neighborhood and schools, \$950 month + deposit. 208-734-9704 or 208-320-7599

TWIN FALLS NE location. 3 bdrm, 2 ba, 3 car garage, all appls, no smoking/pets. \$1200+dep 208-734-9773

TWIN FALLS Nice 2 bdrm. 1 bath, stove, refrigerator, washer and dryer incl. Storage shed. No pets/smoking. 1 year lease. \$575 mo. + dep. 219 Lois St. 732-1200

WENDELL For rent now. 3 bdrm, 2 bath home on 30 acres w/garage. \$1,600 mo. First & dep. Animals allowed. Call Mike 208-961-0238 or 208-961-1149.

515
Commercial Property

WHO can help YOU sell your property? Classifieds Can! 208-733-0931 ext. 2 twinad@magicvalley.com

518
Mobile Homes

BURLEY NASU '79 2 bdrm., 1 bath, remodeled, new windows & plumbing, tile throughout kitchen and living room. Don't have to be moved. Space rent \$250 includes water and garbage. Call 208-808-9136

FREE if you move it older mobile home in Twin Falls. 208-316-1108

519
Cemetery Lots

SUNSET MEMORIAL PARK Lot 197, Spaces 5 & 6 in Valley View area. \$1500/each. 208-731-2861

SUNSET MEMORIAL PARK Sunnyslope Section. Includes: 2 plots, 2 Everseal vaults, 1 36x18 marker, 2 interments, 1 second scroll, 1 setting fee. Selling for \$5000. Call 208-749-1844.

RENTAL PROPERTIES

601
Furnished Homes

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

EQUAL HOUSING OPPORTUNITY

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

JEROME 2 bd RENT-TO-OWN \$500 mo. Needs repairs. \$2000 option fee. Call Mollie 208-735-5242.

JEROME 2 bdrm house water, garbage, sewer included, all wood flooring. \$650 +dep. 733-7818

JEROME 3 bdrm, 1 bath, stove included. \$650 mo. + \$650 dep. No pets. Call 408-315-3306 after 6pm

JEROME Spacious, 3 bdrm w/den, 1 3/4 bath, appliances, \$900.

TWIN FALLS 4 bdrm, 2 bath, appls, garage, shop, large yard, \$950.

THE MANAGEMENT CO. 733-0739

502
Homes For Sale

502
Homes For Sale

HUD HOME OPEN HOUSE!

TODAY • 1-4 pm / SUNDAY • 12-3 pm

389 East Hwy 26, Shoshone
3 bed, 2 bath, 1232 sq. ft. 2 Acres, granite kitchen counters, metal siding. \$63,000

OPEN HOUSES TODAY!

1:00-3:00 PM
756 Greenwood Drive, Twin Falls

Great 3 bedroom, 2 bath home with hardwood floors, shop, RV parking & close to CSI. MLS# 98467965.
Host Kathy Partridge 420-0064
\$110,000
Directions: From Falls Ave. go north on Lincoln & west on Greenwood FOLLOW SIGNS

2:00-4:00 PM
215 Long Island, Twin Falls

Beautifully maintained 2 bedroom, 2 bath home with newer hardwood floors. Within walking distance to Snake River Canyon. MLS# 98490701. Host Dorothy Geist 280-1087
\$124,900
Directions: North on Washington, east on Canyon Crest Drive FOLLOW SIGNS

Wherever you look, you see the signs...
It's the Sign of Success

734-0400
GEM STATE REALTY

1411 Falls Avenue East Suite 1000 A, Twin Falls, ID 83301 • 208-734-0400
www.GemStateRealty.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 / 490-6294
BURLEY/RUPERT Starting \$450 mo. 731-5745 or 431-8496

604
Unfurnished Apt/Duplex

BURLEY 2 bdrm bsmt apt at 1311 Hansen, \$420 mo. includes all utilities + \$100 dep. 208-312-7250

BURLEY 2 bedroom apartment. \$450 month. 1 bedroom apartment. \$400 month. Call 431-6014.

BURLEY 2 bedroom apt, stove, refrig, \$300 mo. 518 Highland #1. 208-678-1707 or 670-2609

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

GO GREEN
CARPET CLEANING
• 4 Room Special \$99
• Upholstery
• Auto's \$49.95
Additional Discounts Avail.
Call 208-404-3057
Se Habla Espanol

502
Homes For Sale

FEATURED LISTINGS THIS WEEK!

\$496.06 P&I
FHA Loan

NEW!! Twin Falls
3 Bedroom, 2 bath NEW CONSTRUCTION HOME. Walk rent when you can master? Pantry in the kitchen and walk-in closet in the master bedroom. MLS #98489323. \$109,900

FHA Loans. Base loan amount assumed a 3.5% down payment. Rate 3.75% 30 yr fixed APR 4.315% calculation assumes a \$107,114 loan amount (\$106,054 base loan amount plus \$1,060.54 up-front mortgage insurance premium), estimated borrower paid finance charges of 7.5% of the loan amount, up-front mortgage insurance premium, monthly mortgage insurance, plus discount points and/or an origination fee may be charged, if applicable. The monthly principal and interest payment shown above does not include the FHA required monthly mortgage insurance payment. The rates presented above are indicative of the current rates for the purchase of a single-family, primary residence based on a 90-day rate lock period. These rates are not guaranteed and are subject to change without notice. This is not a credit decision or a commitment to lend. Your guaranteed rate will depend on various factors including loan product, credit profile, property value, occupancy, loan size, etc.

\$471.91 P&I
RD Loan

NEW!! Jerome ID
3 Bedroom, 2 bath BRAND NEW HOME. Nice kitchen with pantry, master bedroom with walk-in closet. Good sized lot makes this a great home for the price. MLS #98489324. \$99,900

RD Loans Base loan amount assumed a 0% down payment. 3.75% 30 yr fixed 4.49% APR calculation assumes a \$101,898 loan amount (\$99,900 base loan amount plus \$1,998 Rural Housing Fee), estimated borrower paid finance charges of 7.5% of the loan amount, up-front mortgage insurance premium, monthly mortgage insurance, plus discount points and/or an origination fee may be charged, if applicable. The monthly principal and interest payment shown above does not include the GRHD required monthly mortgage insurance payment. The rates presented above are indicative of the current rates for the purchase of a single-family, primary residence based on a 90-day rate lock period. These rates are not guaranteed and are subject to change without notice. This is not a credit decision or a commitment to lend. Your guaranteed rate will depend on various factors including loan product, credit profile, property value, occupancy, loan size, etc.

BEST VIEWS IN THE MAGIC VALLEY!

Only \$444,900

- 3 Bdrm
- 2.5 Bath
- Office
- 3,716 Sq Ft
- 5.17 Acres
- Living Rm
- Family Rm

Views From All Main Living Areas and Bedrooms
Canyon Rim Location • MLS # 98486952

Canyonside Irwin REALTY INC

Please call for your personal showing on any of the Great Homes
Justin Winson 208-280-4663
justinwinson@ciragent.com

Rose Ann Eckrote
REALTOR®, Associate Broker, GRI, SFR,
Relocation, Fine Homes Specialist
208-420-4293
Prudential Idaho Homes & Properties • www.TwinFallsHomeFinder.com

DEAL OF THE WEEK!

15 ACRE RANCHETTE IN JEROME \$449,900
From Golf Course Rd, W. on 500 S. tour sign on N. side of road. AWESOME Home & property!!

COMPLETED! NEW CONSTRUCTION

606 WINDROW WAY \$154,900
4 Bedroom, 2.5 Bath, Bonus

The POWERHOUSE Real Estate Team
Magic Valley Realty
FOR INFORMATION CALL US!
Kathleen Hale 316.4253
Susan Brown 731.7210

SUSAN STEVENS 731-1355
Professional Realtor®

OPEN HOUSE 11-1:00!

3275 Ford Place, Twin Falls. Wonderful, spacious home on 3.5 acres. Fenced/irrigated pasture. Loading shed. No CC&R's. 6 beds/3.5 baths/3 car garage. E on Park N on Canyon Ridge. E on Ford Place. #98459379. \$449,000.

ACCEPTING BACK-UP OFFERS!

3469 E 3200 N, Kimberly. 1700+ sq. ft. home, covered RV parking, & shop on one acre in Pleasant Valley Ranches. Custom built in 2003 Many nice features. #98484101. \$209,000. Call today! 731-1355

A STEAL OF A DEAL!

446 Madison St. E, Kimberly. Cozy home in a quiet location. \$36,000. Why rent when you can own?! #98488758. Don't let this one get away! Call today! 731-1355

MAGIC VALLEY REALTY
647 FILER AVE
TWIN FALLS

www.SusanSellsMagicValley.com

DO YOU KNOW A BUYER FOR THIS GREAT HOME?

2499 E. 3706 N., Twin Falls
Sharp as a Tack!. MLS# 98484949

\$288,900

Call Terry Winkle 490-1022
Prudential Idaho Homes & Properties

American Real Estate & Appraisal LLC

OPEN HOUSE TODAY 10-2 PM

300 MORRISON, TWIN FALLS
Directions: From Addison Ave W, south on Morrison St, east at the "T" to Unit 623 Condo, 2 bedrooms 2 baths, remodeled & updated with added sunroom and front porch. New tile & bathroom/kitchen fixtures, 2-car garage, gated community with access to nearby Rock Creek Trail. Quiet and secure neighborhood. All outside maintenance, lawn care, water and garbage in association fee. 98472362 \$99,900.

Call Jim Herrett 731-3096 • 734-5650
jimherrett@msn.com
www.AmericanRealEstateTwinFalls.com

American Real Estate & Appraisal LLC

COMMERCIAL DOWNTOWN For offices or retail, 6,250 sq. ft., very sharp, move-in ready, good traffic exposure, close to courthouse. 98464659 \$299,000 Doug Vollmer 420-5650	.72 ACRE LOT W/ "THE BARN" Suitable for many uses: office, retail, etc. Total of 7 lots for sale in this new subdivision, facing Eastland Drive and Addison. 98456641 \$555,000 Doug Vollmer 208-420-5650	OFFICE SPACE Good medical or professional office space with easy parking. 98489102 \$71,500 Doug Vollmer 420-5650	GREAT LOCATION 47.4 Acres on Salmon Falls Creek Reservoir. Hunt, fish & recreate. 98489089 \$225,000. Doug Vollmer 420-5650	TERRIFIC FAMILY HOME 4 acres, great set-up for horses or livestock. Insulated heated shop, loafing shed & barn with steel corral & fenced pasture. Realtor owned. 98420432 \$359,000 Linda Hartman 208-539-4870
--	--	--	--	--

We Know The Value Of Living In Idaho!
208-734-5650 • AmericanRealEstateTwinFalls.com

GREAT HOMES FOR YOU TO CHOOSE FROM

1621 Heyburn, Twin Falls
3 bed, 2 bath completely updated!
MLS# 98488585.
\$110,000

335 North 4th Ave., Twin Falls
2 bed, 1 Bath, garage, storage cute.
MLS# 98488573.
\$105,000

460 North 5th, Twin Falls
3 Bed, 2 Bath 2 car garage great location.
MLS# 98482071.
\$99,900

I am available at your convenience to show you this home or any other home. Just Call
Jeane Wilson 539-4061
www.realestateintwinfallstoday.com

We Work Fast to Market Your Home!

Most agents place a handful of photos on the MLS and on the Internet.

When you list with us you will have unlimited photos and a virtual tour in MLS, Realtor.com and your home will have it's own private website!

The Red Door Team
at **Canonside Irwin REALTY INC**

Terry McCurdy 208-308-2455
Judy McCurdy 208-308-8253

\$20,000 PRICE REDUCTION!

738 Falls View Dr, Twin Falls
4 bedroom 3 1/2 bath with 3866 sq. ft. on .67 acre over the top of Shoshone Falls. Home has Central Vacuum, Teak Wood and Travertine Tile Floors, Alder Custom Cabinets, Life time roof, special septic system and many more extras. MLS# 98484933. Luxury at affordable price.
NOW ONLY \$380,000
PRICE REDUCED \$5000 TO \$150,000

196 Rainbow, Jerome
3 bedroom, 2 bath, spacious kitchen, large master suite, on almost an acre. Covered patio and large back deck.
MLS# 98488457 **ONLY \$150,000**

For Appointment Call
Cindy Schmidt 208-320-3512
Prudential Idaho Homes & Properties

11-12:30 PM OPEN HOUSE!
715 CENTER ST. E., SPACE 9 KIMBERLY
3 bedrooms, 1 bath, 938 sq. ft. manufactured home MLS# 98488879 \$21,500

1-2:30 PM OPEN HOUSE!
3586 E 3900 N, KIMBERLY
5 bedrooms, 3 baths, 3,417 sq. ft. on 2.99 acres, 2 car garage, built in 1958 MLS# 98489355 \$328,500

3-4:30 PM OPEN HOUSE!
2365 INDEPENDENCE ST TWIN FALLS
4 bedroom, 2 bath 3 months young!!
MLS# 98490159 \$174,400

706 GREEN TREE WAY, TWIN FALLS
Awesome floorplan. 3 Bedroom, 2 bath, 1700 Sq. Ft., MLS# 98478568 \$174,900

614 ETHAN COURT, JEROME
Custom Home, Great Price 3 Bedrooms, 2 baths, 1591 Sq. Ft., MLS# 98477417 \$139,400

1022 BORAH AVENUE, TWIN FALLS
30 Day Clos. 3 Bedrooms, 2 baths, 1531 sq.ft., MLS# 98474033 \$153,900

202 WEST AVENUE E, JEROME
Owner Anxious 1 Bedrooms, 1 baths, 920 Sq. Ft., MLS# 98483141 \$51,500

Call Anytime! 420-9237

Call Faye Emerson Today (208) 420-9237
Associate Broker, ABR, GRI, RN, BSN • Retired US Army • faye@magicvalleyrealty.com

NEED AN AGENT!
MAGICVALLEY.COM/HOMES

604
Unfurnished Apt/Duplex

GOODING 3 bdrm, 2 bath Duplex, clean and spacious, no smoking. \$675 month plus utilities. \$500 deposit. Call 308-6804.

