

MINDEN PRESS-HERALD

www.press-herald.com

April 7, 2015 | 50 Cents

TUESDAY

INSIDE today

Louisiana seeing more high school graduates

NEWS PG.2

WEBSTER CRIME

YCP officer arrested for cruelty

Suspect charged with 3 counts of cruelty, 37 counts of improper supervision of a juvenile

MICHELLE BATES
michelle@press-herald.com

An incident involving the alleged physical abuse of a 16-year-old male cadet at the Youth Challenge Program at Camp

Minden led to the arrest of his supervisor.

Charles Henry Denson III, 37, of the 3200 block of Knight St. in Shreveport, was arrested Thursday, April 2, and charged with three counts of cruelty to a juvenile and 37 counts of

improper supervision of a juvenile by a legal custodian.

Officials say he is still incarcerated at Bayou Dorcheat Correctional Center on a bond of \$100,000.

Webster Parish Sheriff

Gary Sexton says the military called their office and asked them to look into the incident. According to reports, Denson was arrested after he admitted to "slapping a cadet in the chest twice."

"He also forced a fellow cadet to participate in the physical abuse of the victim, a cadet under the supervision of Mr. Denson," according to the report.

"My understanding is this guy got out of hand with a cadet," Sexton said. "We were called directly by the military and asked to handle the situation. That's exactly what we did."

DENSON

See **CRUELTY**, Page 2

MINDEN CRIME

Woman arrested, accused of stealing car

Police say car taken from apartment complex

BONNIE CULVERHOUSE
bonnie@press-herald.com

A report filed in February by the owner of a missing vehicle prompted a warrant resulting in the arrest of a 27-year-old Minden woman for allegedly stealing a car.

Minden Police Chief Steve Cropper says Ashley Norman was arrested by police for unauthorized use of a motor vehicle.

"A resident at Lamplighter Apartments reported the vehicle missing, after she had last seen it outside her apartment," Cropper said. "She contacted her roommate to see if she knew where it was, and the roommate indicated she thought Ashley Norman had taken her car."

The roommate reportedly knew the location of the vehicle and told the owner.

"The owner went to the trailer park on Timothy Drive to get her vehicle and made contact with Ms. Norman," Cropper said. "They got into a verbal altercation, and the owner called police."

The chief says the owner allowed Norman to retrieve her personal belongings from the vehicle before coming to the police department. At that point, Norman reportedly left the scene, and an arrest warrant was obtained.

She was taken into custody April 2, booked at the Minden Police Department and transported to Bayou Dorcheat Correctional Center.

"We think she left town for a while," Cropper said. "Officers couldn't locate her during that time and only ran across her last week."

NORMAN

Terry Stephens stands at Monday's Minden City Council meeting after city council members unanimously voted to add him to the police force.
Bruce Franklin/Press-Herald

Minden police add to the ranks

BONNIE CULVERHOUSE
bonnie@press-herald.com

Minden's newest police officer, Terry Nolan Stephens, was scheduled to report for duty at 8 a.m. today, Chief Steve Cropper told the Minden City Council during Monday's meeting.

"Terry has a lot of correctional history and background," Cropper said. "He has a lot of street experience and is a POST-certified officer."

Stephens, who was unani-

mously approved by the council, brings the roster to 31 officers with three openings. Cropper says the other 30 members of the force recently POST-recertified.

"Every Minden police officer on the force, with the exception of one that was on vacation, completed their yearly POST-recertification with their firearms at the Bienville Parish firing range last week," the chief added. "Officer Jeremy Sitter completed a 16-hour training session on concealment detection in Baton Rouge, and all of our officers have been

See **COUNCIL** • Page 2

COURT WATCH

Explo execs due in court June 1

William Wright to go before judge in August

MICHELLE BATES
michelle@press-herald.com

Due to an "upset" in the dockets, court dates for three Explo Systems Inc., employees have been moved.

Court has been set for June 1 for Explo owners David Fincher, 65, of Burns, Tennessee, and David Smith, 57, of Winchester, Kentucky. Their cases will be heard together by 26th Judicial District Judge Mike Craig.

The case for William Terry Wright, 59, of Bossier City, will be heard August 3. His case is set to be heard by 26th Judicial District Judge Mike Nerren.

District Attorney Schuyler Marvin says three court dates were possible with the judges' schedule, but two of the three attorneys for the above named defendants could not attend Monday, April 6.

The April 6 court date was widely reported by media to be the date the two judges would hear the cases, but Marvin says the dates were moved to later in the year.

"We picked another date," he said. "We're trying to pick

FINCHER

SMITH

WRIGHT

See **EXPLO**, Page 3

Turtle Cheesecake Des Amis

LIFE PG.5

The next bubble

OPINION PG.4

WEATHER

TOMORROW'S OUTLOOK

85 HIGH **68 LOW**

Cloudy skies. Winds S at 10 to 15 mph.

