

MINDEN
PRESS-HERALD

www.press-herald.com

March 23, 2015 | 50 Cents

MONDAY

INSIDE
today

Spring brings
sunshine, rain

INSIDE PG.2

Dr. Seuss Day
at Harper

COMMUNITY PG.5

It's time
to confirm
Loretta Lynch
OPINION PG.4

WEATHER

TOMORROW'S OUTLOOK

77
HIGH **56**
LOW

Mainly sunny.
Winds S at 5
to 10 mph.

CONNECT WITH US

@mindenph

specht
NEWSPAPERS, INC.

Vol. 46 No. 187

INFERNO ON ABNEY

DESTROYED

Sunday evening blaze rages
through Abney Street home

Minden firefighters battle a blaze Sunday night at 103 Abney Street, a residence owned by Wayne Mims. Cause of the fire is still under investigation. Bruce Franklin/Press-Herald

BONNIE CULVERHOUSE
bonnie@press-herald.com

An Abney Street residence was heavily damaged by fire Sunday evening, leaving the owner without a place to live.

The Minden Fire Department responded to the call around 8:20 p.m. to find the wood frame house at 103 Abney fully involved in flames.

"Cause of the fire is under investigation," Minden Fire Chief Kip Mourad said. "There was nobody in the house, and we got the people out of the house next door, but as far as what started it ... it's too soon to know."

Reddie Owens, whose lives nearby, said the house belonged to Wayne Mims, and she had no idea it was on fire until she saw lights from the cars and fire trucks.

"I was in the back room, about to go to bed," she said. "I came to the front to get something to drink, and I pulled the curtain and saw all this."

Mourad says Mims' residence was unin-

The city's new fire truck, with a 70-ft. extension ladder, was used Sunday night to douse the fire at 103 Abney Street. Minden Fire Chief Kip Mourad says that while the new truck has been used at other scenes, this is the first time firefighters have used it to spray a working fire. Bruce Franklin/Press-Herald

FIND IT ONLINE
View video of firefighters battling the blaze at press-herald.com.

EDUCATION

**Funding
for Harper
renovation
still in
question**

*Board undecided
on what actions to
take with school*

MICHELLE BATES
michelle@press-herald.com

The Webster Parish School Board is beginning to research ways to fund the extensive renovation of J.E. Harper Elementary School.

At this time, Superintendent of Schools Dr. Dan Rawls says it's too early to know where the funding will come from.

During a special meeting at the school last week, Rawls listed several ways renovation of the school would be handled logistically, and board members also talked about the decrease in parish funding over the years.

"We have to worry about how much we're going to put on our taxpayers," Rawls said during the meeting, "and what can we do to remedy this situation as easily as possible, that's safest for the kids, and do it in a fiscal management process that's good for everybody."

RAWLS

STRONG

Board president Charles Strong says Webster Parish is a rural parish, not especially a wealthy one.

"We don't have money to throw away at things," he said. "We have spent the last several years trimming budgets so that we can live within our means as it is. The unfortunate fiscal side of it comes up even though we hate for it

See **HARPER**, Page 3

WEBSTER TOURISM

Webster Parish being advertised in Times Square

STAFF REPORTS

This week, advertisement for Webster Parish has hit the big screen in Times Square in New York City.

Through Thursday, Webster Parish will be featured in the Horizon Travel Show on the 3,685 square foot Times Square Studios, home of ABC's Good Morning America. This

world-famous electronic icon, with its signature wavy LED ribbons, will catch the eyes of more than 1.5 million tourists and residents daily.

The five-second advertisement will be shown 120 times during its duration

DORSEY

and will feature the parish's best attributes and welcome tourists to north Louisiana.

Lynn Dorsey, executive director of the Webster Parish Convention and Visitors Bureau, says advertising in New York City is cheaper than some of the other ad campaigns she's participated in.

"This cost us about half of what I paid to put a half page ad in this one

(Louisiana Travel Guide)," she said.

Dorsey says she paid about \$7,000 for the half page ad, but about \$4,000 for the spots in Times Square. The magazine has a circulation of 500,000 in Louisiana.

The Louisiana Office of Tourism is one of the sponsors for the video.

In other tourism news, Dorsey says this is the first time the Travel South

Showcase has been hosted in north Louisiana.

"This is such a great opportunity for Webster Parish to be showcased while the event is held in north Louisiana," she said. "We will be working with Shreveport-Bossier and Monroe to market the I-20 corridor."

Webster Parish is a silver sponsor for the showcase,

See **TOURISM**, Page 2

ANYTIME. ANYWHERE.
GIBSLAND BANK & TRUST MOBILE BANKING and BILL PAY.
www.gibslandbank.com

SECOND FRONT

www.press-herald.com

LOUISIANA LEGISLATURE

Jindal pushing legislation to help sexual assault victims

MICHELLE BATES
michelle@press-herald.com

BATON ROUGE — Gov. Bobby Jindal is seeking to push through legislation that would take the burden of paying a hospital bill off of the sexual assault victim.

“We are fully committed to supporting individuals who have faced the horrendous crimes of sexual assault,” Jindal said in a news release. “This legislation will build on our efforts to support and protect these individuals by providing consistent care to victims in need and by removing unnecessary burdens that have gotten in the way of ensuring that these victims receive the assistance that they deserve.”

According to the governor’s office, “this legislation will ensure that hospitals do not directly bill those individuals for medical services associated with sexual assault.”

It goes further to remove the requirement that victims report the crime to law enforcement within 72 hours of the incident in order to be eligible to apply for reparations from the Crime Victims Reparations Board.

Jim Williams, chief financial officer for Minden Medical Center, says billing depends on whether the victim files charges.

“If the patient files charges, we bill the patient’s insurance company for the emergency visit,” he said. “If the patient is not insured, we work with other agencies to get reimbursement for medical treatment. When the patient does not file charges, then we seek reimbursement from the patient’s insurance or the patient. The Victim of Crime fund [sic] will only pay if the patient files charges.”

Officials with the governor’s office say services to the victim of a sexual assault vary across the state, but this legislation, if passed, will smooth the road for the victims and their families.

Donna Carter, CNO for MMC, says it is important to provide care in a manner where the patient feels safe.

“It is important to protect the patient’s rights while we focus on providing care in a non-judgmental manner,” she said. “We work in collaboration with a patient advocate and (Sexual Assault Nurse Exam) nurse. The patient advocate and SANE nurse stay with the patient until they are in a safe place after discharge.”

Department of Health and Hospitals Secretary Kathy H. Kliebert says this legislation will “correct the system.”

JINDAL

“The manner in which we care for and respond to victims of sexual assault is a direct reflection of the strength of our communities,” she said. “This critical legislation...reduces barriers for men and women to speak up when a crime against them has been committed.”

In 2014, emergency personnel at MMC treated five sexual assault victims. In that same year, Chief Steve Cropper says the Minden Police Department has worked 32 sexual assault cases, 10 so far this year.

Officials with the Webster Parish Sheriff’s Office say 28 cases were worked across the parish. Those included eight rape cases, seven cases of indecent behavior, eight molestation cases, one aggravated incest case, two cases of sexting, one pornography case and one case of sexual battery.

“Our sexual assault cases are handled priority-wise,” Sheriff Gary Sexton said. “They are considered to be a violent crime, and what we normally do is the victim goes to the hospital and we call the SANE nurse, especially if the allegations are that a rape has taken place or sexual assault case where one of the parties is not in consent.”

Sexual assault, he says, is defined as any improper touching and could go as deep as a conversation.