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

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

HEYBURN New 3 bdrm, 1.5 bath, w/garage, twinhome, no smoking/pets \$750. 1517 18th 801 380-7885

604
Unfurnished Apt/Duplex

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

JEROME 2 bdrm, 1 bath, refrig, stove, W/D hookup, \$495 month + utilities. 208-539-9950

JEROME 3 bdrm, 2 bath, big fenced yard, quiet neighborhood. \$800 month + deposit. 415 W. Ave. J. 208-316-2535

JEROME
Nice, clean 3 bdrm, 1 1/2 bath. \$600. 420-1011 or 316-1345

604
Unfurnished Apt/Duplex

RUPERT 1 possible 2 bdrm, remodeled, new carpet, W/D hookup, stove/refrig. No pets. Refs req'd. \$335. 208-431-6616 or 431-6615

RUPERT 2 bdrm apt. Major appls, W/D hookups. IHFA welcome. \$475 mo. + \$400 dep. No pets. No smoking. 208-358-0673

RUPERT Newly remodeled 2 bdrm apts for rent. Some with W/D hookups. \$350-\$450/mo. Dep required. Call Melissa 208-219-2550 or 208-436-8340.

TWIN FALLS 1 bdrm, appls, W/D hookup off street parking. \$425
Perine/Stuart 2 bdrm garage, \$600.
Main Floor 2 bdrm, appl, AC, \$500.
2 bdrm bsmt, heat/water incl, \$525.
Spacious 2 bdrm, appls, \$600.
THE MANAGEMENT CO. 733-0739

TWIN FALLS 1 bdrm, heat paid, kitchen appls. No smoking/pets. \$435 mo. 208-735-0473

TWIN FALLS 2 bdrm apt located at 622 Jackson St. \$575 mo. + \$500 dep. 208-678-0810 or 670-3530

604
Unfurnished Apt/Duplex

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/pets. \$610+dep. \$200 off 1st mo rent w/lease. 208-734-1143

TWIN FALLS 2 bdrm, 2 bath, close to college. W/D, AC, open floor plan, new carpet. No smoking/pets. \$625 + dep. 208-481-2478

TWIN FALLS 2 bdrm, deluxe, carpet, new carpet/paint, W/D, near CSI, no pets, \$600. 208-948-0417

TWIN FALLS 2 bdrm., 1 bath. No pets/smoking. \$550 deposit + \$550 month. Call 208-280-1327

TWIN FALLS
3 Bedroom Townhouse
189 Robbins Ave.
734-4334 \$700
twinfallsrentals.com

TWIN FALLS Awesome move-in special. Large 1 bdrm. New carpet/paint/clean, \$395 + dep. 731-7857

TWIN FALLS Great Specials Only at Pheasant View 2 & 3 bdrm townhomes. Also 1 & 2 bdrms at the Falls. No pets. 208-734-6600

TWIN FALLS
Snow Kidding!
One month free rent!
Devon Senior Community
Beautiful & spacious. All appls, cable, W/D hookup, central air. IHFA Vouchers Welcomed. Contact Mark 208-735-2224.

604
Unfurnished Apt/Duplex

TWIN FALLS
Spacious 2 Bdrm Duplex
316 8th Ave. N
734-4334 \$600
twinfallsrentals.com

WENDELL Studio 1 bd, refrig/range, \$450 incl. water/sewer/garbage, \$360 dep. No lawn care. No pets/smoking. 536-2351 or 308-3921

605
Rooms For Rent

BURLEY/RUPERT New Motel & Older Nice Motel Rooms. Day-Week-31 Day Months. All amenities paid. Best Rates. 650-5690

JEROME Room for rent, \$300/mo. +1/2 utilities. Furnished or unfurnished avail. Full house privileges, great neighborhood. 208-539-7337

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 Utis PAID, NO dep. Microwave, refrig. FREE cable & WiFi. \$130/week. 208-733-4330

606
Mobile Homes

BURLEY 14x56, in country, all electric, 2 bdrm, \$350 mo. + \$300 dep. or will sell. Refs req. 208-677-6791

604
Unfurnished Apt/Duplex

607
Office and Retail Rentals

TWIN FALLS Office w/Warehouse, 40x40, newly remodeled, \$800/month. Call 208-733-8548

608
Commercial Property

JEROME 160 Bridon Way. Up to 8000 sq. ft. newer warehouse & office space. Overhead doors/loading docks. \$7/foot/yr. 208-539-1230

TWIN FALLS 3 offices w/front lobby 40x40 warehouse, lots of parking. \$1200/mo. 208-733-8548.

AGRICULTURE

701
Livestock/Poultry

ANGUS/SIMMENTAL Cross yearling bulls with proven genetics and low birth weight for calving ease. Call 208-731-6112

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE
Advertise in the Business & Service Directory
733-0931 ext. 2

RED ANGUS Yearling Cross Bulls for sale. 208-326-5695 or 208-731-0951

604
Unfurnished Apt/Duplex

502
Homes For Sale

502
Homes For Sale

502
Homes For Sale

Windermere REAL ESTATE

TWIN FALLS - BOISE
Real Estate Connection

John Irwin, formally of Canyonside Irwin Realty, has joined with Windermere Real Estate/Richard B. Smith in Boise, Idaho. With over 23 years of service in the Magic Valley, John can now take care of your real estate needs in the Boise area as well.

Rich in history since 1863, Windermere Real Estate/Richard B. Smith is a five generation company, and one of the most highly regarded real estate offices throughout the west. John is excited to join with another family owned business with the same commitment of the highest ethical standards, uncompromising honesty and integrity and improvement of life in the neighborhoods and community they serve.

Continuing to serve Twin Falls and the Magic Valley area, call John for any of you're buying or selling needs. And if your planning a move to Boise, John is the logical choice to make your transition a smooth and stress free connection.

If you'd like to know more, call John and the neighborhood experts at Windermere today.

John P. Irwin
208-731-6510 Or jirwin@windermere.com

GET SPRING FEVER - RENT A HOME. NOT AN APARTMENT! IMMEDIATE AVAILABILITY.

Rents Range from \$339-\$680 depending on income.

- 2 Car Garage
- 3 Bedroom, 2 Bath
- Playground
- Central Air & Heat
- W/D Hookups
- Gazebo
- Fitness Center
- Basketball Court
- Private fenced backyards w/patio & more.

The Oaks
1911 N Kennedy St, Jerome, ID.
208-324-6969

SEE THE VIRTUAL TOUR!
www.tourfactory.com/831788

3718 N. 2544 E., Twin Falls

Live in the country on this beautiful 1.12 acre property just minutes from Twin Falls. Three bedroom (split), extra large master, 3.5 bath, formal dining room, office, bonus room, central vacuum, tile flooring. 28x39 ft. RV storage and shop. MLS# 98487675 \$285,000

SEE THE VIRTUAL TOUR!
www.tourfactory.com/812968

552 Woodland Dr., Twin Falls

Gorgeous Home that offers everything you could want. Great location, 9 ft. ceilings, 3 bedroom (split), 2 bath, Office, Formal dining room, pantry, breakfast bar, gas fireplace, huge 3 car garage, 40ft. concrete RV pad, manicured yard with a wonderful covered patio. MLS #98483626 \$259,900.

NEW LISTING!
\$179,900

1491 Grace Drive E, Twin Falls

Nice upgrades in this 4 Bedroom, 2 Bath Home. Granite, Limestone Floors, Custom Alder Cabinets, Gas Fireplace and Soaker Tub. Corner Lot, Fenced Backyard. MLS#98489774

Call Victoria Ray
734-1025 or 420-3590
jvray5@gmail.com
Canyonside Irwin Realty

OWN THE HOME OF YOUR DREAMS

Fantastic Financing Package Available With An UNBELIEVABLY LOW Down Payment and Credit Terms!

MOVE-IN READY

1 Acre • 3 Bedrooms, 2 Baths • 2 Car Finished Garage • 1 Water Share • Front Yard Landscaping with Auto Sprinklers

Call For Your Personal Tour
208-733-7755

Only 10 minutes from Twin Falls

Clayton homes
21360 Hwy 30, Filer

Call For Other Available Lots & Floor Plans.

We are proud of our reputation & believe the best form of advertising is referrals from our past clients...

Wooten, Riddle the best!

Mandi and Tawni are the best team we have ever dealt with. In the worst market to sell they managed to move our house in less than two months. Their aggressive attitude was awesome. We have stayed in touch with them and continue to thank them for a deal of a life time.

~M. Chupa

Tawni Wooten 208.731.0632
Mandi Riddle 208.539.1230

We would love to help you!
Visit our website for more information.
www.wesellidaho.net

IF MARCH 31 IS YOUR BIRTHDAY: Your fascination with business and concentration on financial success may be replaced by contentment in group settings during the next several weeks. Join a club or enlist in an organization to expand your sphere of influence. The summer will find you excelling in anything that requires logic, so get out the chessboard or consider taking a course in computer programming. For the best results, make your most important decisions or launch key plans in late November or early December. That is when Lady Luck smiles on everything you do and cosmic guidance will gently prod you down the most beneficial path.

HOROSCOPE

Jeraldine Saunders

ARIES (March 21-April 19): Excitement and adventure are your joys. Your restless nature enjoys something just a bit different and with Uranus in your sign for the next few years you will have plenty of opportunities to experiment.

TAURUS (April 20-May 20): Share to be fair. You can live up to the mandate to have a good time when there is time to have one. While you are having a good time, you can also share your time and material success with loved ones.

GEMINI (May 21-June 20): Life requires that you encounter both losses and gains. You can lose a relationship, money or your confidence. If you must keep score of the wins and losses, you had best sharpen your pencil.

CANCER (June 21-July 22): Crush the sour grapes and add some sugar. If the teacher's pet seems to get all the glory and all the good stars, this does not diminish your own brightness. Your envy can be changed into admiration.

LEO (July 23-Aug. 22): The smart person doesn't sit still when the canoe is filling with water. You must look for ways to plug the leak or head for higher ground. If someone is undermining your efforts, it is time to take action.

VIRGO (Aug. 23-Sept. 22): You can control your destiny and future. If someone opens the door, it is up to you to walk through. If someone offers you an opportunity or an apology, it is up to you to accept it. Go the extra step.

LIBRA (Sept. 23-Oct. 22): You may perceive criticisms as a catastrophe. Get things back in perspective. Just because someone opposes your will or has contrary notions of right and wrong does not mean that you are a failure.

SCORPIO (Oct. 23-Nov. 21): An uncomfortable feeling that someone doesn't trust you could be a protective device. You can overcome your discomfort if you explain things in detail so that no lingering doubts undermine the relationship.

SAGITTARIUS (Nov. 22-Dec. 21): Disagreements can turn into detente. This is a poor time to negotiate or try to achieve a compromise. A tendency to misunderstand even straightforward discussions can upset the balance of power.

CAPRICORN (Dec. 22-Jan. 19): Hang tough. Your refusal to let any obstacle bar your way is something that others admire. You will be respected for your stamina and resilience. Remain very watchful with your bank balance.

AQUARIUS (Jan. 20-Feb. 18): A deer caught in the headlights often ends up on the hood. If you aren't growing and evolving, then you are standing still. Don't be frozen in time and space while the rest of the world surges ahead.

PISCES (Feb. 19-March 20): If you go out on a limb for someone, be sure someone else doesn't saw it off. Be as nice as possible to everyone, but don't go overboard. Someone who invites sympathy could easily fool you.

SUDOKU

Conceptis Sudoku

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

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

Difficulty Level ★★★★★

3/31

Answer to previous puzzle

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

Difficulty Level ★★★★★

822 Wanted To Buy

BUYING AND PAYING CASH for junk trucks, tractors, combines, construction equip & implements. **\$200 to \$1000's!**
The Combine Graveyard
208-308-0947

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

J&C TOWING

Buying Cars and Trucks
Running or Not
Junk To Late Models
Will Pick Up
Call 208-404-2000

NEED TO BUY Scooter for visiting grandson age 7. 208-733-9556

WANTED PIGEONS Barn pigeons and Homers. Like to get 150. Call Mark at 208-788-2820.

WANTED TO BUY 25-35hp 4WD small utility tractor in very good cond, hydro preferred. 733-3634

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 to Buy! Cars, Trucks & Farm Equip. Paying Cash! Small \$200. Medium \$300. Large \$400 & up! Same Day Pickup. **A-1 Auto Recycling 208-733-1395**

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

823 Medical Supplies

CRAFTMATIC power bed, twin size, excellent condition, \$400/offer. 208-436-5198

824 Guns & Rifles

AK-47 Full auto fire control parts, complete set. **M-14** full auto parts set, complete, legal to own. Hard to find. Have a few sets, when there gone, there gone. Also, old '85 Suburban, 3/4 2x4, runs good. Bargain. Sell Cheap! Best Offer. 733-2781 or 212-0214

HOWA 1500 in 338 WIN mag. Latest model, new in the box, \$475. Dan, 208-293-8726

JEROME GUN CLUB

Monthly & Rifle Pistol Shoot Sat. March 31. Sign up begins at 9am. Call Bob Henry 280-8035.

KIMBER 223 \$950, Remington 243 \$350, 32 special Pre 64 Winchester, \$600. Springfield 16 gage double barrel, \$350, 20 gage single shot, \$100, 10-22 Target Ruger, \$350. 357 Colt \$550. 320-0856

PRE-64 Winchester model 70 270 cal, all original, nice cond, \$1400. **Pre-64** Winchester model 70 Super Grade stock, \$1500. **Winchester** model 42 upgrade, nice wood, vent rib, full chock, \$1600. 208-490-1802

REMINGTON .223 Model 700 VLS 26" heavy barrel, like new, \$500. 208-329-3377 after 3:30pm.