CONNECT WITH US

@mindenph

specht
NEWSPAPERS, INC.

Vol. 46 No. 198

8 95634 00207 6

Just 4 Girls

Growing up can be exciting, confusing and emotional! Girls ages 9-18 are invited to hear what our physicians have to say about topics including: Puberty • Hygiene • Fitness • Nutrition • Self-Esteem • Sexual Awareness • STD's

Tuesday, April 28th
Webster Parish Library - Meeting Room
5:30-6:30 - Ages 9-12, 7:00-8:00 - Ages 13-18

MINDEN MEDICAL CENTER
Excellence in healthcare...close to home.

Pizza & Door Prizes included. Pre-Registration is required. Call 318-382-8282 for more information or visit www.mindenmedicalcenter.com/Just4Girls

SECOND FRONT

www.press-herald.com

EDUCATION

Louisiana seeing more high school graduates

CAIN BURDEAU
Associated Press

NEW ORLEANS — The state's education superintendent says the number of high school graduates

increased in 2014, the fourth straight year of improving numbers, and he warned against efforts to overhaul Louisiana's testing and school accountability system.

The state released graduation rates on Monday for

2014 and the numbers were positive. In 2014, 74.6 percent of students graduated on time, up 1.1 percent from a year before. Nationally, about 80 percent of students graduated in four years.

State schools Superintendent

John White says the continued improvements demonstrate that the state's public education system now in place in Louisiana is working well.

In a teleconference with reporters, White urged law-

makers to not overhaul education standards.

Lawmakers are considering a plan to scrap the Common Core standards and replace them with a new system.

WHITE

Mayor Tommy Davis, left, District C Councilman Vicen Bradford and District D Councilman Mike Toland listen at Monday's city council meeting. Members of the council voted to hire a police officer, discussed condemned property and agreed to sell a fire engine to the city of Homer. Bruce Franklin/Press-Herald

COUNCIL

Continued from page 1

doing their annual ethics training."

In his monthly court report, Cropper said paid fines totaled \$3,320, a drop from past months that usually average between \$10,000 and \$11,000.

"City court only met once during the month of March," Cropper said. "That's why that number is so low."

Grant funds are on the rise, however. Cropper said he was recently notified by ConocoPhillips that his department will receive a grant totaling between \$5,000 and \$6,000 that will help them purchase additional 700 MHz radios.

"These radios are very

expensive, about \$1,600 each," Cropper said.

The department also applied for and expects to receive grant funds through the Louisiana Highway Safety Commission for overtime pay for officers during the Click It or Ticket safety belt campaign, as well as Drive Sober or Get Pulled Over.

"Those two grants together, which I feel confident we will get because we've gotten them in the past, will total \$10,000," he said. "There is an additional grant that came along with this in reference to pick-up truck drivers and seat belts that's another \$2,500, and we are probably going to get that."

Mayor Tommy Davis says the police department is close to purchasing body cameras for their officers,

thanks to a campaign launched by Minden businessman Jack Byrd.

"Mr. Byrd has assured me that we will be able to get that money and, in fact, a little bit more than we thought we were going to get," Davis said. "We may be able to buy more cameras than we anticipated."

In other business, members of the Minden City Council approved unanimously to demolish any structures located at 110 Camp Street and delayed a decision on property at 201 Cox Lane, both in District C.

They also agreed to sell a 1979 Mack platform aerial fire truck with 65 ft. ladder to the Town of Homer for \$7,000.

Minden Fire Chief Kip Mourad told members of the council that he does

not expect Homer's department to use the truck for the platform.

"They've never had a platform-type aerial truck," Mourad said. "They get (fire rating) points for a service truck."

"They want to fix it up to fight oil well fires," District E councilman Benny Gray, who is also a Minden firefighter, added.

Mourad says \$7,000 is a fair market value.

"We looked at trucks, and they were anywhere from \$3,000 to \$5,000 or \$12,000 to \$15,000," he said. "Most of the higher priced ones had pumps in them, and that truck does not have a pump. It is strictly a platform truck."

CRUELTY

Continued from page 1

Apparently the violation was certainly against their policy and procedure, because they called us. It wasn't a third party deal. When they (YCP) viewed the tapes, they certainly didn't condone his actions, and that's when they called us to come investigate it."

The reporting officer writes in the report that Denson "used a football to hit the victim while making (the) victim stand at attention. [sic] Suspect also made the victim remove his shirt, then wet the victim's chest with water before delivering a roundhouse blow that struck (the) victim in the chest."

"(The) victim was propelled seven or eight feet backwards prior to hitting (the) wall then falling to the floor unable to

breathe," the report continues.

Reports indicate 37 other cadets witnessed the incident, which is why he was charged with 37 counts of improper supervision of a juvenile by a legal custodian.