“An assault is putting yourself into a position where you could carry out a threat,” he said. “A battery is where you actually touch somebody. Sexual assault is the carrying out of a threat of touching, or the inappropriate actions of an individual towards another in any kind of sexual manner, when one party is not in agreement to it.”

Rep. Helena Moreno is the author of the Stand and Support Survivors bill, and the full text can be found on the Louisiana Legislators website. The 2015 legislative session begins April 13.

WILLIAMS

SPRING HAS SPRUNG

Spring arrived Friday afternoon and brought blooming jonquils along with it. Forecasters say the first week of spring will be mixed with sunshine and rain as a weak El Niño develops in the Pacific. Bruce Franklin/Press-Herald

Spring brings sunshine and rain for first week

BONNIE CULVERHOUSE
bonnie@press-herald.com

The National Weather Service claims Minden residents should see some sunshine for a few days, beginning Monday, after dodging a flash flood bullet over the weekend. Meteorologist Joel Martin says

by Sunday, rain gauges were expected to read close to three inches; however, the City of Minden’s rain gauge showed only one inch for the past 24 hours.

“We are likely seeing a weak El Niño develop,” Martin said. “El Niño is a warming of Pacific oceans that is known to alter weather patterns. Eighty percent of the time we

see El Niño, we also see above average rainfall in the southeast U.S.”

According to the National Weather Service, rain will return to the area Wednesday night with a 50 percent chance into the day Thursday. High temperatures each day will be in the high 70s, with lows in the mid to high 50s.

TOURISM

Continued from page 1

allowing WPCVB the opportunity to have one-on-one appointments with group tour operators, motor coach owners and journalists.

“You get to pick up to

60 appointments for people you want to meet with,” she said. “I’ll be working with Monroe sharing a venue. You get six minutes with each one, because there are a lot of people. This is primarily for tour operators, which is what I want a chance to see, because we now have a package to offer.”

Close to 500 suppliers, buyers and travel service providers, along with journalists from 37 states and three countries attend the

Travel South Showcase, Dorsey says. The event will be at the Shreveport Convention Center through March 26.

BIRTHDAYS FOR
MONDAY, MARCH 23, 2015

Derek Harrison
Perez Hilton
Mo Farah

Happy Belated Birthday
Kadaris Harrison

Happy Anniversary
John & Christy Letendre

happy birthday

A Presidential Experience.

The Clinton Presidential Center is a world-class educational and cultural venue offering a variety of special events, exhibitions, educational programs and lectures throughout the year.

Don't Miss Our 2015 Exhibits

“Pigskin Peanuts” & “Heartbreak in Peanuts” • January 17 – April 5
“Dinosaurs Around the World” • April 25 – October 18
“Coca-Cola: An American Original” • November 7, 2015 – February 14, 2016

FREE Spring Break activities March 23 – 27

On your visit to the Clinton Center enjoy **Forty Two**, our full service restaurant, and shop at the **Clinton Museum Store**.

Changing Behavior Services, LLC of Minden

Mental Health Rehab Agency
Family, Individual & Group Counseling

Psychiatric Rehabilitation Services Includes:

- Assessment & Reassessment for MHR Services
- Individual and Group Psycho-social Skills Training
- Family, Individual and Group Counseling
- Medication Management and Education

Clinical Staff Experience Includes:

- Board Certified Psychiatrists
- Licensed Marriage & Family Therapists
- Licensed Professional Counselors
- Licensed Clinical Social Workers
- Licensed Master Social Workers
- Master Level Counselors

For Appointment Call: 318-371-6707

Fax: 318-377-8164

114 West Union St. • Minden, LA 71055

OPINION

First Place: 2012 Best Editorial Page, Louisiana Press Association

SHARE YOUR VIEW

Have a question about this page or want to submit an opinion? Send a message to Bonnie Culverhouse.
Phone: 377-1866 **Ext:**104
E-mail: bonnie@press-herald.com

PERSPECTIVE

It's time to confirm Loretta Lynch

ONE OF THE most important positions in the President's Cabinet – and to our national security, our law enforcement, and our criminal justice system – is Attorney General.

It has been more than four months since I nominated Loretta Lynch to serve as the next Attorney General of the United States. For 30 years, Loretta has distinguished herself as a tough, fair, and independent attorney.

As the U.S. Attorney for the Eastern District of New York, she successfully prosecuted the terrorists who plotted to bomb the Federal Reserve Bank and the New York City subway. She helped secure billions in settlements for people wronged by some of the world's biggest banks. She's been dogged in her pursuit of public corruption.

She's jailed some of New York's most violent and notorious mobsters and gang members. And through it all, she's worked closely with law enforcement and local communities to get the job done.

In short, her qualifications are superb. That's why, in the past, the

Senate easily confirmed Loretta to lead one of the most prominent U.S. Attorney offices in the country – not once, but twice.

Still – it has been more than four months since I nominated Loretta Lynch to serve as Attorney General.

And this time, Republican leaders in Congress won't even let her nomination come up for a vote. In fact, by Monday, Loretta will have been languishing on the Senate floor for longer than the seven previous Attorneys General combined.

Let me say that again – she will have been waiting for a simple yes-or-no vote on the Senate floor for longer than the seven previous Attorneys General combined.

No one can claim she's unqualified. No one's saying she can't do the job. Senators from both parties say they

BARACK OBAMA

support her. This is purely about politics.

First, Republicans held up her nomination because they were upset about the actions I took to make our broken immigration system smarter and fairer. Now they're denying her a vote until they can figure out how to pass a bill on a completely unrelated issue. But they could bring her up for a yes-or-no vote at any time.

Republicans promised that Congress would function smoothly with them in charge. Here's a chance for them to prove it. Congress should stop playing politics with law enforcement and national security. They should support good people in both parties who want to reform our criminal justice system. And that means they should end the longest confirmation process for an Attorney General in three decades, and give Loretta Lynch a vote.

President Barack Obama's weekly address runs every Monday in the Minden Press-Herald.

EDITORIAL ROUNDUP

The Advocate, Baton Rouge, on Army National Guardsmen's death:

WE'RE GRATIFIED, BUT not surprised, by the huge outpouring of support for four Louisiana National Guardsmen who died earlier this

month in a helicopter crash during training near Pensacola, Florida. The men worked at the 1-244th Assault Helicopter Battalion in Hammond.

Gone are the days when National Guard personnel were nicknamed weekend warriors. For at least a generation, in response to military engagements in Iraq and Afghanistan, the Pentagon has come to heavily rely on National Guard units as a regular presence in conflicts abroad. The

Hammond-based battalion's service in combat missions overseas, as well as in rescue operations after hurricanes Katrina, Rita and Isaac, is a testament to the commitment that National Guard service often requires.

The four National Guardsmen who died in Florida paid the ultimate price for their country. Our hearts and prayers are with their loved ones.

Online: <http://theadvocate.com>

TELL US WHAT YOU THINK!

Email your letters to: bonnie@press-herald.com

SEND US YOUR LETTERS

Mail your letters to:
The Minden Press-Herald
 203 Gleason St.
 Minden, LA 71055

(Letters must be signed and have a valid telephone number)

Minden Press-Herald Online

Press-Herald.com

WEBSTER PARISH'S NEWS SOURCE

THE MINDEN PRESS-HERALD is published Monday through Friday afternoon by Specht Newspapers, Inc. at 203 Gleason Street, Minden, Louisiana 71055. Telephone 377-1866. Entered as Periodicals at the Post Office as Minden Press-Herald, P.O. Box 1339, Minden LA 71058-1339. Subscription rate: In-parish home delivery \$11 per month; \$33 per three months; \$66 per six months; \$99 per nine months and \$132 per year. Out-of-parish mail delivery is \$14.50 per month; \$43.50 per three months; \$87 per six months; \$130.50 per nine months and \$174 per year. POSTMASTER: Send address changes to Minden Press-Herald, P.O. Box 1339, Minden, LA 71058-1339.