828 Garage Sales

BIERMANN ESTATE SALE March 29th & March 30th (9-6) March 31st (9-3)

2001 Schodde Ave., Burley Beautiful Serpentine Dresser with Night Stand, Fur Coats, 2 Glass China Cabinets (very nice), New Washer/Dryer, Freezer, Refrigerator, Bedroom Sets, Sofa & Loveseat, Multiple Clocks, TV's, Book Shelf, Bar Stools, Antique Dresser, Jadite, Antique Glassware, Maple Hutch, Dining Table Chair, Desk, Ornate Crystal, Hummel's, Wildlife Statues, Filing Cabinets, Antique Toby Mugs, Slide Tables, Small Kitchen Appliances, Chairs, Lamps, Safe, Vacuum, Swag Light, Queen Bed, Patio Furniture, Planters, Bird Cage, Snow Blowers, Fountain, Linens, Humidifier, Bose Stereo, Records, Books, Coffee Table, Quality Clothes, Mirrors, Chest, Knick-Knacks, Quality Christmas, Hitch, Shelving, Garage Items. Still Unpacking - Come See!! **Saturday - March 31st will be HALF PRICE.** Managed by Blue Cow 312-4900

BUHL Saturday March 31, 8-5pm. Furniture, queen size bed, couch, misc lighting fixtures, household items and more. 4410 N 1800 E

HAGERMAN Fri. & Sat., 9am-5pm. **INDOOR MULTIFAMILY:** crib, beds, (child/T/K), bedding (T/Q/K), dresser, TV's & stands, clothing (baby, boys, women 10-14, men M-L), CRAFT supplies, Christmas items, mini refrig, fax, computer & office items, plant pots & more. **PROCEEDS SUPPORT CHURCH FOODBANK.** Community of Christ Church at 211 Orchard St East.

HANSEN Fri. & Sat. March 30-31, 9-4 pm. Multifamily Rummage Sale at Hansen Community Center. All Must Go! Hammond Organ, matching swivel chairs, kitchen items, material, yarn, hand made items, linens, chenille bedspreads, clothes, shoes, books, wedding cake decorating tools, doggie sweaters, picture frames & much more. 423-6937 or 420-1320. 340 Main Street

JEROME Friday & Saturday, 8-5pm. Indoor Church Yard Sale. Too many items to list. Everything priced to sell. 132 2nd Ave. East

KIMBERLY Sat. & Sun. Antique wagons, numerous antiques, saddles, tack, horse blankets, corral panels, **rototiller, refrigerator, cougar motor,** elk horns, antique plows. 731-3557 3216 E 3625 N

TWIN FALLS Fri. 10-7pm & Sat. 9-7pm. Huge indoor yard sale swap meet. Free Admission. Arts & crafts. **Old Swensen's Building 850 Shoshone St W**

TWIN FALLS Friday & Saturday 9-4pm. Estate Sale! Good Stuff! 465 Taylor Street

828 Garage Sales

TWIN FALLS Sat Only, 8-2pm. Huge Yard Sale! Furniture, household items, mens, womens and infants clothing, cabinet, microwave, fireplace, miscellaneous tools, bike, & lots more. Off North Hankins. 3018 Heatherwood Rd

TWIN FALLS Saturday, 8-4pm only. Horse tack, saddles and guns. 2072 Sherry Drive

TWIN FALLS Saturday, 8am-2pm. Have too see! Multiple computers, refrigerator, appliance and more. 452 Pace Drive

0829 Garage Sales

TWIN FALLS Fri. - Sat., 8am-2pm. Indoor Garage Sale. Washer, dryer, furn, Weber grill, camping equip., tools, TV's, pots/pans etc. 282 Buckingham Dr.

RECREATIONAL

901 ATVs

HONDA '06 TRX 350, \$2500 and **HONDA '06** TRX 250, \$1700. Both excellent condition. 208-539-5370

HYBRID '07 ATV 250, like new tires, plastic good shape, runs great, \$1600. 208-948-9669 / 948-0249

SUZUKI '93 King Quad 250 4x4. \$1300 or best offer. 208-431-8585

903 Boats & Accessories

ALUMAWELD '97, 22' enclosed cabin, new 7.4 FI 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

Want the best deal on a new or used RV?

We connect Buyers and Sellers. Save time, money and hassle. Call 734-3000

FREEDOM AUTO FINDERS

907 Travel Trailers

2006 SPORTSMAN 23' (overall), big front bed, AC, awning, jacks, new tires, very clean, #3700. Only \$11,900. Call 208-536-2301

Idaho Camp Trailer

2012 Starcraft 15RB Just \$9988 Call 734-3000

FREEDOM AUTO FINDERS

PROWLER '78 5th wheel, large refriger. queen bed, AC. Runs on gas or electric, lots of storage, cute and good cond. \$3,000. 320-6767

RV SERVICE

Gas refrigerators, furnaces, water heaters, stoves, electrical, nearly all types. 42 years experience. Call 208-536-2301

VERY CLEAN 1998 25' Terry trailer, slide out, ac, awning, only \$8995. Call 536-2301.

VERY DURABLE 2004 28' Sierra travel trailer, rear island bed, 4-Seasons, vinyl skirting, big slide, perfect condition. Sells new for \$30,000. Below book only \$15,900. Call 208-536-2301

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

1002 Auto Parts/Accessories

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

NEW ENGINES and RE-MANUFACTURED ENGINES and TRANSMISSIONS. USED ENGINES, TRANSMISSIONS, transfer cases, fenders, hoods, lights, bumpers, doors, grilles, mirrors, RADIATORS, etc. 208-734-7090

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**

Wanted to Buy! Junk to Late Model Cars & Trucks ~ Running or Not! 208-733-1302

701 Livestock/Poultry

REGISTERED ANGUS HEIFERS Bred for spring calving, good quality/pedigree. Also yearling bulls. Call 423-4010 or 539-3106.

703 Horse and Tack

EQUINE
Paul Struchen • Trimming
We can handle all your trimming needs. 30 years experience. 734-3976 or 358-3976

GIVE YOUR HORSE a 2nd CHANCE
WANTED: Unwanted horses, ponies, mules and draft horses. Call 208-539-2206

MARE for sale. Awesome for Jr. or Peeeweewee, barrels, poles, and goats. Price neg. 208-293-2520

WILL PAY CASH for your unwanted horses. 208-899-1919

ZOLLINGER RANCH Annual Extreme Cowboy Race March 31st, 9 am at Ranch in Oakley Basin. Call Jerry 208-670-3833 or Wade 208-670-0458

704 Pets and Pet Supplies

½ **SPRINGER** ½ **BRITTANY** Puppies, reg parents. Great pets & hunters. \$100. 208-312-4465

AUSTRALIAN SHEPHERD Puppies 1st shots, 1 male, 1 female, \$150/each. 208-423-4685

AUSTRALIAN SHEPHERD Registered ASCA, 1 red tri male. 208-886-7006

BLACK LAB AKC puppies, 2 black females, dewclawed, wormed, 1st shots, ready Easter. \$250. 316-0218 or 326-6007

Bullmastiff/Old English Bulldog Puppies. Tails docked, dewclaws removed. Great w/kids, good protectors! \$250-\$350. 208-421-5986

CHIHUAHUA long haired pup, he is 8 weeks old and has had his first shots. Call 208-320-1481.

CHORKIES Absolutely adorable 6 wk old baby girls are ready to love their new family. With tails docked, dewclaws removed, and first set of shots. Priced to go at \$450. If interested please call 208-312-3122.

DOG OBEDIENCE All levels, all ages. Starts 04/16/12 Call 208-644-WOOF (9663)

FREE PitBull cross 6 month female. **FREE** Blue Heeler 1 year female. **FREE** German Pinscher cross 1-2 year male. 208-312-3748 Rupert

FREE Shih Tzu, 2 yr old dog, male, house trained, great with kids, needs a loving family home. Call 208-320-8833.

OLD ENGLISH BULLDOGS 2 mos old, tails docked, dewclawed, parents on site, 5 males, 3 females, different colors \$600. 208-358-1074

SAINT BERNARD Pups for sale. Three females left. \$350 each with first shot. Ready to go home. Call Willy at 208-410-0736.

SHELTIE Puppies, AKC Reg. Ready for weaning in 3 wks. Your choice \$300. 208-862-3402 or 670-0458

SHIH TZU Puppies 1 male brindle & white, AKC Reg, \$300. 1 male white w/goldish brown marking, \$250. Both 1st shots & adorable personalities. 208-436-6787

SHIH TZU Ready for your Easter Basket! 1 male, 2 females, also 1 adult female avail. 731-3598

ST BERNARD Puppies, 2 males, 6 females. Ready for Easter. Parents on site. \$500. Call 208-850-2339 for your new puppy!

YORKIE AKC registered beautiful pups, litters born 2/7 & 2/24. Tails docked, dewclaws removed, shots. \$600-\$800 taking deposits. Ask for Marie 208-734-9747

705 Farm Equipment

BUYING AND PAYING CASH for junk trucks, tractors, combines, construction equip & implements. **\$200 to \$1000's!**
The Combine Graveyard
208-308-0947

COMBINE your beans when you want, not when custom guy shows up after rain. 2010 Pickett DMP-SP2 bean combine, field ready, used 1 season. 208-539-0485

HESSTON 4925 (3) Accumulators, \$4500-\$9500. 208-280-1845

JD 4430 Tractor w/cab & duals, quad range trans, quick hitch, 2500 hrs on new engine, \$19,500 or best offer. Call 539-5642

JD 670 18' off set disk, good shape, \$10,500. **JD 640** quick attached loader. **JD** Set of 380x50 tires & rims. 208-539-4727

JOHN DEERE 5220 53hp tractor. Ready to go to work. Must see to appreciate. 208-423-9064

MASSEY FERGUSON 285 Tractor, cab, 3900 hours, \$8750. 208-420-5415

NEW HOLLAND Tractor 4WD with front end loader, 115hp, 375 total hours, \$65,000. 208-543-9918

TRAILER 24' Tandem Axle, tilt deck, 20T trailer w/air brakes, new deck. **MF 6255** Tractor with a quick attach loader. Both excellent condition. Call 208-539-4588.

WANTED Plows 2, 3, 4 & 5 bottom disks tandem or off set. Grain Drills, Roller Harrows & Siphon Tubes. Call Bob at 208-312-3746.

705 Farm Equipment

WANTED Tractors and other misc; repair/salvage/running. **Bob, 208-312-3746**

707 Irrigation

CLYDE'S SPRINKLER PIPE REPAIR
Mobile Press, Hand Lines, Main Lines, Wheel Lines, (even in the field). 208-431-7149

GATED PLASTIC PIPE 1000' of 12" single and double. 208-324-5082 or 308-0073

MAIN LINE 10" of 50', 17 sections and 1 section of 40'. 208-423-5024 evenings.

</

DEAR ABBY: I'm a 17-year-old senior with a single, very controlling mother. It's impossible to have a sit-down conversation with her because she's always working to support us. She works as a dog groomer. She's always polite to her customers and friends, but she turns into a witch when it's just her and us kids.

DEAR ABBY
Jeanne Phillips

I have never had any freedom. I go to school, come home and groom dogs, then it's the same cycle all over again. She makes me feel useless unless I'm working for her, and the truth is I think she wants me to live with her forever. She won't let me work, doesn't want me to go to college and won't give me my Social Security card or birth certificate, so I cannot get on with my life. Please help.

- TEEN WHO NEEDS ADVICE

DEAR TEEN: Where is your father in all of this? If your mother doesn't want you to see your birth certificate, it may be that there's something she's afraid you will see. Her controlling behavior does seem excessive for a girl your age.

In a few months you will be an adult. If you wish to continue your education, you should talk to a counselor at school about it and inquire about scholarships, student aid and how to apply. Do not let your mother's disapproval discourage you from trying.

DEAR ABBY: I'm dating a hard-to-find kind of man. He is charming, funny, polite and very sweet. He is my Prince Charming except for one thing. He's a racist.

I have asked him not to say demeaning things about people of other races to me because it upsets me. Most of his friends are like that, too. When he meets someone of a different race he's polite and friendly, but when he sees someone on TV, or walking on the street he makes derogatory comments.

I'm considering breaking up with him over this. Am I overly sensitive, or is this a legitimate concern?

- TOO SENSITIVE IN TEXAS

DEAR TOO SENSITIVE: You're not overly sensitive. We are living in an increasingly diverse society that in years to come will only become more so. Birds of a feather tend to flock together, and so do racists. Unless you want to become increasingly isolated and surrounded only by people who think like your "Prince" does, find someone who thinks more like you do. You'll be happier in the long run.

DEAR ABBY: My cousin "Carla" just had a baby. She's in her early 20s, unemployed and living in a condo her parents bought her so she won't be homeless. Her deadbeat boyfriend lives with her. They smoke pot and love to party, although Carla has abstained since she got pregnant.

When I received an invitation to her baby shower, I declined. I don't think her having a baby is a good thing, and I didn't feel comfortable celebrating this "good" news. I have not offered my opinion on the subject, but when my sister asked me why and I told her, she called me selfish. Do you think she is right?

- PRINCIPLED COUSIN

DEAR PRINCIPLED COUSIN: I don't think you were selfish for sticking with your principles. Nor do I think your unemployed cousin and her deadbeat boyfriend are heading down the road of parenthood in a responsible way. Because you didn't feel you would enjoy the event, you were right to decline the invitation.