USPS NUMBER 593-340

PERSPECTIVE

Half a heart on marijuana better than no heart at all

GIVE THANKS FOR the little things, they say. A bill that would stop the feds from going after medical marijuana users in states that permit such activity is something for which we should give thanks. But it is little.

Let's not criticize the sponsoring senators — Rand Paul, R-Ky., Kirsten Gillibrand, D-N.Y., and Cory Booker, D-N.J. — for such a small reprieve from the war on drugs. They've probably gone about as far as they could within the two-faced confines of our national politics.

If the measure becomes law, federal authorities could continue harassing and arresting patients, dispensaries, cultivators and banks serving the business in states that don't allow medical marijuana.

And what about Colorado, Washington and Oregon, states that have legalized marijuana for recreational purposes? Their non-medical pot users are still disobeying federal laws. The Obama administration is pretty much leaving them alone, but that's just a matter of current policy, Sean Dunagan, a former intelligence analyst at the federal Drug Enforcement Agency, told me.

"That could change with a different administration, with a different attorney general," he said.

Dunagan is a member of Law Enforcement Against Prohibition, former law officers backing legalization of all drugs. They welcome such half-hearted reforms, but argue that they do not break the violent cartels that our drug laws keep in business. And they preserve our two-tiered system of justice, which ruins the lives of little people and lets the well-connected off the hook.

Speaking of which, Jeb Bush admits to having smoked pot in high school. Actually, Bush's dorm room at Phillips Academy Andover reportedly served as stoner central, where students would smoke hash to the strains of Steppenwolf's "Magic Carpet Ride."

Kids from modest backgrounds were being jailed at that time for doing far less.

Today, even a minor drug conviction bars one from many jobs, including joining the military.

Yet Florida's former Republican governor evidently doesn't think his illegal behavior should disqualify him from serving as commander in chief. Why would he? The current holder of that job, President Barack Obama, also admitted to smoking pot, as did his predecessor, Jeb's brother George W. Bush.

If Jeb owned up to the rank injustice and fully supported ending the war on marijuana, that might lighten the hypocrisy factor. But Bush piously insists that he's against legalizing marijuana. If states want to do it, that's OK, he says. But that leaves the vast majority of Americans subject to arrest for smoking a joint after dinner.

Here's an idea. Why doesn't Bush volunteer to do the time behind bars that youths from less powerful families were being sentenced to in the 1960s? He could share a cell with Patrick Kennedy, the former liberal congressman from Rhode Island.

In the wee hours of May 4, 2006, Rep. Kennedy crashed his car into a barricade on Capitol Hill while under the influence of who knows how many controlled substances. He served in Congress for four more years, leaving at a time of his choosing.

Kennedy is now a staunch foe of legalizing marijuana, but, like Bush, has not offered to do his time. Given Kennedy's decades of addiction, that would be no small piece of change.

Many argue that marijuana at high potency and in great quantity can be harmful. That may be so, but the same is true of many things we can legally consume.

If states rights is the excuse for easing up on the ludicrous drug war, so be it. Any change that makes life less miserable for good people — and saves the taxpayers huge sums — is to be cheered. But oh the waste!

FROMA HARROP

Follow Froma Harrop on Twitter @FromaHarrop. She can be reached at fharrop@gmail.com.

CONTACT US:

- Telephone
(318) 377-1866
- Fax
(318) 377-1895
- Online

www.press-herald.com

The views expressed on this page do not necessarily represent the views of the Minden Press-Herald or Specht Newspapers, Inc.

SHARE YOUR HAPPY NEWS

Publish your wedding, engagement, anniversary or other community news. Send a message to Community Editor Michelle Bates

Phone: 377-1866, Ext. 107

E-mail: community@press-herald.com

COMMUNITY

EDUCATION

DR. SEUSS DAY AT HARPER

Members of the Minden High School baseball team and Capital One Bank employees volunteered to read to students at J.E. Harper Elementary School for Dr. Seuss Day. Courtesy photo

Kindergarten roundup begins in April

Webster Parish Schools will begin kindergarten registration for the 2015-16 school year on Friday, April 17 from 8 a.m. until 2 p.m. for the following schools:

- Browning Elementary
- Central Elementary
- North Webster Lower Elementary and
- Doyline High School

J.E. Harper Elementary will register using the following schedule:

■ Kindergarten girls: Thursday, April 16, from 8 a.m. until 2 p.m.

■ Kindergarten boys: Friday, April 17, from 8 a.m. until 2 p.m.

All students who will be five years of age by Sept. 30

are eligible to register.

All parents or guardians wishing to register a student for kindergarten classes must bring the following documentation when completing an application:

- Original birth certificate
- Social Security card

- Most up-to-date immunization record and
- Parent's or guardian's proof of residence.

Copies of the documents will be made at the school.

For more information, call your child's respective school.

Great dane looking for good home

A two-year-old great dane is a loving male looking for a good home. He is a house dog, completely house trained and great with all dogs and people. He will need a pet door and a fenced in yard. He is neutered. For an adoption application from the Webster Humane Society, call Sandy at 377-3804. The adoption fee is \$100.

Clyde Stanley's
Martial Arts

Get Fit Without Getting Hit!

One Month of Classes Includes Uniform ONLY \$69

Call Today! 377-5333
clydestanleymartialarts.com
some restrictions may apply

Around Town

Upcoming Events

Eggs and Issues, a breakfast with area legislators prior to the 2015 session, will be at 7 a.m. Wednesday, April 1 at the Minden-South Webster Chamber of Commerce office, 110 Sibley Road. Tickets are \$10. RSVP by March 27 at 377-4240 or info@mindenchamber.com

Tickets are on sale for the Minden Lions Club "Spring Chicken Charbroil" Cost is \$8 per ticket and may be acquired from any Lions Club member. Lunches may be picked up from 9 a.m. until 1 p.m. Saturday, April 18 in the Walmart parking lot. Proceeds go to the Louisiana Lions Eye Foundation and the Lions Crippled Children's Camp.

Monday, March 23- Tuesday, March 24

Calvary Missionary Baptist Church, 1400 Homer Road, will host Spring Revival Services. March 23 service: 7 p.m. with Pastor Josh Luellen; music by Carter family. March 24 service: 7 p.m. Pastor Joe Morrell; music by Carter family. Nursery provided each service. All are invited.

Monday, March 23- Wednesday, March 25

Annual Spring Youth-Led Revival at Growing Valley Missionary Baptist Church, 1686 Fuller Road, will begin at 7 p.m. nightly. Guest evangelist is Youth Minister Kendrick Golatt of Morning Star Baptist Church, Shreveport. Everyone is invited.

Thursday, March 26

UCAP Hungerfest will be at 5:30 p.m. at First United Methodist Church, 903 Broadway. The meal is \$5 and consists of vegetable soup, crackers and iced tea. Tickets may be purchased at the door or from UCAP at 204 Miller St. A cake auction will be held following the meal.

Adult Christian Education Class from 6:30 until 8 p.m. at St. John's Episcopal Church, 1107 Broadway. Topic for sixth week: The Passion, Death and Resurrection of Christ (Mark 14:1-16:8).