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

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

It's easy to advertise in classified. 733.0931 ext. 2 or 1.800.658.3883

1005 Semis/Heavy Equipment

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

FORD '02 F-350 exc cab w/utility bed and auto crane, 6.9L, AT, AC, clean one owner, work ready, \$6900. 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

1005 Semis/Heavy Equipment

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

1005 Semis/Heavy Equipment

CONNECT WITH CUSTOMERS WHO NEED YOUR SERVICE
Advertise in the Business & Service Directory
733-0931 ext. 2

GMC '90 3500 dually w/95' Altec manlift, Onan generator, current certification, low miles, one owner, \$7900. 208-320-4058

1006 Trucks

A very nice truck. 63K miles

2004 Chevy 2500 Crew 4WD Just \$17988 Call 734-3000

1006 Trucks

CHEVROLET '97 Silverado 1500, Z71, 4x4, 3rd door, FW, PL, 109K miles, only \$7995.

CHEVY '04 Silverado 2500HD Crew cab, 4x4, LS, 8.1L engine, auto, CD power seat, \$13,990. Stock #F244470U 208-733-3033

CHEVY '08 Silverado white w/gray interior, 92K miles, 4x4, extra cab, \$17,500. 208-324-4552

CHEVY '09 1500 Crew Cab, 4x4, GM Certified, Z71, running boards, tow pkg, \$25,925. Stock #9G153611C 208-733-3033

DODGE '01 2500, 4x4, 5.9 V8, AT, AC, 113K miles, very clean, one owner truck, new tires, \$6900. 208-735-0818

DODGE '06 Ram 1500, auto, AC, 2 wheel drive, 4.7L V8, trailer tow package, 41,750 miles, immaculate cond. \$8,950. 731-2912

DODGE '08 Ram 2500, 4x4, Quad cab, SLT, nicely equipped, Chrysler Certified, \$29,970. Stock #8G220820DC 208-733-5776

FORD '06 F-250 Super Cab, Lariat 4WD, V10, alloys, leather, tow, power and comfort, \$19,999. Stock #6EB95514 208-733-3033

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

FORD '79 F-150 1/2 ton, AT, 4WD, factory built high boy, looks rough but runs good, \$2,800/offer. 208-436-3283 Rupert

George Hilarides
Connects Buyers & Sellers
Call 734-3000

GMC '07 Sierra 1500 Crew cab, SLE, 4WD, power, cruise, tow, GM Certified, \$23,890. Stock #71667005C 208-733-3033

Local Owner MUST SELL NOW!
2007 Chevy Avalanche LT 4WD Book \$28,127. Priced at \$25,763. Call 734-3000

2007 Chevy Equinox LT 4WD Book \$28,127. Priced at \$25,763. Call 734-3000

At Your Service
Your local guide to professional and personal services
Directory
Contact a Times-News classifieds representative for our low monthly rates: 733-0931, ext. 2

Cleaning
ALL CLEAN! HOUSEKEEPING
Reasonable rates. Free estimates. Residential cleaning. **Spring Cleaning/Organizing/Downsizing.** References. Insured.
Call 208-358-1673

CANYONVIEW WINDOW WASHING
Commercial & Residential
Free Estimates, Lowest Rates
Call Chad 316-6972 or Ron 404-6538
canyonviewwindows@yahoo.com

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

HAPPY HOUSEKEEPERS
Enjoy your fall/winter with a clean house at our low rates. LICENSED. BONDED. INSURED.
Twin Falls - 111 Filer, 733-7300
Burley - 735 Overland, 678-4040

SLAPPIN' GLASS WINDOW CLEANING
Pressure Washing, Screen Cleaning, Screen Repair, Hard water Removal
Free Estimate!
Derrick Howard 421-1831

Construction
A 1 Builders
Offering huge savings on Siding, Windows, Roofs, Kitchens, Bathrooms, Room Additions, Decks, Patio Covers, Concrete & Metal Bldgs. Credit Cards Accepted. Financing Avail OAC. For more info 208-320-6629 (RCT#27947) www.idahobuilders.us

ALAMILLO'S Concrete Construction
Foundations, Driveways, Sidewalks, Patios, Stamping, Color Concrete Floors.
"No job too small" Insured. Se Habla Espanol. RCT#25397 Jaime at 431-3939/436-9769

CONCRETE PATCH & REPAIR
Patios, Driveways, Steps, RV pads, Slabs, & Walkways
Landscape Curbing, Etc.
Call Jeff 208-308-9208
30 yrs. exp. RCT #28181

Concrete Settling Solutions is now doing FREE ESTIMATES! For concrete raising & crack repair. Save up to 70% of replacement costs.
Call Ted 404-6716 RCE#15924

MOLLER ROOFING
All types of roofing from flat to steep. Emergency Work. Bonded & Insured.
Free Estimates. RCT# 8526
737-0000 or 731-6658

Oakley Stone & Tile Hearth Pads
Custom Made/Standard Sizes
Oakley Stone or Cultured Stone Masonry. Check out my workmanship at: cooperstone.net
208-862-9207 / 208-219-0537

PAT ALIRES
Licensed & insured. Free Est. Servicing MV since '75. Homes, shops, additions, remodel, windows, doors, fencing, decks, roofing, concrete, laminate flooring. Designs and Plans (RCT 5644)
Call Today 404-9616

REALTY REHAB
Remodel Specialist; Kitchens, Bathrooms, Decks. Tile, Plumbing, Electrical
Call 208-731-9204
RCT-22987 Licensed & Ins.

Construction
RP REMODELS
Free Estimates!
Interior/Exterior, Bathrooms Kitchens, Tile, Windows, Roofing and more.
Work Guaranteed.
208-735-2295 RCT#23974

HandyWork
A - HANDY TEAM
Reasonable Prices/Free Estimates
Spring Clean-up. Painting In & Out, Weeding/Flower Beds, Hauling/Odd Jobs
Refs. Richard or Pam 420-6417 / 420-5673

Complete Home Repair
Painting, Bath & Kitchen Remodels, Doors, Windows, are some of what we do!
Interiors/Exteriors, Roofing, Fencing, Concrete; 25 yrs exp
Scott 208-731-9275 RCT#6926

GENERAL HOME REPAIRS
Interior/Exterior, Plumbing, Painting & Drywall. 16+ yrs carpentry exp. Free Estimates
John 735-5179 RCT 20321

HANDYMAN
Landscaping, Yard Clean-up, Hauling, Plumbing, Electrical & Remodeling.
Call Larry Miller 208-490-4015

S&J ENTERPRISES
Handyman work, landscaping, concrete flat work, lawn mowing, trash removal, tree trimming, laminate flooring, fence building & much more. Free estimates.
308-7952 or 308-7591

SALAZAR'S SOLUTIONS
We fix problems. Odd Jobs, Remodeling, Clean-up Work Fence Repair & Much More.
Free Estimates. RCT#7988
Ruben 734-6506

Steve Tanguy Flooring Installation
Repairs, Restretches
Licensed & Insured
37 yrs exp. RCT# 6858
404-8779 or 734-7134

STRUCTURES, LLC
Landscape Design & Installation. Painting, Construction & Handyman Service. Sheds & Outbuildings
208-404-1166 RCE-26007

Landscaping
A+ JIM'S TREE SERVICE
Topping, removal, pruning, stumps, shrubs, landscape. Bear Carvings. Firewood. Low Prices. RCT#4566
650-6849 or 678-3476

ALL AROUND TREE SERVICE LLC
Big or Small...We do it all!
Tree Trimming & Removal, Stump & Shrub Removal.
Steve...208-731-7726

CLEANER CUTS LAWN CARE
Mowing & Maintenance, Rototilling & Clean-up. Residential/Commercial
Free Estimates. Insured.
Affordable Rates.
Visa/MC Accepted. 731-8296

CUSTOM CURBING
Landscape Curbing Appeal Color & Stamp Also. Concrete & Flat Work, Patch & Repair. Lawn Care
Call Jeff 208-308-9208
30 yrs. exp. RCT #28181

Landscaping
Compost & Rototilling
by Pro Lawn Services
Starting at \$50.
208-869-6607

DB Small Tractor Works
Lawn Care, Sod, Tilling, Blade & Loader, Ditching & misc tractor work. Pasture & Lot Mowing, Corral Cleaning.
208-539-6495
Licensed & Insured RCE #25000

FLOYD'S LAWN CARE
Lawn Mowing/Maintenance
Sprinkler Installation/Repair
Power Raking & Aerating
Lawn & Tree Spraying
Spider Barriers
539-3121 or 539-7615

Certified Pest Control GOT SPIDERS!
Complete Outside Treatment \$39.95
Call Kevin at 208-312-5856

JAIME ALAMILLO
Lawn Mowing, Regular Maintenance, Trimming & Pruning Service, and Clean-up.
Se Habla Espanol.
431-3939 or 436-9769

Jim's Landscaping LLC
Professional Pavers, Rock Installation, Fencing, Lawn Care & More.
"Quality you can afford"
Jose Martinez ~293-2408 or 934-4088

JOSE ORTIZ Lawn Service. Planting, lawn care, sprinkler blowouts, tree trimming, yard cleanup. Terrific prices! Free Estimates
733-5927 / 316-1957

Landscape Renovation
Tree Pruning Large or Small, Fruit Trees, Tree Climber. No job too small.
Call now to get on schedule. Philip Unruh ~ 316-2964

Let Your Lawn Breathe Core Aeration
Most City Lots Only \$45!
Call Matt 420-2842

LIERMAN LAWN CARE SERVICES
Full Service Lawn Maintenance
Power Raking, Lawn Mowing, Spring Clean-ups, Shrub & Tree Trimming. Insured.
Corey Lierman ~ 308-0021

RON'S LAWN MOWING
Residential, Weekly Lawn Mowing & Trimming. Reasonable Prices! Dependable.
208-731-6146

SNAKE RIVER TREE SERVICE
"Trimming for the health of your trees"
ISA Certified Arborist & Utility Specialist for all your trimming needs. Insured.
www.snakerivertreeservice.com
Brett Dixon
Call 208-324-0392

GREENER SEASON LANDSCAPING
Twin Falls, Idaho
Spring Clean-up & Trimming, Lawn Care, Sprinkler System Installation, Pavers, Retaining Walls and Fencing.
RCE-12348 208-734-8513

Landscaping
STEVE'S TRACTOR WORK
•Rototilling
•Mowing
•Tractor work
•Other Misc. Jobs
Rototill with organic compost.
Call 208-539-5099

TRACTOR WORK
Spring Garden Special
Cow Manure Compost - 1 yd. Spread & Tilled \$115
Mowing, Field Pasture, etc.
New 6' Flail Mower
Beautiful Results! Insured
Jerome & Twin 410-7276

PAINTING
JEFF'S PAINTING!
Residential, Commercial, Rentals. 31 years experience
Free Estimates!
293-4646 or 736-4944
Licensed/Insured # RCT-17572

LUPHER'S PAINTING INC.
Painting & Drywall Repair, Lead Renovator Certified.
Free Estimates!
Commercial, Residential.
Insured-RCE-5019-Call Bill 208-324-3475/208-727-1267

Repairs
Francisco Mobile Mechanic/Welding
•Gas & Diesel Repairs
•Oil Changes, Starters, Alternators & Brakes....
All Your Welding Needs!
Se Habla Espanol
Avail 24/7 ~ 208-410-3786

BUSINESS SERVICES
AAA Screen Window & Door/Parts 208-734-8336
502 4th Ave West, Twin Falls
Spring is upon us, get your window & door screen done!
See: aaascreen.com

ASIA MAGIC MASSAGE
Open 7 days a week
9:30am-10:30pm
208-948-0178
440 Blue Lakes Blvd. N. Twin Falls, ID 83301

Personnel Plus
Clerical, Welding/Machinist, Construction, Housekeeping, Class A & B Drivers, Forklift, and so much more.
Twin ~ 733-7300
Jerome ~ 324-9400
Burley ~ 678-4040
Bonded/Insured

SAWTOOTH SHEET METAL LLC
Heating Service and Repair. Commercial and Residential
208-733-8548

TWIN FALLS PLAN ROOM
Jobs to bid for all construction.
Blue print copies.
734-PLAN (7526)

WEDDING SHOP
Prom Gowns - \$25-\$300
Wedding Gowns buy or rent
Bridesmaid, Mom, & Pageant
Chairs-Tables-Shoes-Slips
Call 733-8838 Anytime!

YOUR IRONING DONE!
Would you like to look crisp and presentable for Meetings * Church Interviews * Parties
Call: Patt at 595-1596

Today is Saturday, March 31, the 91st day of 2012. There are 275 days left in the year.

Today's Highlight: On March 31, 1932, Ford Motor Co. publicly unveiled its powerful flathead V8 engine; while not the first eight-cylinder engine, it was the first to be affordable to the general public, and proved very popular. On this date:

TODAY IN HISTORY

In 1889, French engineer Gustave Eiffel unfurled the French tricolor from atop the Eiffel Tower, officially marking its completion.

In 1931, Notre Dame college football coach Knute Rockne, 43, was killed in the crash of a TWA plane in Bazaar, Kan.

In 1933, President Franklin D. Roosevelt signed the Emergency Conservation Work Act, which created the Civilian Conservation Corps.

In 1943, the Rodgers and Hammerstein musical "Oklahoma!" opened on Broadway.

In 1949, Newfoundland (now called Newfoundland and Labrador) entered confederation as Canada's tenth province.

In 1953, Stanley Kubrick's first feature film, a war drama titled "Fear and Desire," premiered in New York.

In 1968, President Lyndon B. Johnson stunned the country by announcing at the conclusion of a broadcast address on Vietnam that he would not seek re-election.

In 1976, the New Jersey Supreme Court ruled that Karen Ann Quinlan, who was in a persistent vegetative state, could be disconnected from her respirator. (Quinlan, who remained unconscious, died in 1985.)

In 1986, 167 people died when a Mexicana Airlines Boeing 727 crashed in a remote mountainous region of Mexico.

In 1993, actor Brandon Lee, 28, was shot to death during the filming of a movie in Wilmington, N.C., by a bullet fragment lodged inside a prop gun.

In 1995, Mexican-American singer Selena Quintanilla-Perez, 23, was shot to death in Corpus Christi, Texas, by the founder of her fan club, Yolanda Saldívar, who was convicted of murder and sentenced to life in prison.

In 2005, Terri Schiavo, 41, died at a hospice in Pinellas Park, Fla., 13 days after her feeding tube was removed in a wrenching right-to-die dispute.

Ten years ago: Israeli Prime Minister Ariel Sharon vowed to smash Palestinian militants in a broadcast speech that came the same day as a suicide bombing in Haifa that killed 15 Israelis. Pope John Paul II used his Easter message to call for an end to violence in the Holy Land. Connecticut beat Oklahoma 82-70 to conclude its second unbeaten season with a third women's national championship.

Five years ago: President George W. Bush called for the release of 15 British sailors and marines held by Iran, calling their capture by Tehran "inexcusable behavior." (The crew members were released on April 4, 2007.) President Bush again came to the defense of Attorney General Alberto Gonzales, under criticism for his role in the firing of federal prosecutors, calling him "honorable and honest."

One year ago: Moammar Gadhafi struck a defiant stance after two high-profile defections from his regime, saying the Western leaders who had decimated his military with airstrikes should resign immediately - not him. (Gadhafi's message was in the form of a scroll across the bottom of state TV as he remained out of sight.) Baseball fan Bryan Stow, a paramedic from Santa Cruz, Calif., was brutally beaten following the Dodgers' home opener against the Giants in Los Angeles. (Two men have been charged in connection with the attack.)

THE ACES ON BRIDGE®

Bobby Wolff

"Don't strew me with roses after I'm dead. When Death claims the light of my brow, No flowers of life will cheer me: instead You may give me my roses now!" — Thomas F. Healey

NORTH 03-31-A

♠ K J 10 7 6 3
♥ K 9 3
♦ 8 5
♣ J 6

EAST

♠ ---
♥ 10 8 4
♦ 9 7 6 3 2
♣ Q 8 5 4 2

SOUTH

♠ Q 9 8 2
♥ A Q 6 5 2
♦ K 10
♣ A 3

Vulnerable: East-West
Dealer: East

The bidding:

South	West	North	East
1♥	Dbl.	Rdbl.	2 NT*
Dbl.	3♣	3♥	4♣
4♥	All pass		

*Minors

Opening lead: Club 10

BID WITH THE ACES

03-31-B

South holds:

♠ Q 9 8 2
♥ A Q 6 5 2
♦ K 10
♣ A 3

South West North East ?

ANSWER: Hide this answer from my friends, but I think there is much to be said for opening one no-trump. The problem with a one-heart opening is that you have no sensible call over a response of one no-trump. Equally, if you have a major-suit fit, you are quite happy to be declarer and protect your tenaces. It may not work out, but it is probably the best bid available.

For details of Bobby Wolff's autobiography, "The Lone Wolf," 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

1006 Trucks

GMC 2006 Z-71. Nice, off road package. Premium Bose sound system. 111,000 miles. Excellent condition. \$15,595. Call 208-431-2831.

Locally Owned Cummins 4WD

2008 Dodge Ram 3500 SXT Book \$34,000 Just \$31,988 Call 734-3000

1008 SUVs

CHEVY '04 Tahoe, 116,000 miles, white with cloth interior, very clean, \$10,500. 208-431-6628

CHEVY '10 Equinox, AWD, LT, nicely equipped, GM Certified, \$23,960. Stock #A6268186C 208-733-3033

FORD '96 Bronco 4x4, 302 V8, 5 spd, full power, one owner, like new, \$4500. 208-320-4058

GMC '07 Yukon Denali, leather, loaded, sun roof, DVD, Navigation, \$25,690. Stock #7J368178D 208-733-5776

HYUNDAI '06 Tucson V6, 64K miles, 4x4, PW, PL, cruise, excellent condition. \$14,995.

JEEP '06 Liberty Sport, 4x4, 41K miles, RV tow pkg, very clean, \$13,995.

JEEP '08 Wrangler Unlimited Rubicon, hard top, auto, power WL, cruise, \$25,999. Stock #8L631805DC 208-733-5776

JEEP '11 Grand Cherokee 4x4 Laredo, Chrysler Certified, CD, cruise, alloy wheels, \$25,999. Stock #BC619659DC 208-733-5776

TOYOTA '07 4Runner SR5, 4x4, PW, PL, excellent condition, only \$17,795.

TOYOTA '10 Camry 2SS RS, leather, loaded, GM Certified, speed and looks! \$29,535. Stock #A9167454C 208-733-3033

CHEVY '10 Cobalt LT, auto, power windows, locks, GM Certified, \$12,999. Stock # A7185738C 208-733-3033

CHEVY '11 Malibu LT, sun roof, heated seats, Bose sound, GM Certified, \$18,999. Stock #BF345479C 208-733-3033

CHEVROLET '05 Impala, PW, PL, cruise, dual climate control, 62K miles, clean, only \$9,995.

CHEVROLET '04 Impala, V6, AT, power everything, one owner, very clean, \$4900. 208-320-4058

1009 Vans and Buses

DODGE '98 3500 Van, 15 passenger, V8, AT, AC, full power, clean one owner. \$3900. 208-320-4058

GMC '00 Safari Van with ladder racks, V6, AT, AC, PS. Clean one owner work van, \$3900. 208-320-4058

CHEVY '06 Uplander Handicap Van, low profile roll in unit. Mounts for 3 chairs, V6, AT, AC, PS, PW, PDL. Very clean & well maintained, \$10,900. 320-4058

2010 Autos

2002 Honda CRV EX

AWD Auto Air Sunroof Just \$10,988 Call 734-3000

Locally owned, Low miles, Nice Just \$10,988 Call 734-3000

ASSIST AUTO BROKERAGE takes clean, reasonably priced vehicles on consignment and gets them sold for you. Call 536-1900.

ASSIST AUTO BROKERAGE 275 South Idaho Street Wendell • 208-536-1900

BUICK '03 LeSabre, PW, PL, AC, very nice car, only \$5995.

CHEVY '01 Camaro Convertible Z28 leather, multi CD, premium wheels, \$13,916. Stock #12143969D 208-733-5776

CHEVY '10 Camaro 2SS RS, leather, loaded, GM Certified, speed and looks! \$29,535. Stock #A9167454C 208-733-3033

CHEVY '11 Malibu LT, sun roof, heated seats, Bose sound, GM Certified, \$18,999. Stock #BF345479C 208-733-3033

CHRYSLER '05 300 Limited, leather, sun roof, multi CD, beautiful car! \$15,990. Stock #5H630656D 208-733-5776

DODGE '10 Charger SXT, PW, PL, 34K miles, super nice, only \$18,995.

NISSAN '07 Altima S, alloy wheels, CD, AC, power locks and windows, Stock #7N471783 208-733-3033

NISSAN '10 Cube Krom Edition, premium sound, alloy wheels, \$14,349. Stock #AT156574D 208-733-5776

SUZUKI '08 Grand Vitara, AC, CD, cruise, alloy wheels, \$12,620. Stock #84100295D 208-733-5776

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

1010 Autos

CADILLAC '92 DeVille, 152K miles, (grandma miles), good shape, good tires, \$1500/FIRM. 208-431-6288

CHEVY '11 Malibu LT, sun roof, heated seats, Bose sound, GM Certified, \$18,999. Stock #BF345479C 208-733-3033

MERCURY '00 Grand Marquis LS, 55K miles, leather, PW, PL, cruise, excellent condition, only \$7995.

MERCURY 2005 Montego 43,432 miles, 1 owner, non-smoker, no rust, fully loaded, sound mechanically, garaged, part of an estate. \$9,500. Call 505-699-6931.

NISSAN '07 Altima S, alloy wheels, CD, AC, power locks and windows, Stock #7N471783 208-733-3033

NISSAN '10 Cube Krom Edition, premium sound, alloy wheels, \$14,349. Stock #AT156574D 208-733-5776

SUZUKI '08 Grand Vitara, AC, CD, cruise, alloy wheels, \$12,620. Stock #84100295D 208-733-5776

DODGE '11 Avenger Express-Chrysler Certified, CD, cruise, alloy wheels, \$14,930. Stock #BN523029DC 208-733-5776

1998 Corvette Convertible Just \$18988 Call 734-3000

HYUNDAI '08 Sonata GLS, sun roof, alloy wheels, comfort and value! \$9,977. Stock # 8H322623D 208-733-5776

1010 Autos

FORD '05 Taurus, PW, PL, AC, good gas mileage, only \$6995.

MERCURY '00 Grand Marquis LS, 55K miles, leather, PW, PL, cruise, excellent condition, only \$7995.

MERCURY 2005 Montego 43,432 miles, 1 owner, non-smoker, no rust, fully loaded, sound mechanically, garaged, part of an estate. \$9,500. Call 505-699-6931.

NISSAN '07 Altima S, alloy wheels, CD, AC, power locks and windows, Stock #7N471783 208-733-3033

NISSAN '10 Cube Krom Edition, premium sound, alloy wheels, \$14,349. Stock #AT156574D 208-733-5776

SUZUKI '08 Grand Vitara, AC, CD, cruise, alloy wheels, \$12,620. Stock #84100295D 208-733-5776

DODGE '11 Avenger Express-Chrysler Certified, CD, cruise, alloy wheels, \$14,930. Stock #BN523029DC 208-733-5776

1998 Corvette Convertible Just \$18988 Call 734-3000

HYUNDAI '08 Sonata GLS, sun roof, alloy wheels, comfort and value! \$9,977. Stock # 8H322623D 208-733-5776

1010 Autos

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

WARNING When purchasing a vehicle, make sure that the title is in the name of the seller. Under Idaho motor vehicle code a vehicle cannot be sold unless the title is in the name of the seller (exception: Idaho licensed dealer). The seller shall provide the new purchaser a signed bill of sale showing the following: Full description of the vehicle, vehicle identification number, amount paid and name(s) and address of the new purchaser. The bill of sale must be signed, dated and show actual mileage at the time of sale. If you have any questions, please contact your local assessor's office.

We Connect Buyers & Sellers

Call Rachael Today Call 734-3000

WHO can help YOU sell your car? Classifieds Can! 733-0931 ext. 2 twinad@magicvalley.com

We Connect Buyers & Sellers!

George Hilarides wants to assist you in locating the right vehicle at the BEST price or help to sell your vehicle & get the Best Value. Let George save you money, time, Frustration & all the Hassle! Let George find you the BEST deal!

734-3000

freedomautofinders.com

2012 MAZDA 3

2012 MAZDA 3 - 4 CYL, AUTOMATIC-POWER WINDOWS AND LOCKS, TILT, AM-FM CD MP3.

MSRP.....\$18,490 NOW.....\$16,688*

1534 Blue Lakes, Twin Falls Intersection of Cheney and Blue Lakes Blvd. 208-735-3900 www.conpaulos.com

*ALL PRICES PLUS SALES TAX, DOC FEE AND REGISTRATION. ALL UNITS SUBJECT TO PRIOR SALE. AD ENDS APRIL 2, 2012. SH6527491 PICTURE IS FOR ILLUSTRATION PURPOSES ONLY, NOT THE ACTUAL VEHICLE.

It's easy to advertise in classified. 733.0931 ext. 2

B.C.

By Mastroianni and Hart

Baby Blues

By Rick Kirkman & Jerry Scott

Beetle Bailey

By Mort Walker

Bizarro

By Dan Piraro

Blondie

By Dean Young & Stan Drake

Dilbert

By Scott Adams

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

©2012 WILEY PUBLISHING INC. 3-31 A NON SEQUITUR 20TH ANNIVERSARY EDITION POST BY UNIVERSAL UCLICK. WILEY PUBLISHING INC. COCOMICS.COM

©2012 DENNIS MENACE. ALL RIGHTS RESERVED. DIST. BY UNIVERSAL UCLICK.

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

ROB GREEN AUTO GROUP LUCKY GREEN TAG MADNESS SALE

**2011 GMC DURAMAX DIESEL
2500HD CREW CAB 4X4**
\$43,988
after all Rebates & Incentives

Or 0% Financing
for 72 months
+ \$3,750 GM Trade Rebate
MSRP \$56,935
YOU SAVE \$12,407
72 Month @ 0% interest rates.
Price after applicable incentives.
Stk # G1126

We have one 2011 remaining and it is priced to move!

SLE package—all power and dual temp control for your convenience—equipped w/Duramax Diesel and Allison transmission - line-x spray in liner - 6" GM running boards and 2 year Rob Green Maintenance Plus Program!!! If you are in the market for a diesel—don't let this one get away from you!!!