Saturday, March 28

Lakeside High School yearbook staff presents its annual Elementary Beauty Pageant at 3 p.m. in Lakeside's Jr. High gymnasium.

Why Not Cut It For Free?

The Minden Press-Herald and Mike's Outdoor are giving away a Snapper Lawn Tractor.

- Briggs & Stratton Rear Engine
- 33-inch mower deck
- Mulching kit Included

- 6 cutting deck positions give you the freedom to choose the length of grass that stays on your lawn
- Electric start allows fast and easy start up without hurting your back.

The name of ONE lucky subscriber will be DRAWN at 4 p.m. Friday, May 20. To be eligible, you must START a new subscription to the MINDEN PRESS-HERALD for 3 months or more, or RENEW your subscription for 3 months or more. Subscriptions must be for HOME DELIVERY.

Don't miss this opportunity to win a Snapper Lawn Tractor and have the Minden Press-Herald delivered to your door!

LAWN TRACTOR PROMO	Home Delivery Prices:	<input type="checkbox"/> 3 Months	<input type="checkbox"/> 6 Months	<input type="checkbox"/> 1 Year
		\$33.00	\$66.00	\$132.00
		<input type="checkbox"/> New Subscriber <input type="checkbox"/> Renewal		
Name _____				
Address _____				
City _____		State _____	Zip _____	Tel. No. _____
<input type="checkbox"/> Bill Me <input type="checkbox"/> Bill Myself <input type="checkbox"/> Bill Other		Exp. ____/____/____ Amt.\$ _____		
Card #:		Signature _____		
MINDEN PRESS-HERALD 377-1866				
203 Gleason St. Minden, LA 71055 P.O. Box 1339 Minden, LA 71058				

MINDEN PRESS-HERALD
203 Gleason Street • Minden, LA • 377-1866

New Subscribers: Subscriptions Renewable at Previous Expired Date. Home Delivery only. Payment with Journalist's check, or brought by our office. Minden Press-Herald employees do not deliver. Family members and non-members.

SPORTS

SPORTS briefs

COLLEGE BB

Louisiana Tech all set for NIT showdown

RUSTON – For a second straight year, Louisiana Tech will take on an SEC opponent on the road in the second round of the National Invitation Tournament.

The Bulldogs will be trying to replicate last year's performance which resulted in a victory when they face Texas A&M on Monday night at 6 p.m. inside Reed Arena.

The contest will be televised on ESPN with Tom Hart and Darrin Horn calling the action.

LA Tech (26-8) was able to advance in the NIT by defeating Central Michigan, 89-79, in what was win No. 100 for Michael White who became just the ninth active head coach to reach 100 in his first four years.

It also marked the third straight season the 'Dogs have won a post-season game, a first since 1984-86.

"First of all, we have good players," White said about the postseason accomplishment. "Second of all, I think there has been a little bit of disappointment heading into the NIT over these last three years where we were so close to being in that other tournament."

"With the quick turn and with the circumstances, the character of our locker room and the leadership of the guys within that locker room have been good enough to stay hungry and to play with some edge and show people that we are pretty good. We are going to continue to appreciate the game and our opportunities and be competitive."

NFL

Michael Sam takes part in first ever NFL veteran combine

TEMPE, Ariz. -- Michael Sam's first step to getting back in the NFL began Sunday morning under a hot Arizona sun.

The former seventh-round pick of the St. Louis Rams was one of 105 free agents to go through position-specific drills in front of scouts from all 32 teams at the NFL's first veteran combine hosted at the Arizona Cardinals' practice facility.

Or as Matt Birk, the NFL director of football development, who organized the veteran combined, said, they were "fighting for their football lives."

Sam's fastest 40-yard dash was 5.07 seconds unofficially. His initial attempt was clocked at 5.1 seconds, also unofficially. At the NFL scouting combine in 2014, he ran the 40 in 4.91 seconds.

Sam said he did not talk to any scouts, instead meeting with the media immediately after his workout before quickly leaving the Cardinals' facility while the other defensive linemen in his group lingered around to cool down and recover.

He refused to answer non-football questions, including one about whether his appearance on ABC's "Dancing with the Stars" will affect his chances to make a roster.

BLAKE BRANCH

blake@press-herald.com

NATCHITOCHES - The Minden Crimson Tide baseball team traveled south for a matchup with Class 5A Natchitoches Central, coming up just short in a 5-3 loss to the Chiefs.

The Tide and Chiefs were tied at 1-1 entering the fifth inning, where Natchitoches Central broke loose for three runs that would prove too much to overcome.

The Tide came ready to play, out-hitting the Chiefs seven to five, but the statistic that would prove most

costly was the nine runners left on base by Minden.

On the mound, Crimson Tide starter Austin Keough was able to limit the Chiefs to just two hits in his five innings of work.

What hurt the Tide were the five walks allowed, as that was Natchitoches Central's only way to reach base for most of the day.

Gavin Smith relieved Keough in the sixth inning, pitching the final frame, allowing one earned run on three hits and striking out one.

Natchitoches Central's pitching staff walked five Minden batters, as well as one hit by pitch, but the Tide were unable to get the timely hits.

At the plate, Minden was led by Gunner Stephens who went 2-4 with a double and an RBI for the Tide.

Trace Francis had a good day at the plate too, finishing 2-4 with a pair

of singles and a walk.

Jay Beene went 1-3 with an RBI single, Gavin Smith went 1-3 with a single and a walk and Matt Eskew drove in a run with

a sacrifice fly to round out the Minden attack.

The Crimson Tide will shake this one off and be ready to go for their next game against Benton,

Thursday March 26, at 6 p.m.

Fans are strongly encouraged to come out and support the Tide against the Tigers in their district opener.

HIGH SCHOOL BASEBALL

Warriors take part in Sterlington Tourney

BLAKE BRANCH

blake@press-herald.com

STERLINGTON - The Lakeside Warriors took part in the Sterlington Invitational Tournament over the weekend, splitting a pair of games with the Bastrop High School Rams and the Oak Grove Tigers.

In the Warriors' first game of the weekend, they took on Bastrop, dominating on their way to a 10-0 victory.

The Bastrop pitching staff gave Lakeside plenty of opportunities at the plate, walking a whopping 10 bat-

ters in the game.

On the flip side, Lakeside starter Justin McCready was stellar, pitching three innings of one-hit baseball while striking out two Bastrop hitters.

Trent Geis finished off the final two innings of the five inning contest, allowing no hits and striking out two to get the save.

At the plate, Lakeside collected six timely hits with runners on base.

Luke Griffith started the hitting off for Lakeside with a 2 RBI double to break Bastrop's stride in the bottom of the first.

Logan Clark and Coulson White both had big days as well, collecting two hits, with one of White's driving home a run.

Thomas Lambert had Lakeside's only other hit of the day, a single.

McCready was the winning pitcher for the Warriors.

In game two for Lakeside,

their luck was not as good, as Oak Grove was able to silence the Warriors' offense in a 3-1 victory.

Lakeside got an excellent pitching performance from Cameron Gray, who held the Tigers scoreless until the top of the seventh inning.

Oak Grove was able to push across three runs in the seventh, and that would be plenty.

The lone bright spot at the plate for Lakeside was the hitting of Jake Gray who finished 2-3 with a single, double and an RBI.

Braydon Jones and Thomas Lambert had the other two hits for Lakeside, both singles.

The Warriors will aim to get back on track when they travel to Coushatta on Tuesday, March 24, for their district opening matchup with Red River High School.

First pitch for that contest is set for 6 p.m.