GMC TRUCK MONTH
WE ARE PROFESSIONAL GRADE. **GMC**

GMC

Allison Transmission,
Best Drive Tran in HD Trucks

**2012 GMC SIERRA 1500
EXT CAB 4X4**
\$32,488
after all Rebates & Incentives

Or 0% Financing
for 72 months
+ \$2,000 GM Trade Rebate
MSRP \$38,440
YOU SAVE \$5,952
72 Month @ 0% interest rates.
Price after applicable incentives.
Stk # G12037

GMC

5.3L Power Tech Pkg & Trailer Tow Pkg

Rob Green Buick GMC is pleased to announce the arrival of the all new 2012 Buick Verano

2012 BUICK VERANO
MSRP STARTING AT
\$22,585

3 Distinctive packages to choose from

1427 Blue Lakes Blvd. N. / 208-733-1823 / www.RobGreenBuickGMC.com

11U293-0	2008 CHEV 2500HD LT DMAX	\$38988	11H126-1	2007 Honda Civic SI Coupe	\$13988
11U291-0	2011 GMC YUKON XL SLE	\$34988	10H209-0	2009 Hyundai Genesis 4DR V8 Loaded	\$32844
B1135-1	2008 PONT G6 4DR	\$13988	11H131-0	2010 Infiniti M35 Sedan	\$32844
11U217-0	2008 GMC ACADIA SLT	\$26988	11H105-0	2009 Nissan Maxima S	\$21988
11U303-0	2008 GMC 1500 CREW SLE	\$22988	11H061-0	2006 Toyota Camry Solaro Convertible	\$14488
12U023-0	2011 DODGE GRAND CARAVAN CREW	\$21988	12H008-0	2007 Toyota FJ Cruiser 4WD	\$24488
11U110-0	2010 CHEV MALBU LT	\$15,988	12H030-0	2006 Toyota Tacoma Double Cab SR5	\$25988
11U156-2	2008 MINI COOPER	\$16,988	11h182-0	2007 Toyota Tundra Limited Double	\$31488
11U211-1	2010 CHEV CAMARO SS	\$29,988	11H155-0	2005 Volkswagen Beetle Convertible	\$11988
11H190-1	2011 Dodge Nitro SXT 4WD	\$22,488			

ROB GREEN
NISSAN

SHIFT_the way you move

1080 Blue Lakes Blvd. / 208-735-7900
www.robgreennissan.com

2012 NISSAN ALTIMA
LUCKY GREEN TAG DEAL
\$22,742
or \$268/month

Price/payments figured with 20% customer cash/trade down. Customer must finance with Nissan. Finance at 3.99% for 75 Month term. Price is after all Mfg. rebates and discounts. All units subject to prior sale on approved Credit.

Stk #s N1233, N1235

5 year/60,000 Mile
0% Financing MFG. Rebates
up to \$4,000 on
Select Models oac

2012 NISSAN VERSA
LUCKY GREEN TAG DEAL
\$17,244
or \$199/month

Price/payments figured with 20% customer cash/trade down. Customer must finance with Nissan. Finance at 3.99% for 75 Month term. Price is after all Mfg. rebates and discounts. All units subject to prior sale on approved Credit.

Stk #s N1266, N1267

ROB GREEN
HYUNDAI

HYUNDAI Assurance
America's Best Warranty[™]
10-Year/100,000-Mile
Powertrain Limited Warranty

1070 Blue Lakes Blvd. / 208-733-1825
www.robgreenhyundai.com

2012 HYUNDAI TUSCAN
LUCKY GREEN TAG PAYMENT
\$294/month

Payment figured with 20% cash/trade equity at 3.99% for 75 Months oac

Stk # H1263

0% Financing Rebates
up to \$1,500 on
Select Models oac

2012 HYUNDAI ACCENT
LUCKY GREEN TAG PAYMENT
\$199/month

Payment figured with \$0 cash/trade equity at 4.99% for 75 Months oac

Stk # H12108

WWW.GREENAUTOGROUP.COM
CLICK! BUY! SAVE!

facebook

COME IN AND LET US SHOW YOU WHY "WE'RE BETTER & WE'LL PROVE IT"

twitter

Price and payments do not include tax, title, and \$285 dealer doc fee. Pictures for illustration only.

Welcome to Conference

DAILY HERALD

Watch, Listen

SALT LAKE CITY • The 182nd Annual General Conference of The Church of Jesus Christ of Latter-day Saints will be held today and Sunday.

Today's general sessions begin at 10 a.m. and 2 p.m. The priesthood session for men and boys age 12 and older begins at 6 p.m.

Sunday general sessions begin at 9:30 a.m. (with the weekly half-hour broadcast of "Music and the Spoken Word") and 2 p.m.

All sessions are held in the Conference Center at 60 W. North Temple St. in Salt Lake City and have a duration of approximately two hours. Tickets to attend sessions at the Conference Center are passed out by local church leaders (and are typically few in number).

Those staying at home can watch conference via BYU Television (or byu.tv) or listen on the official church radio station, Mormon Channel (radio.lds.org).

A new conference app for tablets and dataphones that offers enhanced post-conference browsing and sharing of conference talks is available at generalconference.lds.org.

For more information on live Internet streaming of sessions, visit generalconference.lds.org.

Ticket holders should be in their seats a half-hour prior to the start of each session. No one younger than age 8, including infants carried by parents, will be admitted.

Sunday dress is encouraged. Language-translation headsets and American Sign Language interpretation are available.

Unoccupied seats are released to people in long lines of standby conference-goers that curl around nearby Temple Square. Those wishing to stand by should arrive early and look for the end of the line that forms at the north gate of Temple Square. (Lines on the Conference Center premises are typically for ticket holders.) Overflow seating for all sessions is available in the Tabernacle, Assembly Hall, both Temple Square visitors' centers and the Joseph Smith Memorial Building.

The priesthood session can only be viewed at LDS meetinghouses (typically stake centers) that are equipped to receive church satellite broadcasts, or at the Conference Center and church facilities on Temple Square.

LDS CONFERENCE

100 Years of Seminary • L2

Century of Study

LDS Seminary program celebrates 100 years of education, worship.

BY CODY CLARK
Daily Herald

PROVO, Utah • Among the ranks of celebrity members of The Church of Jesus Christ of Latter-day Saints, 6-foot, 8-inch high school basketball star Jabari Parker is just beginning to be visible. He's no Gladys Knight, Rick Schroeder or Steve Martin (just kidding), or at least not yet. Now wrapping up his junior year at Simeon Career Academy in Chicago, Parker, 17, is considered by many scouts to be the top high school player in the nation and is all but guaranteed to have his pick of schools when it's time for college.

A *New York Times* feature on Parker last December, however, praised his low-key religious devotion almost as much as his basketball skills, pointing out in particular that Parker attends early morning seminary classes three days a week during the school year. It's the sort of behavior that attracts attention outside the sphere of Mormonism, because since when do teenage basketball stars get up early to study the Bible with friends?

Inside the LDS Church, teenagers of all different kinds have been mixing religious education with high school since 1912.

A century ago, the seeds of the current program were sown in Salt Lake City, where Cornell-trained engineer Thomas J. Yates provided religious instruction to 70 students in a small building adjacent to Granite High School in the Salt Lake Valley. In January, Elder Boyd K. Packer conducted a special fireside for seminary students commemorating 100 years of LDS religious instruction.

Today, there are seminary classes across the globe, and basketball star Parker is just one of more than 375,000 students to be involved. There are roughly 40,000 full-time and volunteer seminary instructors, and students can look up and mark scriptures on their phones, get seminary songs for their iPod at the official seminary website (seminary.lds.org), or even, in remote areas, teach themselves using home-study materials.

In some ways, it's a radically different world than the world of Granite High School in 1912. In other ways, the date on the calendar is the only thing that's changed. As Kelly Haws, assistant administrator

COURTESY PHOTO

A familiar scene to LDS youth: seminary student receive gospel instruction in a classroom setting in Provo, Utah.

for Seminaries and Institutes of Religion, put it, "The heart of [seminary], the center of it, is exactly the same as it was then. To supplement the student's education in the public schools with an education that turns their attention to God and the Savior."

Ideally, the results show up in the way kids live their lives. Or in Parker's case, the way that they talk to national magazines. When *Sports Illustrated* reported on him last

summer, Parker told the magazine that he prays before every game.

"I pray that God keeps me safe on the floor," he said, "and that I'm able to have a good attitude toward my teammates."

The Student Becomes the Teacher

In Utah, students can fill up a period of their regular school

day with "released-time" seminary instruction. Seminary teachers are full-time church employees, and there's a seminary building within several dozen strides of almost every high school. There are similar conditions in several surrounding states.

Haws said that released-time seminary is widely available in Idaho, Arizona and Nevada, as well as in parts of Oregon, California, Washington, Wyoming, Colorado and

Alberta, Canada. Everywhere else in the world, he said, seminary is taught before or after school, by members of wards or branches who are called to the position.

"Often it's for four years so that they can teach all of the books of scripture," Haws said.

Often, but not always. Haws said that in almost any place where seminary teaching is handled on a volunteer

Please see **SEMINARY, L2**

Romney Beginning to Look a Lot Like the Republican Nominee

BY CODY CLARK
Daily Herald

PROVO, Utah • Like the proverbial rolling stone, the campaign of former Massachusetts governor and presidential candidate Mitt Romney isn't gathering any moss.

On the other hand, despite being consistently primed to emerge eventually as the strongest candidate, Romney hasn't yet knocked off enough of his rough edges — or enough of his competitors — to become a polished shaft in the quiver of the Republican party.

A handful of Latter-day Saints going back to Joseph Smith and including Romney's father, former Michi-

gan governor George S. Romney, have pursued the highest office in the land, but nobody has come closer than Romney to actually securing a major party nomination, let alone winning an election. Romney was also a strong contender in 2008 before losing steam (and the nomination) to Arizona senator John McCain.

It would almost be poetic justice for Romney to maintain his steady, but unspectacular performance throughout the entire presidential primary process, needing one last bump to nudge him over the top. The last state in the nation to weigh in is Utah — which puts its 40 delegates up for

Please see **ROMNEY, L3**

COURTESY PHOTO

A handful of Latter-day Saints have ancestry going back to Joseph Smith, including Mitt Romney's father, former Michigan governor George S. Romney. Nobody in the LDS church has come closer than Romney to actually securing a major party nomination, let alone winning an election.

105 Years and Counting

Smith serves in church for more than a century.

BY J.J. DESPAIN
Daily Herald

PROVO, Utah • Eldred Smith, 105 years old and considered the oldest living man in Utah, has some handy advice for anyone who wants to achieve similar longevity.

"Just keep breathing," Smith said with a laugh. "Nothing special I know!"

Smith

Besides living to 105 with his sense of humor intact, Smith also has the record for oldest general authority in The Church of Jesus Christ of Latter-day Saints, and he was the church's eighth and final presiding patriarch. He actively served 32 years as patriarch for the church, until the office was done away with in 1979 and Smith was granted "emeritus" status.

Smith was born in Lehi on Jan. 9, 1907, though he has lived in Salt Lake City since becoming a patriarch in 1947. And he has lived long enough to watch five children, 24 grandchildren, 45 great-grandchildren and 19 great-great-grandchildren grow up.

The former presiding patriarch was recently interviewed

COURTESY PHOTOS

Elder Eldred Smith at the pulpit during a general conference address in Salt Lake City. Smith, now 105, served as the LDS church's eighth and final presiding patriarch until the church did away with the office in 1979.

by the *Daily Herald*, dressed in a gray suit and sitting in his one-story but spacious 1970s-era home, part of an old neighborhood on the mountainside overlooking Salt Lake City. His home is filled with figures of Joseph Smith and Church pioneers, and he prominently displays a painted portrait of himself above the fireplace.

He moves and talks slower than he used to, and has be-

come hard of hearing. But Smith's wit is as wry as ever. He described with a hint of sarcasm the modern conveniences he didn't have when he was younger.

"We have such a hard time today. ... It's all automatic. You just set a gauge with your fingers, and push a button to open the garage door," Smith said. "It's a tough life to have to push a button to open the door and push a button to

close the door."

Buddy Younggreen, a friend and drama teacher from Orem, said even at his age Smith and his 92-year-old wife, Hortense, occasionally come to Utah Valley to go out to dinner with him and see his plays. They also take in a Brigham Young University football game once in a while.

"They've become second parents to me," Younggreen said. "They're still my most avid fans and give me support whenever I need it. ... I've loved them dearly. There's not two better people on the Earth."

Blessings Around the World

In the LDS Church, a patriarch is tasked with giving patriarchal blessings, which are personal and sacred words of comfort and counsel for worthy church members. As presiding patriarch, Smith's assignment was to give blessings in areas where there were no organized stakes and therefore no local patriarchs.

Smith checked off a list of the parts of the world he visited to give patriarchal blessings, often accompanied by his first wife, Jeanne, until she died in 1977.

"I traveled in Australia, New Zealand, Samoa, Hong Kong, Taiwan, Alaska, Canada, Puerto Rico, England, France, Belgium, all the Scandinavian

Please see **SMITH, L3**

100 Years of Seminary

SALT LAKE CITY • On Jan. 22, Elder Boyd K. Packer, president of the Quorum of the Twelve Apostles, conducted a special youth fire-side to commemorate the 100th anniversary of the establishment of the seminary program. Following are some of the significant mileposts from the LDS Church's first century of seminary:

September 1912: The church established its first seminary, with 70 students under the instruction of Thomas J. Yates, adjacent to Granite High School in Salt Lake City. Yates, an engineer educated at Cornell University, commutes to the school on horseback from his day job at a power plant.

Among the initial group of students is 16-year-old Mildred Bennion. She is the mother of Henry B. Eyring, who later serves as commissioner of Church Education for a number of years before eventually becoming an apostle and counselor in the First Presidency to church presidents Gordon B. Hinckley and Thomas S. Monson.

1927: The Institutes of Religion program is established in Moscow, Idaho, at the University of Idaho, under the direction of J. Wyley Sessions, to provide religious instruction for college students at non-LDS universities. Sessions remains at the university until 1930 and later serves as director

of four other university-affiliated institutes.

1939: At the onset of World War II, there are 25,629 seminary students at schools in Utah and Idaho.

1949: At age 25, Boyd K. Packer teaches his first seminary class, at the same high school in Brigham City that he attended as a teenager, under the supervision of the same seminary principal, Abel S. Rich. Packer later says that he made the decision to teach seminary while serving as a pilot in the U.S. Air Force during World War II.

Before becoming an apostle in 1970, Packer serves for a number of years as supervisor of Seminaries and Institutes of Religion.

PHOTO COURTESY OF INTELLECTUAL RESERVE
In this undated photo, LDS seminary students pose for a portrait at Payson High School in Payson, Utah.

September 1950: In California, early morning seminary is introduced as a non-released-time option for students wishing to take seminary outside of normal school attendance hours.

1951: When President Dwight D. Eisenhower takes office, there are 32,076 seminary students and the program has spread its reach to several Western states (including California, Nevada and Arizona) and Canada. By the time that Eisenhower leaves office in 1963, there are more than 81,000 students and the program has

spread to Mexico and a few locations in Europe.

1969: The LDS Church organizes the first international branch of the Institutes of Religion in Australia, with expansion to New Zealand and Great Britain. Institutes of Religion have since been established in more than 60 countries.

Fall 1970: The Church Board of Education decides to internationalize the seminary program and offer it throughout the world. Course materials are initially translated into 16 languages.

1974: When President Richard M. Nixon resigns in the wake of the Watergate wiretapping scandal, there are more than 172,000 seminary students, with classes on every continent except Antarctica.

1981: At the time that Henry B. Eyring is called to serve as commissioner of Church Education, there are more than 192,000 seminary students, instructed by approximately 9,000 teachers.

1990: The seminary program has spread to more than 90 countries, with more than 300,000 students participating.

As of the same year, there are 125,534 students enrolled at 1,273 Institutes of Religion serving more than 1,711 non-LDS colleges and universities.

2012: As of earlier this year, there are 375,957 seminary students.

Sources: The Church of Jesus Christ of Latter-day Saints (lds.org), 2011 Church Almanac, Encyclopedia of Mormonism, Harold B. Lee Library (BYU).

Seminary

Continued from L1

basis, there's at least one seminary teacher who's had his or her calling for more than a decade.

"They love it," he said. "They never want to leave it. They see what a difference it makes."

Sometimes that love is rooted in a teacher's own experience with seminary as a teen. Sue Winnmill, who lives in Orem and works for the online genealogy service Ancestry.com, remembers begging her way into early morning seminary in Los Angeles in the eighth grade, a year before technically being eligible. "I adored seminary and I had great seminary teachers," Winnmill said. "There were only a few Mormons in our school. It was a very strong, tight, spiritual group."

Several years later, Winnmill, now 68, became a teacher in the same area where she'd attended classes as a teen. This time around, she was teaching seminary to Spanish-language students. Winnmill had served a mission to France, but didn't speak Spanish. Most of her students were learning English in ESL classes. Both parties, she said, relied on their spiritual sameness to transcend language barriers.

"Those kids brought such a spirit of humility to the class," she said. "Between my knowledge and their spirituality, we kind of supported each other. It was truly a great experience."

Making a Connection

One thing that's markedly different about seminary in 2012 is the number of competing demands that students have on their time. Between athletic pursuits, advanced academics, special projects, school clubs and the

LDS youth sing hymns during a CES fireside at BYU in Provo, Utah.

siren song of the Internet, it's entirely understandable that your average Mormon teenager might question the need to augment the religious teaching she already receives at Sunday worship services.

Haws said that students frequently report that the social aspect of seminary is important. "They love being together and they always say that," he said. "They love being with friends and learning about truth in an environment that's friendly and safe."

On the other hand, he said, there's also the lure of what seminary provides. Kids come to seminary with an interest in what most of them eventually get out of it, Haws said, "a stronger testimony of what J. Reuben Clark once called the 'two prime things which may not be overlooked; Jesus Christ and the Atonement, and Joseph Smith and the Restoration.'"

To some extent, what kids get out of seminary may depend on what they bring to it. LDS writer Chris Bigelow, co-author of "Mormonism for Dummies" and owner of Provo-based publishing company Zarahemla Books, said he thinks seminary is most ap-

pealing — and rewarding — to kids who feel a deep connection to Mormon culture.

"If an LDS kid really loves the LDS culture, seminary is a great way to immerse yourself in it," Bigelow said. "If you love Mormonism, seminary will reinforce that."

And, if not, well, your mileage may vary. Bigelow, who lives in Provo, said that seminary was a less-than-perfect fit for him as a teenager, providing an "overdose" of religious engagement. "During my junior and senior years," he said, "I mostly skipped seminary, which was easy to do. I would register for the class right before or after my lunch period, so I could take a longer lunch. I'm surprised they let us get away with that, frankly."

Newbold said that she sometimes encounters reluctant seminary students and that she thinks helping them feel comfortable in seminary takes patience and a bit of detective work. "You try to find what they love and what's important to them," she said, while also helping them to figure out "their purpose and potential."

At the seminary commemoration broadcast in January, President Henry B.

Eyring expressed gratitude that his mother, Mildred Bennion, one of the 70 students in the original Granite High School seminary program, was given that same kind of loving attention. Seminary, Eyring said, ended up being a bit of a lifeline for a young girl whose father passed away the year after she began taking classes.

"Some thoughtful individual in that day must have invited Mildred to seminary," Eyring said. "Someone caught a glimpse of how this program would bless the lives of each and every young man

and woman in the church."

Gateway to Missionary Service

One important and perhaps underrated aspect of seminary is that it helps prepare the church's future missionary force.

"We certainly hope that young people who attend seminary and have wonderful experiences there will be more likely to go on a mission," Haws said, "and more likely to be excellent missionaries."

In recent years, Haws said, the Church Education System (which administers seminary and the companion Institutes of Religion program for colleges and universities)

has responded to feedback from missionary trainers by emphasizing teaching skills in seminary. "We've tried to focus on helping teens not only understand the doctrine, but be able to explain it to each other," he said.

Bigelow said that he thinks seminary does have great potential to develop missionary enthusiasm and skills, beyond just helping kids to learn the basic principles of their religion. Potential missionaries, he said, "can learn a lot from seminary teachers about how to connect emotionally with people and bear testimony in a personally powerful way."

Whatever LDS teens take away from it, seminary seems poised for even greater growth in its next 100 years.

When living at home is no longer an option...

Private & Semi-Private Rooms Available

Countryside
CARE & REHAB

A Service of Minidoka Memorial Hospital

434-0232 or 436-0481
www.minidokamemorial.com

~ JOHN A. SIMPSON, DDS ~ NATHAN A. CATMULL, DDS
~ DAWN M. BOWMAN, RDH

Family & Cosmetic Dentistry

New Patients Welcome!

Call Us Today! (208) 436-4747

502 8TH • RUPERT, ID

24 HOUR EMERGENCY DENTAL CARE AVAILABLE - 312-6465
Care Credit Financing OAC, Visa, Mastercard, Discover & American Express

SCHOW'S
EXCELLENCE WITHOUT COMPROMISE

Complete Line of Auto & Truck Parts

- We make hydraulic hoses • Brake service (drum - disc)
- Carburetors • Fuel Pumps • Alternators • Generators
- Ignition systems • Shop tools, etc. • Truck axles & parts
- Shocks • Mufflers • Filters • RADIATOR - REPAIRS & NEW

323 E. 8th & Hwy 25 Rupert, ID
208-436-6008

518 Overland Ave. • Burley, ID
208-678-8305

Truck Center

360 S. 400 W. (off of I-84, Exit 211) • Heyburn, ID
208-679-6706

SCHOW'S 60 YEARS GUARANTEED SERVICE

CARQUEST WESTERN STAR TRUCKS NationalLease STERLING TRUCKS CAT ASE CERTIFIED

Missionary Discounts

1-two pant suit,
4-wrinkle free shirts, 3-ties,
1-washable slack
\$350⁰⁰

GREAT DISCOUNTS ON ALL MISSIONARY CLOTHING

Free: Expert Tailoring

MAYFAIR/CELLER MENS SHOP
"Suiting missionaries since 1977"

1258 OVERLAND • Burley • 878-2240

BIBLE 2.0

LDS Church's New Testament videos bring scriptural stories to life.

BY CODY CLARK
Daily Herald

PROVO, Utah • In the book of Proverbs in the Old Testament, we read that, "The hearing ear, and the seeing eye, the Lord hath made even both of them."

Now The Church of Jesus Christ of Latter-day Saints is turning the Bible into something that the hearing ear and seeing eye can enjoy together, at the same time.

Last year, the church made a significant investment in building a film studio on property near Goshen in south Utah County. Now the fruits of that investment are beginning to appear online. At the First Presidency Christmas Devotional in December, President Henry B. Eyring announced the launch of a series of films that depict scenes and stories from the New Testament.

"Like the scriptures which these short films follow faithfully, they may seem to you quiet," Eyring said. "Your faith and the Holy Ghost will create the emotion these world-

A movie set owned by the LDS church in Utah County is made up to look like old Jerusalem.

changing events deserve."

The New Testament-focused project will eventually include more than 100 short films depicting incidents in the life of Jesus Christ, which will be available free of charge at BibleVideos.lds.org. Church officials said they hope that the video trove will help Christ and his teachings come alive in the hearts and minds of believing Christians everywhere.

"We want it to be clear that the audience for these videos is not limited to members of our church," said Rob Jex, a program manager on the Bible Videos project, at a recent news conference in Salt Lake City. "These videos are a free gift to everyone."

Some of the film clips are

largely dialogue-free, while others contain lengthy exchanges recorded in scripture. A number of clips are already available at BibleVideos.lds.org, and Jex said that the church will be posting new ones every other week starting Easter Sunday.

Part of the hope behind the project, Jex said, is that the videos will promote awareness of Latter-day Saint members' deeply rooted belief in Jesus. "We want people to understand that we believe in the Bible, that we're Christian," he said.

The church also hopes that members will share the videos with friends and acquaintances who are not church members. There's a free smartphone and tablet

COURTESY PHOTOS

The New Testament-focused project by the LDS church eventually will include more than 100 short films depicting incidents in the life of Jesus Christ, including his suffering in the olive garden of Gethsemane, which will be available free of charge at BibleVideos.lds.org.

app available at BibleVideos.lds.org to make sharing the content even easier, and the church is developing Web tools to help members promote Bible Videos via blogs, online journals and other Internet forums.

The Bible Videos effort is being made hand-in-hand with efforts to promote general conference. There's a new conference app available at GeneralConference.lds.org, and the church is encouraging members to also share conference clips and addresses with friends.

Some of the Bible Videos clips already available depict scriptural stories, like a clip that dramatizes the parable of the Good Samaritan. Others feature Jesus teach-

ing his followers, like a clip that depicts him observing the payment of tithes at the temple and instructing his disciples about the significance of the two mites donated by an elderly widow.

There are also clips that depict significant events in Jesus's life. One shows his triumphal entry into the city of Jerusalem, while another depicts the events of the Last Supper.

Above all else, Jex said, the church hopes that these

and other film vignettes will help people strengthen their personal belief in Christ. "It's not about the videos, it's not about the Bible," he said. "It's about providing something that will inspire people to increase their faith in Jesus Christ."

Romney

Continued from LDS 1

grabs in a winner-takes-all contest June 26 — and candidate Romney just might have a bit of an edge in the Beehive State.

It almost certainly won't happen.

The nomination, whether it goes to Romney (as seems most likely) or one of his challengers, is likely to be wrapped up well before late June — although the biggest single-state prizes have yet to be awarded. New York (95 delegates) won't be decided until April 24, while Texas (155 delegates) and California (172 delegates) will be holding

back-to-back primaries on May 29 and June 5.

The magic number for Romney (or any of his challengers) is 1,144 total delegates. Romney had 497 bound or committed delegates as of the results of the Illinois primary (held March 20), with Santorum next with 183 bound or committed delegates.

Smith

Continued from LDS 1

countries, all four of them, and Italy," Smith said. "I got to know Italy about as well as I knew the state of Utah. I'd go to Italy every other year."

According to Smith's estimation, he gave over 18,000 blessings.

His method for preparing to give a blessing was as simple as his method for living to 105.

"Just get on your knees," Smith said.

At general conferences, he was sustained as a "prophet, seer and revelator" just like the First Presidency and members of the Quorum of the Twelve, and he spoke in every conference until he was granted emeritus status.

While other general authorities were chosen based on rank in the priesthood, experience serving in the church and what leaders describe as "inspiration," choosing a presiding patriarch was unique in that it also included a hereditary factor.

The LDS Church's first patriarch was Joseph Smith, Sr., the father of the church's first prophet, in 1833. Before his death, Joseph Sr. ordained his son Hyrum to take his place. Since Hyrum was martyred in 1842, successive patriarchs have been as close as possible to direct descendants of Joseph, Sr. and Hyrum. Eldred Smith is Hyrum's great-great-grandson.

Smith said even generations later, he still felt the influence of the "prophet Joseph" in his family and tried to follow his example.

"I didn't do much good. He did it all," Smith humbly said of his famous ancestor.

Smith was close to who he called "Uncle George" Albert Smith and "cousin Joseph" Fielding Smith, who both served as prophets for the Church.

In 1979 the role of a presiding patriarch was determined by President Spencer W. Kimball and his counselors to be outdated, because the church was quickly establishing more and more stakes — and more and more stake patriarchs. Smith was officially relieved of his duties that

COURTESY PHOTO

The stop watch owned by the church's second patriarch, Hyrum Smith. Eldred Smith is one of Hyrum's descendants.

year.

"Because of the large increase in the number of stake patriarchs and the availability of patriarchal service throughout the world, we now designate Elder Eldred G. Smith as patriarch emeritus," President N. Eldon Tanner announced over the pulpit in the October 1979 general conference.

The LDS Church did not

respond to requests by the Daily Herald to comment for this article.

Now as a centenarian, Smith no longer gives patriarchal blessings or firesides. But he still comes to a monthly meeting at the Salt Lake City Temple with President Thomas S. Monson and the rest of the current general authorities.

With more than a century

in the LDS Church, Smith has seen plenty of changes.

"The biggest change was to start building temples," Smith said. Membership in the church has "just ballooned. Just exploded!"

In 1907, when Smith was born, there were almost 358,000 members of the church. When he became the patriarch in 1947, the church finally hit the million-member mark. Now, the church is rapidly approaching 15 million.

Smith's son Gary points out the expansion was predicted by his father decades ago.

"In the 1972 general conference talk that he gave, he predicted that the time will come when temples will be found all over the Earth and many nations," Gary Smith said.

At the time of that talk, there were only 15 temples, and 11 of them were in the United States. Now, there are 136 temples and counting, less than half in the U.S.