COLLEGE BASKETBALL

Plenty of storylines for Sweet Sixteen showdowns

When the NCAA Tournament reaches the Sweet 16, that means there are only 15 games left to decide a national champion.

Here are some story lines to watch as the Sweet 16 approaches:

REMATCH REPLAYS: Two of the eight games in the regional semifinals will be rematches from the regular season.

UCLA and Gonzaga met on Dec. 13 in Los Angeles, and the then-No. 9 Zags came away with an 87-74 victory. Kyle Wiltjer scored 24 points and Byron Wesley added 20 points for Gonzaga.

Bryce Alford scored 23 points and Isaac Hamilton added 18 for UCLA.

Louisville and North Carolina State met in an ACC game on Feb. 14 and the visiting Wolfpack prevailed 74-65. Cat Barber had 21 points for N.C. State, which held Louisville to 33 percent shooting and outscored the Cardinals 32-16 in the paint.

"We got dominated at all five positions tonight," Louisville coach Rick Pitino said then.

Chris Jones, who was dismissed from the program last month, scored 20 points and Wayne Blackshear added 19 for then-No. 9 Louisville. Terry Rozier and Montrezl Harrell, Louisville's leading scorers, combined for 14 points.

SWEET SEEDS: The West Regional will be the toughest of the four in the Sweet 16 if you believe the seeds.

Top-seeded Wisconsin will play No. 4 North Carolina and second-seeded Arizona will face No. 6 Xavier in Los Angeles, a total of 13 when the seedings are added.

The Midwest is second with 16 (No. 1 Kentucky vs. No. 5 West Virginia and No. 3 Notre Dame vs. No. 7 Wichita State), while the South is next with 19 (No. 1 Duke vs. No. 5 Utah and No. 2 Gonzaga vs.

No. 11 UCLA).

The last of the regionals is the East where third-seeded Oklahoma meets No. 7 Michigan State and No. 4 Louisville faces eighth-seeded North Carolina State, a total of 22.

SPECIAL K: When the coaches shake hands before the Duke-Utah Sweet 16 game, it will be between two men with a lot in common.

Duke's Mike Krzyzewski and Utah's Larry Krystkowiak probably lead the NCAA in name typos.

"I don't know how many times two Polish coaches will go against one another, where both of us are called Coach K, but he's a good friend," Krzyzewski said of Krystkowiak. "I had him on my Sirius XM show about a month ago and, boy, he was really good — really good."

SPARTY'S PARTY: Michigan State under Tom Izzo has become as familiar in the Sweet 16 as the guys in a school band wearing enough

face paint to cover a garage.

The Spartans have reached the regional semifinals for the seventh time in the last eight years. They will face Oklahoma in Syracuse, New York.

Izzo has a 13-1 record in games in the round of 32. He was surprised a bit that this team won its second game to move on.

"We've been a team all year that has banged around, probably lost more games than we should have just because of the free-throw situation or dumb coaching with 2, 3 seconds left to go in the game and people hitting 3s and tying it," Izzo said. "But I think we've had to earn every single thing we've gotten because every game's been like that. So I think they felt comfortable in a game because that's the way not their whole tournament has gone or the Big Ten Tournament, their whole season has gone that way. I'm really proud of this team. I

don't use that word lightly when I speak and I am."

KENTUCKY'S CHASE: The top-ranked Wildcats showed in the round of 32 why they are the even-money favorite to win the whole thing.

In their win over Cincinnati, the Wildcats shot just 37 percent and were out-rebounded 45-38. There really wasn't a point in the game when Kentucky felt threatened about its winning streak and the 64-51 win was the 'Wildcats' 29th of 36 by at least 10 points.

"I always like it when my team shoots 37, 36, 35 percent and wins in double digits," Kentucky coach John Calipari said. "It shows them they don't have to make shots to win. You can miss them all. No, you can't miss them all. You can miss most of them, and you can still win games if you defend, you rebound and you play that way, make your free throws, and they did."

KNOW THE SCORE

Need to report a score or have an interesting sports story? Send a message to Blake Branch.

Phone: 377-1866 Ext: 109

E-mail: blake@press-herald.com

What could you do with the amazing savings from Webster Printing?

Visit the beach

Go shopping

Buy a car

Have a party

Let us handle your paperwork!

WPC

WEBSTER PRINTING COMPANY

716 BROADWAY • MINDEN, LA 71055
P: (318) 377-8518 • F: (318) 377-8530
WEBSTERPRINTING@SUDDENLINK.NET

John Legend on race, Common, Sam Smith, 'Blurred Lines'

AUSTIN, Texas (AP) — John Legend says he's concerned that the "Blurred Lines" verdict could set a scary precedent for artists creating music inspired by others.

In a wide-ranging interview with The Associated Press, the Grammy winner said he understands why people say 2013's biggest hit song by Pharrell Williams and Robin Thicke sounds like "Got to Give It Up," Marvin Gaye's 1977 hit, adding: "I said that when I first heard it, too."

But he said he doesn't agree with the jury that determined the performers copied elements of Gaye's work.

"You have to be careful when it comes to copyrights, whether just sounding like or feeling like something is enough to say you violated their copyrights," the singer-songwriter told The Associated Press on Saturday before performing at the South by Southwest music festival. "Because there's a lot of music out there, and there's a lot of things that feel like other things that are influenced by other things. And you don't want to get into that thing where all of us are suing each other all the time because this and that song feels like another song."

Williams, with whom Legend has worked in the past, and Thicke also were ordered to pay nearly \$7.4 million to three of Gaye's children.

"I think we have to be careful about that, and I'm a little concerned that this verdict might be a slippery slope," Legend said.

Legend also spoke about collaborating with Sam Smith, whose debut album earned him Grammys for song and record of the year last month; his collaborator Common's recent comments about racism that sparked some backlash; and mentoring budding artists with for the AXE White Label.

Here are some highlights from the interview:

AP: Are you working on a new album?

Legend: A week from Monday I'll start. I'm going on vacation next week because I need it (laughs) and then I'll really jump in the studio to start writing again.

AP: "All of Me" was such a huge hit. Is there any pressure as you head into the next album?

Legend: The pressure I put on myself isn't, 'I have to make another 'All of Me.' It's just I have to write great songs. I want to make a better record than I made the last time. I want to grow. I want to discover new things about myself creatively.

AP: You and Common won an Oscar for

"Glory" from (the movie) "Selma." Where did you put it?

Legend: It's sitting on my piano in New York at our apartment there.

AP: Common received some backlash for his comments about ending racism on

"The Daily Show" last week. What are your thoughts?

Legend: Oh yeah, I heard a little bit about it and I understand what he's saying because I do believe that part of us ending racism is us seeing each other's humanity

and learning to love each other, even if we look different or worship differently or live differently. But I think it's not enough for us to extend the hand of love. I think it's important that that goes both ways. It's important also that we look at policies we need to change as well.

It's important for us also to fight for certain changes that need to happen. And one of those issues that I really care about is education. But also another one is incarceration, which is what I talked about at the Oscars. And mass incarceration is a policy that's kind of built up over the last four decades and it's destroyed families and communities, and something we need to change. And it's fallen disproportionately on black and brown communities, especially black communities, and it's kind of a manifestation of structural racism. So when you think about that kind of thing, it's not enough to say we need to love each other, you have to go behind that and say we need to change these policies, we need to fight, we need to protest, we need to agitate for change.

AP: What was it like working with Sam Smith on the charity single "Lay Me Down"?

Legend: It was great. I love Sam. I think he's one of the most talented new artists out right now, and our voices work really well together. And we both love soul music and wanted to make a really powerful song together, and we were able to do that — and do it for a great cause. And I'm excited for all the traction the song has gotten; it hit No. 1, my first No. 1 in the U.K.

AP: Have you been to SXSW before?

Legend: I've performed here many times, just different types of events. There's always something going on. The first time I played here was actually for Starbucks, outside of Starbucks in 2005 for my first album. I've come back for different purposes different years. I've done a show with Kanye here.

AP: What was it like mentoring budding musicians?

Legend: I love it. It's something I've always done anyway. A lot of it has been informal; some of it is me signing artists like Estelle or executive producing artists like Stacy Barthe. It's always been a part of what I like to do, and I benefited from it as well. Kanye signed me and has mentored me, Stevie Wonder has mentored me. All kinds of people have given me great advice over the years, so I like to pay it forward as well.

BABY BLUES | RICK KIRKMAN AND JERRY SCOTT

BEETLE BAILEY | MORT & GREG WALKER

BLONDIE | DEAN YOUNG AND JOHN MARSHALL

FUNKY WINKERBEAN | TOM BATIUK

HAGAR THE HORRIBLE | CHRIS BROWNE

HI AND LOIS | BRIAN WALKER, GREG WALKER AND CHANCE BROWNE

MOTHER GOOSE & GRIMM | MIKE PETERS

SAM AND SILO | JERRY DUMAS

NORTHWEST LOUISIANA CLASSIFIEDS

The Marketplace of Webster and Bossier Parishes.

MINDEN PRESS-HERALD | 203 Gleason Street • Minden, La. 71055 | 318-377-1866 | www.press-herald.com

Grow YourB usiness
Call Jamin to place your ad!

377-1866

**PLACE YOUR
AD TODAY!**

Classified line ads are published Monday through Friday in the Minden Press-Herald, Bossier Press-Tribune and online at

Rates

Pricingise asy!

\$7.75

Per Day - Up to 20 words! Additional words are only 30¢ cents more!

GarageS ales
No word limit.

\$11

One Day

\$16.⁵⁰

Two Days

Receive a **FREEGar agesS ale Kit** with your two day ad!

*Garage Sale ads must be prepaid.

Deadlines

Ads

Line ads must be submitted by noon the day before publication. Display ads two days prior to publication.

Public Notices

Public notices must be submitted two days prior to publication date depending on the length. Notices may be emailed to classifieds@press-herald.com

Payments

Cash, Checks, Billing

RealE stateNot ice

"All real estate advertised herein is subject to the Federal 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 intention to make any such preference, limitation, or discrimination. We will not knowingly accept any advertising for real estate, which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

APARTMENTS FOR RENT

Hillside Apartments 1, 2 & 3 Bedrooms
400 Hillside Lane
Minden, LA 71055
318-377-5560
Lots of Room
Washer & Dryer
connections
Sparkling Pool

Red Oak Villa

1355 Sheppard St.
Minden, LA

Carfree Independent
Living For The Elderly

Low income
subsidized housing.
Free water & garbage.
Mailboxes & laundry
rooms. Emergency call
system. Convenient to
banking & shopping.

377-8474
8:00 - 4:00 • Mon. - Fri.

RENTAL

3BR 2BA large yard \$550/ month. Must have references.
2BR 1BA Will trade rent for carpentry work. 318-433-0071

421 MEADOWVIEW, MINDEN commercial property 3,000sqft \$1,500 monthly rent, 12 month lease. **721 LEWISVILLE, MINDEN** 2bd 1ba house, \$575 monthly rent, 12 month lease. **7913 HWY 80, PRINCETON** 3 or 4bd 2ba doublewide mobile house, \$700 monthly rent, 12 month lease. 382-0309

903 VICTORY 4br, 2ba, 2 living areas, 1yr lease. \$1100/mo \$1100/dep. Owner agent. 469-6603 371-9131

RESTAURANT LEASE OPPORTUNITY in beautiful Northwest Arkansas. Large 5,000 sqft facility neighboring scenic golf course. For more information call (479) 855-5048 or email Dwain Mitchell at dwainm@bvvpoa.com

BOATS

FOR SALE 2008 Nitro Z-6 115 HP Merc. \$12,500 Firm. 318-265-0266

SERVICES

HUSBAND FOR HIRE Home maintenance jobs. Call Charles Stubbs 426-5425 or 377-8658
NEED LAWN SERVICE/CARE? mowing, hedging, weed eating, blowing, other services available. Call for a free quote. **Lawn Management** 318-377-8169

EMPLOYMENT BOSSIER CITY LAW OFFICE

Seeks experienced part-time legal secretary. Pay commensurate with experience. Send confidential resume to: P. O. Box 5412, Bossier City, Louisiana 71171
CARING & COM-PASSIONATE CNA'S WANTED Apply in person. Cypress Point Nursing Center Bossier City, LA (behind Lowe's on Douglas Dr.) 318-747-2700
Come & make a difference in someone's life

GRICE ROOFING Experienced nailers wanted. Pay based on experience. Call 377-7975

NEEDED! Weekend option LPN, PRN, LPN's, F/T LPN, CNA's all shifts. Leslie Lakes Retirement Center Arcadia, La. 318-263-9581

NOW HIRING qualified servers, hostesses and food runners/ bussers. Email contact information and previous work experience to admin@myromas.com.

PART-TIME BUTLER/ASSISTANT NEEDED Local area, experience and references essential, household management and occasional children supervision. Submit resume to P. O. Box 8892 Bossier City, 71113

RN - NEEDED Dialysis experience helpful, but will train the right person. Please apply through the following website: careers.fmcna.com search jobs by state and city. We are an E. O. E. Please do not call the clinic.

FOR SALE

2004 REGAL PROWLER 29 Excellent condition \$9,000. 318-578-8075

2014 BRAHMA 6X16 HORSE TRAILER beige \$4,026

2006 CADILLAC SRX silver, 3rd row seat, fully loaded, full length sun-roof, 75,000 miles, \$9,995 382-0309
BIG MANS ELECTRIC WHEELCHAIR Good condition. Needs battery. \$150 377-7331

LUMBER FOR SALE S2S/RGH Seasoned Lumber: Oak, Ash, Maple, Hickory, Cypress, Walnut, Cherry, and Yellow Pine. 377-0877 268-2793

PETS

English bulldog baby female for sale, 1st shots, akc registered, vet check and dewormed, 10 weeks old, health guaranteed, pop \$800 see pics and peter. Smith262@hotmail.com or call 318-425-0011

MINUTES OF COTTON VALLEY MARCH 10, 2015

Meeting was called to Order by Mayor Phillips. Invocation was offered by Officer Jason Fitzgerald and the Pledge of Allegiance by Mayor Phillips. Motion was made by Cat Cox, seconded by Toby Sinclair to accept the Agenda as presented, motion carried. Motion was made by Toby Sinclair, seconded by Cat Cox to accept the February Minutes as presented, motion carried. Motion was made by Toby Sinclair, seconded by Cat Cox to pay the bills, motion carried. Motion was made by Cat Cox, seconded by Evelyn Parish for a Resolution to request the return of the old train depot previously deeded to the Council on Aging, motion carried. Motion was made by Toby Sinclair, seconded by Naomi Houston, for a Resolution

**SMALL ADS DO
SELL!
CALL AND PLACE
YOURS TODAY!
377-1866**

March 23, 2015
Minden Press-Herald

**TECHNICIAN
NEEDED**

Must be able to
troubleshoot, repair
and/or clean Android
and Apple devices.