"Patriarch Smith is indeed a prophet, seer and revelator," Youngreen said.

CONFERENCE SPECIALS

Falling to Heaven
What if the things we do to try to increase our happiness are actually making us feel worse
Now ONLY \$22.49

The Divine Promise of Hope
Hope is more than just a wish that things will get better; it is a power that makes things better.
Now ONLY \$23.39

Increase in Learning
Acquire one of the most important skills you'll ever possess: the power to learn.
Now ONLY \$14.99

**BOSCH MIXERS PLUS
NUTRIMILL & DEHYDRATORS**

UTAH/IDAHO

Bear Lake
VALLEY
Convention & Visitors Bureau

Where Memories are Made...

800-448-BEAR
2 3 2 7
BEARLAKE.ORG

NORTHSIDE WELDING, INC.

Specializing in Custom Built Equipment

Todd Wheeler

Rick Stimpson

100 S. 532 W. • Paul

208-438-5222 • 208-438-8128

BABEL'S CLEANERS, INC.

It's Spring Cleaning Time!

We specialize in drapes, tablecloths, comforters, sleeping bags and of course...
your fine garments!

228 Shoshone St. E. Twin Falls, Idaho 83301 • 733-2258

A.M.I. SUPPLY
Ag. Mfg. & Ind. Supply

"Go nuts over our bolts"

719 Overland Ave. • Burley
678-4632

Crescent

Serving Families for over 100 years

- Pre-Arranged Services
- Monuments
- Cremation Offerings

Larry Hansen - Funeral Director

HANSEN MORTUARY

Proudly Serving the Mini-Cassia Area
Since 1908
208-436-5636
710 6th Rupert, Idaho

Know Your LDS Sci-fi and Fantasy Authors

DAILY HERALD

There are too many LDS authors to list. Frankly, there are too many LDS sci-fi and fantasy authors to list. But there are fewer of them overall, and it's a group with a lot of visibility in the publishing world right now, so we thought we'd help you determine who's who. (Yeah, we're always getting Brandon Mull and Brandon Sanderson mixed up, too.)

1: Which LDS author wrote a play about Old Testament brothers Moses and Aaron while serving a proselytizing mission in South America?

2: This LDS author created a romantic dilemma for the heroine of a series of novels by forcing that character to choose between two equally acceptable male suitors. Each male character, she said, has traits that mirror exactly half of the things the author loves about her real-life husband. Who is she?

3: Which LDS author's wife once said in an interview with the Daily Herald that he is sometimes easily distracted by thinking about plots, characters and story ideas? "He'll be getting dressed because we're going out," she said, "and I'll find him sitting on the bed 10 minutes later with a sock in his hand."

4: This LDS author was asked by her publisher to tone down the violent content of a novel prior to its publication. The publisher also discussed with her the possibility of including a parental warning in the book suggesting it was not appropriate for readers under age 15 or 16. Who is she?

5: Which LDS author has a collection of board games, card games and role-playing games so extensive that it takes up an entire room in his house?

6: This LDS author, when asked in an interview with the book blog I Read Banned Books whether she prefers David Lee Roth or Sammy Hagar, said that she had to Google both men to find out who they are. Then she expressed a default preference for "the original" singer of Van Halen, Sammy Hagar. Who is she?

7: Which LDS author wrote his first published novel while working graveyard shifts as a desk clerk at a Best Western hotel?

8: This LDS author named her official website after a favorite nonsense word. Who is she?

9: Which LDS author blogged rapturously in 2009 about meeting famous young adult fiction author Judy Blume in New York City?

10: This LDS author writes on her blog that she studied German for four years, and Norwegian for eight, going so far as to study Old Norse "so that I could read the great Viking sagas in the original language." Who is she?

ANSWERS

1) Orson Scott Card. On account of Card's correspondence with a theater professor at Brigham Young University, a production of "Stone Tablets" was presented there before the future author of "Ender's Game," who served his mission in Brazil, had even returned home.

2) Allyson Condie. When creating her "Matched" series about a futuristic society in which all marriages are arranged, Condie provided her heroine, Cassia, with two potential matches, Xander and Ky. Condie revealed on her blog that she made each man an attractive candidate for marriage by splitting her favorite things about her own husband between them.

3) Brandon Mull. Mull's wife, Mary, went on to say that she doesn't mind when the "Fablehaven" and "Beyonders" author occasionally gets lost inside his own head: "I tell him that's OK, because it's that kind of distraction that puts food on the table."

4) Stephenie Meyer. In an interview with USA Today, Meyer disclosed that publisher Little, Brown asked her to dial down her depictions of violence in "Breaking Dawn." Though Meyer did not object to the further suggestion that the book carry a warning to parents, it was ultimately published without a recommended reading age.

5) Dan Wells. Wells, the author of "I Am Not a Serial Killer" and its sequels, as well as the just-released "Partials," started a game review website in 2000, shortly after graduating from Brigham Young University.

6) Elana Johnson. The author of "Possession," despite her lack of familiarity with '80s rock bands, does have a manly appetite for junk food. On her blog, Johnson says that, in her ideal world, "Oreos and bacon would be the only food groups."

7) Brandon Sanderson. Sanderson, co-author with Robert Jordan of the final three volumes in the late Jordan's "Wheel of Time" series, wrote the novel "Elantris" while attending school full-time at Brigham Young University and working full-time as the night clerk at the Best Western Cotton Tree Inn in Provo.

8) Shannon Hale. Hale, the author of "Goose Girl" and its sequels, as well as "Princess Academy," calls her website "Squeetus" (www.squeetus.com). In the site FAQ, she writes, "The evolution and meaning of this word is a mystery, lost in the purling gray mists of etymology. It may just be fun to say."

9) James Dashner. The author of the "Maze Runner" trilogy was invited to have tea and cupcakes with Blume after sharing an elevator ride with her while visiting the offices of publisher Random House in New York City.

10) Jessica Day George. The author of "Dragon Slipper" and its sequels also enjoys knitting, having created hats, scarves, sweaters, dog sweaters, socks, felted purses and more.

Strong Communication, Strong Marriage

Utah therapist and author gives tips for improving relationships.

BY MARCIE JESSEE

For the Daily Herald

PROVO, Utah • Creating a healthy and lasting marriage is a full-time commitment that requires work and daily effort, according to licensed Utah therapist Thomas Harrison. He says good communication skills are a key ingredient in successful relationships.

"We need to go back to the steps of always listening, hearing a person out and checking, 'Am I understanding and hearing what you're saying,'" Harrison said.

Harrison has been a practicing therapist in Utah since 1977. He has also taught at the University of Utah medical school, graduate school of social work and in conflict resolution and divorce mediation at the law school.

In addition to his therapy work, Harrison recently co-authored the book "Real Intimacy: A Couples' Guide to Healthy, Genuine Sexuality," published by Springville-based Cedar Fort. The book will hit stores Aug. 14.

Here are his tips for a strong marriage:

• Be honest. Honesty truly is the best policy, especially in marriage. Harrison said that a strong marriage requires the

ability to be really honest with our spouse — about who we are and what we need.

• Be open to change. With many couples entering marriage in their early 20s, Harrison said there is bound to be a lot of change and growth for the spouses as they mature and discover more about themselves.

"It's usually in our late 20s and early 30s that we know our self well enough that we can say, 'Yes, this is who I really am. This is how I really feel!'"

Harrison encourages couples to be open to that change and be willing to adapt to it.

"We're believing our spouse can't understand, but realistically our spouse is going through the same process we are," Harrison said.

• Focus on "being." Harrison said that the emphasis in many marriages has become focused on the day-to-day actions of life instead of focusing on "being" — being heard, being understood and being someone you like in your marriage.

If you find yourself overrun with to-do lists and daily tasks, take a step back and reconnect with your spouse on a deeper level.

"We need to move back to that structure of being, because that is where the contentment lies."

• Be on guard. Harrison stresses the importance of knowing if your marriage

is getting into trouble so problems can be addressed right away.

When teaching classes to local couples, Harrison uses the acronym "PAINS" to help couples recognize when they might be running into trouble. The "P" stands for placating, or always blaming yourself for what is going wrong. The "A" stands for anger.

"Anytime anger comes up you know you're in trouble," Harrison says. "Anytime anger comes up, we're not really listening."

The "I" stands for irrelevant — making irrelevant accusations such as, "You're acting like your mother."

The "N" stands for non-connected. "We see a lot of people hiding behind the newspaper or television or, especially today, hiding behind their cell phones," Harrison says. "There is something that is easier taking up their time."

The "S" stands for superior — if you or your spouse starts acting like the boss or know-it-all in the relationship.

Harrison said anytime one of these examples of poor communication starts to make its way into the relationship then it is a sign that you are either not being heard or you are not hearing someone else.

"When you run into one of these five things, you know your marriage is in trouble because you're not listening and hearing," Harrison said.

Word to the Wise

Blogger chronicles how he eats healthy by following LDS principles.

BY NATALIE HOLLINGSHEAD

For the Daily Herald

MIDWAY, Utah • A few years ago, Skip Hellewell considered a question that many have probably pondered. He wondered which food was healthier: butter or margarine? Although the products look similar — same yellow color and shape — the retired engineer knew they were chemically very different, and he thought that difference might be important to his health.

"It seemed very wrong with all the money spent on research, there wasn't a clear answer to such a basic question," said Hellewell, a 70-year-old father of six, who with his wife, Clare, splits his time between Midway and Laguna Beach, Calif. "I studied the subject, got to a conclusion and then began to ask the same question about other food choices." (His answer, by the way, was butter in moderation.)

Thanks to his father's example, Hellewell always has been interested in healthy living, but the butter-margarine mystery ignited a desire to study food further.

As a fifth generation Mormon, Hellewell knew The Church of Jesus Christ of Latter-day Saints's Word of Wisdom provided illumination on the topic of nutrition. One of his daughters suggested that a blog might be a good way to share information he has culled on living the Word of Wisdom, and so WordofWisdomLiving.com was born. Hellewell's site is in no way affiliated or endorsed by the LDS Church.

The Word of Wisdom, as it is commonly known, is found in Doctrine and Covenants Section 89, a canonized book of scripture for Mormons. It's often referred to as the Mormon code of health and advises members to refrain from tobacco, alcohol, coffee and tea.

Eat to Live

It's the do's — not the do not's

— of the Word of Wisdom that most interest Hellewell. He calls these the "prescriptions" of the Word of Wisdom, and the recommendations call for a diet rich in vegetables, fruits, whole grains and meat sparingly. These are the topics Hellewell studies most on his blog and it's the area of the Word of Wisdom he says the LDS community as a whole has yet to benefit from.

"We really don't eat very differently from Americans everywhere and in some cases we eat worse because of our love of sweets," he said. "I don't have the numbers to prove this, but I believe the missed benefits of the prescriptions exceed the protection from living the prohibitions."

He says the "modest" goal of his blog is to change the world: He wants to help members and nonmembers more fully realize the benefits of a Word of Wisdom diet. Which, experts say, is founded in sound nutritional principles.

"The invitation to eat fruits and vegetables is something clearly that Americans as a whole need to accept," said Lora Beth Brown, associate professor of nutrition, dietetics and food science at Brigham Young University. Brown is not familiar with Hellewell's blog, but does have an interest in Word of Wisdom eating. She authored an article called "The Do's of the Word of Wisdom," published in the Ensign magazine in 1977. "There are wonderful masses of research on the benefits of fruits and vegetables. Whole grains also have a lot to recommend them!"

Among all Americans some segments of the population are doing well, but Brown says that relatively few people are eating the scientifically recommended quantities of fruits and vegetables every day. If the number of farmer's markets is any indication, there is a resurgence of people who are more concerned about what they eat and where it comes from. These are good indicators, but we as a whole can do better, she says.

Hellewell thinks so too, and that's why he created WordofWisdomLiving.com

in early 2011.

"Since the turn of the century, there is a notable interest across the nation in better nu-

trition," he said. "Mormons, unfortunately, despite having the Word of Wisdom, are not an important influence in this movement. Actually, I prefer to call it a 'reformation,' a food reformation. Mormons are capable of playing a role. We just need to learn how."

VALLEY VISTA CARE SERVICES
VISTA ASSISTED LIVING COMMUNITY

Independent Living For Seniors & Disabled

~ Private & Semi Private Rooms ~ 24 Hour Staffing

DAY CARE AVAILABLE
SHORT TERM STAYS ARE WELCOME
AT AFFORDABLE RATES

We accept Private and Medicaid clients.

243 North 300 East, Rupert, ID. 208-436-3332

NAPA AUTO PARTS

501 Overland Ave. Burley, ID 83318
(208) 678-8311
Get The Good Stuff.

Kay Catmull Plumbing

411 F St. • Rupert
436-5765 or
Cell: 312-0331

Call us for all your plumbing needs

MORRISON Funeral Home & Crematory

188 Hwy 24 • Rupert, ID • 208-436-1800
 321 E. Main St. • Burley, ID • 208-678-2521 • 208-678-5557
www.morrisonfuneralhome.net

"Committed to Your Legacy"

Choices...When You Need Them Most!

• Full Service Funeral Home • Thoughtfully Priced Funeral Services • Innovative Options for Pre-Planning Funerals • State of the Art Audio & Video Technology • Web Casting of Funeral Services

WE NOW DO:

Detail
 Windshield Repair and Replacement
 Headlight Restoration &
 Paint Protection.

We order and install
 aftermarket accessories

Crawford

BODY SHOP AND TOWING
 1240 Ablion Ave. • Burley, ID 83318
 (208) 678-2172

Serving the Burley-Rupert Area

UNITED ELECTRIC
 CO-OP INC.

Your Touchstone Energy® Cooperative

1330 21st Street • Heyburn, ID 83336

Office: (208) 679-2222

After Hours: (208) 679-4444

www.unitedelectric.coop