Fill out an application at 727 Main
St., Minden, LA 71055 or call (318)
299-3856 with questions. Resumes
may be emailed to
joshuaspecht@gorillatechandrepare.com

**Having A
Garage Sale?** 1 Day Ad \$11.00
2 Day Ad \$15.50
Advertise it in the Classifieds!

Recieve a FREE Garage Sale
Kit with your 2 day ad!

**MINDEN
PRESS-HERALD**

377-1866

Fill the empty chair.

Place your help wanted ads in the Classifieds!

**MINDEN PRESS-HERALD
CLASSIFIEDS**

Call 377-1866 today to place your ad!

Grow Your Business
The Press-Herald wants to help you grow your business. Contact advertising representatives Telina McVay and Curtis Mays today.
Phone: 377-1866
E-mail: advertising@press-herald.com

CLASSIFIEDS

Monday, March 23, 2015 - Minden Press-Herald 9

STATEWIDE ADS

Attorneys

SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-715-6804 to start your application today!

Auction

CATTLE AUCTION 1100 HD SELL 14th ANNUAL LHMAS Hays Bros. Angus Ranch Saturday 3/21/15 12:30PM Arcadia, LA Bulls, Breds, Opens Clark Hays 318-548-1400 Dusty Taylor 318-245-8800 Taylormadeauctions.com 836-15

Education

AIRLINE MECHANIC CAREERS Get trained as an FFA certified Aviation Mechanic. Financial Aid for qualified students. Job placement assistance. Cell Aviation Institute Maintenance 877-902-6315

PHARMACY TECH TRAINEES NEEDED!

Pharmacies are hiring techs now! NO EXPERIENCE NEEDED! Ayers can get you job ready! Day & Evening classes! 1-888-247-9245 Ayers.edu/disclosures

TRAIN AT HOME TO PROCESS MEDICAL Billing & Insurance Claims! Online training at Ayers can get you ready HS Diploma/GED & Internet required 1-888-778-0456

Financial

Reduce Your Past Tax Bill by as much as 75 Percent. Stop Levies, Liens and Wage Garnishments. Call The Tax DR Now to see if you Qualify 1-800-916-6934

Sell your structured settlement or annuity payments for CASH NOW. You don't have to wait for your future payments any longer! Call 1-800-402-5744

For Sale

DISH TV Retailer - SAVE! Starting \$19.99/month (for 12 months.) FREE

Premium Movie Channels. FREE Equipment, Installation & Activation. CALL, COMPARE LOCAL DEALS! 1-800-638-4396

Get The Big Deal from DirecTV! Act Now- \$19.99/mo. Free 3-Months of HBO, starz, SHOWTIME & CINEMAX FREE GENIE HD/DVR Upgrade! 2014 NFL Sunday Ticket Included with Select Packages. New Customers Only IV Support Holdings LLC- An authorized DirecTV Dealer Some exclusions apply - Call for details 1-800-413-8235

REDUCE YOUR CABLE BILL! Get a whole-home Satellite system installed at NO COST and programming under \$1 a day. FREE HD/ DVR Upgrades. CALL NOW 877-381-8008

SAWMILLS from only \$4397.00 **MAKE & SAVE MONEY** with your own bandmill - Cut lumber any dimension. In stock ready to ship. FREE info/DVD: www.NorwoodSawmills.com 1-800-578-1363 Ext. 300N

Switch & Save Event

from DirecTV! Packages starting at \$19.99/mo. Free 3-Months of HBO, STARZ, SHOWTIME & CINEMAX FREE GENIE HD/DVR Upgrade! New Customers Only IV Support Holdings LLC- An authorized DirecTV Dealer Some exclusions apply - Call for details 1-800-697-1573

Health

Canada Drug Center is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings of up to 75 percent on all your medication needs. Call today 1-800-315-6241 for \$10.00 off your first prescription and free shipping.

Got Knee Pain? Back Pain? Shoulder Pain? Get a pain-relieving brace -little or NO cost to you. Medicare Patients Call Health Hotline Now! 1- 800-457-6014

Medical Guardian - Top-rated medical alarm and 24/7 medical alert monitoring. For a limited time, get free equipment, no activation fees, no commitment, a 2nd

waterproof alert button for free and more - only \$29.95 per month. 800-685-6707

Help Wanted

25 DRIVER TRAINEES NEEDED NOW Become a driver for TMC Transportation! Earn \$700 per week! No CDL? No Problem! Training is available. 1-888-300-8841

25 TRUCK DRIVER TRAINEES NEEDED! Become a driver for Stevens Transport! Earn \$800 Per Week! NO CDL? NO PROBLEM! Train here in Shreveport! 1 - 8 8 8 - 7 7 8 - 0 4 8 4

SPORTSMINDED? Earn \$50,000 - \$100,000 First Year Guaranteed income selling Final Expense to the senior market some overnight travel, complete training. 866-505-1818 or www.oaic.com/agents

Miscellaneous

BLANKET LOUISIANA Reach 2 million readers. With the Louisiana Statewide miniClassified Advertising Network you can place your 15 word

(maximum) classified ad over 100 Louisiana newspapers all across Louisiana for only \$125. For more info call 800-701-8753 ext.106.

DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. 800-953-9884

GET THE WORD OUT! Use the Louisiana Press Association's Press Release Service to get your news out. We can send your release to 346 media outlets, both print and broadcast (or choose 115 newspapers or 231 broadcasters) in the State of Louisiana for one low price. Call Mike at LPA for info. 225-344-9309.

Reserve Your Copy of the 2015 LPA Directory Now. Order yours now - THE source for info on Louisiana's newspapers as well as broadcast media in the state. Names, addresses, phone and fax numbers, demographics - it's all here. Call the LPA at 225-344-9309 to order.

IT PAYS

A man wakes up after sleeping under an *ADVERTISED* blanket on an *ADVERTISED* mattress, shaves with an *ADVERTISED* razor, brushes his teeth with *ADVERTISED* toothpaste, washes with *ADVERTISED* soap, puts on *ADVERTISED* clothes, drinks a cup of *ADVERTISED* coffee, drives to work in an *ADVERTISED* car and then refuses to *ADVERTISE* believing it doesn't *PAY*.

Later, when his business is failing he *ADVERTISES* it for sale in the...

MINDEN PRESS-HERALD

CLASSIFIEDS

Let your customers know what you have. Call and *ADVERTISE* today! 377-1866

CRYPTOQUIP

U G H R Q E D R C T Z G A R Q M A G F A K T E
G D S M L T K F H G E M T F U Q Z Z B
F T M Q F D T S M T D D K E E L R M E :

“ C R Z Z T B R U M L T S R Z Z E . ”
Friday's Answer: THAT GUY NEVER MANAGED TO PEEL THE POTATOES. HE WAS RUNNING VERY LATE, WITH NO TIME TO PARE.
Today's Cryptoquip Clue: R equals O

CROSSWORD

ACROSS
1 History chapter
4 Recede
7 Note to self, e.g.
11 Co-ed quarters
13 Stout cousin?
14 Verve
15 Concept
16 Dress (in)
17 Other-wise
18 Tropical timber trees
20 Coated with gold
22 Dawn goddess
24 Accept-able
28 Splendor
32 Form
33 PC picture
34 Morning moisture
36 Facility
37 Disrepu-table
39 It may say "Home Sweet Home"

DOWN
41 Motion detector, e.g.
43 Neither mate
44 Unstable particle
46 Brandy flavor
50 Pinnacle
53 Cranberry territory
55 Old portico
56 Angry
57 Greek mountain
58 Former frosh
59 Put in the mail
60 Profit
61 Chaps
Solution time: 26 mins.

C	Y	C	L	E	S	H	E	R	O	W
H	A	L	E	R	A	I	M	A	L	I
A	M	I	G	O	S	L	U	M	B	E
M	O	D	E	S	T	O	B	O	E	
L	A	B	E	R	E	A	M	I	S	S
A	R	E	A	A	S	I	D	E		
V	I	R	G	O	S	N	O	N	C	O
E	R	E	C	T		T	H	E	E	
S	H	E	I	K	A	R	S	A	R	G
E	A	R	S		P	R	O	T	E	M
P	L	U	M	B	E	R	O	X	B	O
A	L	P		U	S	O		O	P	E
L	E	T		G	O	T		L	O	R

2 Took the bus
3 Vicinity
4 Have break-fast
5 Online journal
6 Start
7 Longest-running TV show
8 Right angle
9 More, to Manuel
10 Indivisible
12 Just stay within your budget
19 "Mayday!"
21 — Angeles
23 Norm (Abbr.)
25 False idol
26 Church section
27 Ante-lope's playmate
28 Fail to hit
29 Rue the run
30 Actress Cusack
31 "Of course"
35 Ashen
38 Second person
40 Swab the deck
42 Batman's partner
45 Protuber-ance
47 Teensy bit
48 Get by somehow
49 Nobel chemist Otto
50 Venom-ous snake
51 Bill and —
52 Wife's address
54 "Roscoe"

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		

BUSINESS & SERVICE DIRECTORY

ADVERTISE your business!
Call Telma or Curtis
at 377-1866.

PROFESSIONAL REFERENCES FOR ALL YOUR NEEDS

Shull Tree Service, LLC

Licensed & Insured Arborist
30 Years Experience
Honest, dependable, efficient
FREE ESTIMATES

- Tree Removal
- Tree Trimming
- Chipping & Hauling
- Clean-up
- Stump Grinding
- Firewood

Gerald Shull, Owner • 377-7725 or 470-5570

MITCHELL DIRT & ASPHALT

> Asphalt & Concrete Paving
> Dirt Work & Hauling
> Demolition

Contact Keith
377-8594 or 470-0812

Service Experts

HEATING & AIR CONDITIONING

AC NOT COOLING? CALL US TODAY!

WE DO:
REPAIRS • INSULATION
SCHEDULED MAINTENANCE
NEW INSTALLATIONS
DUCT WORK • SOLAR

318-751-9289
WWW.SERVICEEXPERTS.COM

Dixie Floors, Inc

Serving All Of Northwest Louisiana

Hot Deals!
All prices are **INSTALLED**
Starting at \$1.37 sq ft Carpet & Pad
Starting at \$3.99 sq ft Laminate
Starting at \$4.99 sq ft Ceramic Tile

Free Estimates

Across the street from Capital One Bank
318.377.8979
617 Main Street, Minden, LA

Carpet
Vinyl
Laminate
Tile
Ceramic
Wood

PINK PRAT & QUE

731 MAIN STREET | MINDEN, LA | (318) 639-5035

- post opt supplies for breast prothesis
- bras
- lingerie
- shapewear for any occasion

NOW ACCEPTING:
MEDICAID, MEDICARE,
& PRIVATE INSURANCES

STORE HOURS:
9AM-5PM (M-F)
10AM-5PM (SAT)
AFTER HOURS:
(318) 554-0140

PINKPRATANDQUE.NET

When you think of printing...

Business Forms • Brochures • Business Cards
Tickets • Letterheads • Envelopes • Wedding Stationery

WPC

WEBSTER PRINTING COMPANY

716 BROADWAY • 377-8518

Changing Behavior Services, LLC

Mental Health Rehab Agency
Family, Individual & Group Counseling

Psychiatric Rehabilitation Services Include:
• Assessment & Reassessment for MH Services
• Individual and Group Psycho-social Skills Training
• Family, Individual and Group Counseling
• Medication Management and Education
Clinical Staff Experience Includes:
• Master Level Staff
• Licensed Professional Counselors
• Licensed Clinical Social Workers

Office: 318-371-6707 Fax: 318-377-8164
114 West Union Street • Minden, LA 70155

Chelsea Starkey REALTOR®

Cell: 318-464-4818
chelseastarkey@gmail.com
www.diamondrealtysbc.com

315 East Texas Street
Bossier City, LA 71111
Office: 318-746-0011
Fax: 318-746-0939

"Making your dreams come true with the Diamond difference!"

LILLY'S LAWN CARE

CONTACT GREG LILLY AT
(318) 294-6867 - CELL
(318) 377-6608 - HOME
Lillyslawncareservice@gmail.com

JOHN'S MAINTENANCE SERVICE

30 Years Experience

INTERIOR & EXTERIOR PAINTING
HOME REMODELING
HOME MAINTAINANCE
FREE ESTIMATES

318-225-1605

Lucky Brake Driving Academy

Drivers Ed • Defensive Driving • Driving Lessons

LICENSED INSTRUCTORS
Elizabeth M. Hollingsworth
Owner, TPI
Paulesta H. Gilbert
Kathie Boyett
Carolyn Hollingsworth

209 Pine - Minden
318-299-3853

Follow us on Facebook!

Pool Problems?

WE NOW OFFER
MONTHLY SERVICE FOR
\$75

Go Local.
Go Pool Fool.
371-7773

Exclusively at The Gift Gallery

Music of the Sphreres

ASSOCIATED IN AUSTIN, TEXAS USA

Hearing is beleving

ACE Gift Gallery 318-382-9000
807 Homer Road
Minden, LA

Taylor-Made Welding

Ornamental Iron Work or Custom Fabrication
Hand Rails, Trailers, Fences, Gates, Repairs and more

Rex David Taylor
812 Brackin St.
Minden, LA 71055
318-401-0835 • 318-230-5119

"You want it, I'll weld it."

Figlio Tree Service, LLC

Pruning
Removal
Stump Grinding
Backyard Man Lift
76 ft All Terrain Man Lift
Free Estimates
Licensed & Insured
Workers Comp
All major credit cards accepted

Greg Figlio
318-218-7449

LAWN Management

Call today for a free quote! 318-377-8169
Weed Eating • Edging • Mowing • Blowing
Other Services

Brown

Chrysler • Dodge • Jeep • Ram
Competitive Everyday!
377-9855
1226 Homer Road • Minden

Brown Service Center

Fast oil changes starting at \$29.99
Tire Sales and Complete Service Available
390-1520
904 Homer Road • Minden

Brown's Bayou Glass

See us for all your glass needs!
*Automotive*Residential*Commercial
371-9898
611 Shreveport Road • Minden

"Come Ride With Us"

Webster Parish Police Jury
Office of Community Services
PUBLIC TRANSPORTATION

Medical appointments, work, shopping, banking or visiting. From Springhill to Shreveport and all points in between we will get you there with dependable, courteous services.

For information or to schedule a ride
318-377-7022 - Minden
318-539-5696 - Springhill

Handicap & wheelchair accessible
Equal opportunity employees/services

Monthly Bus Passes Available

HAVE YOU HEARD?

Tru-Tone Hearing Aid Center

Has served the NWLA area for over 30 years providing experience, convenience, quality and value, the newest technology, a money back guarantee and easy financing for all your hearing needs!

371-0995
338 Norris Drive • Minden

Drop Off By **BREAKFAST** Pick Up By **LUNCH**

Same Day Morning Service

Quick turnaround is our specialty

727 Main Street | Minden | 299-3856
www.gorillatechandrepa.com