Sexton says the program at YCP is an exceptional one.

"I tip my hat to them," he said. "They do a lot of good for kids. It's a program everybody supports. This is an isolated incident. We've never had this kind of incident take place before, and it's probably a personality clash between the cadet and the instructor."

The Louisiana National Guard Youth Challenge Program began at Camp Minden in 2001. The program offers cadets a chance to turn their lives around. It is open to teens 16 to 18 years of age and is a voluntary program.

According to the National Guard, YCP is an

8-component program that offers students "a way to succeed outside of a traditional school setting (to) learn self-discipline, leadership and responsibility while working to obtain a high school equivalency diploma."

At this time, it is unknown if Denson is still employed with the Youth Challenge Program. Attempts to reach a public affairs officer with the Louisiana National Guard were unsuccessful as of press time.

Arresting officers included sheriff's deputies John Byrd, Dillard Sikes and Lt. Angela Evans.

Georgia company buys hot sauce brand from Bruce Foods Corp.

NEW IBERIA — The Original Louisiana Brand Hot Sauce has been sold to a Georgia company.

Terms of the sale were not disclosed.

Rome, Georgia-based Southeastern Mills Inc. said Monday that it has acquired The Original Louisiana Brand Hot Sauce and all related assets from New Iberia-based Bruce Foods Corp.

NOLA.com/The Times-Picayune reports Southeastern Mills says the deal includes all brands and intellectual property related to Bruce's hot sauce business, as well as the manufacturing and warehouse facilities in New Iberia. It was unknown if employees would be impacted by the deal.

Other brands sold under the agreement were: Louisiana wing sauce, Red Rooster hot sauce, Louisiana Gold Pepper Sauce, Louisiana brand Tabasco Peppers in Vinegar and Bruce's Tabasco Peppers in Vinegar.

Culpepper Nursery & Landscape
Robinson Greenhouse

Knockout Roses
\$14⁹⁹

Fruit Trees
\$13⁹⁹

Azaleas
\$9⁵⁰

Blueberries
\$6⁵⁰

803 Pine St.
Minden, LA
(318) 377-8612

Just 4 Girls
Ages 9-18

Growing up can be exciting, confusing and emotional! Girls ages 9-18 are invited to hear what our physicians have to say about topics including:

- Puberty • Hygiene • Fitness • Nutrition
- Self-Esteem • Sexual Awareness • STD's

Tuesday, April 28th
5:30-6:30-Ages 9-12, 7:00-8:00-Ages 13-18
Webster Parish Library - Meeting Room
Pizza & Door Prizes included. Pre-Registration is required.

Call 318-382-8282 for more information or visit
www.mindenmedicalcenter.com/Just4Girls

BIRTHDAYS FOR TUESDAY, APRIL 7, 2015

Doris Theus '50'
Josephine Sears
Christine Harris
Jackie Chan
John Cooper
Russell Crowe
Ben McKee

David F. Dies, MD James C. Hobley, MD L. Webster Johnson, MD
Douglas E. Rimmer, MD JoAnn E. Warrick, MD

SAME HEALTHCARE NEW 4TH LOCATION

Dr. Douglas Rimmer is seeing new patients in **Minden, LA**

GS GASTROINTESTINAL SPECIALISTS LLC

Make an appointment today by calling (318) 631-9121, or visit us at www.gis.md.

WEBSTER & MORE

facebook.com/mindenph

DORCHEAT HISTORICAL MUSEUM

Dietrich Family to speak at museum night

STAFF REPORTS

Susan Dietrich Rolfs and Kristine Dietrich Keating will tell the story of their family's love for Minden and their contribu-

tions to the community at the Night at the Museum on April 13.

Sue and Warren Dietrich, known as "Sue Dee" and "Dee," established their residence in Minden in the late 1930s. Sue is

from southern Arkansas and Dee from New Orleans. Although they had no prior connections to Minden, they met here and created a life together rich with lasting friendships and service to the

community. "Don't miss a chance to hear about one of Minden's long time families," museum director Schelley Francis said.

Museum events take place in the Media/Learn-

ing room at the Dorcheat Historical Association Museum located at 116 Pearl Street in downtown Minden.

Doors will open at 5:30 p.m., with first-come, first-served seating. Program

begins at 6 p.m.; admission is free with potluck desserts and snacks welcome.

For more information, contact Francis at 377-3002 or visit www.museummininden.blogspot.com.

OBITUARY

Irene Sipple Frazier

Irene Sipple Frazier passed away gently at 7:42 a.m., Saturday April 4. This beloved woman was surrounded by her five children and five of her 12 grandchildren, over the final days of her life, at her home in Minden. We celebrate her life and her unending love and support ... not only to her direct family but also to her church family, friends and neighbors. Irene spread love and joy to every life she touched.

FRAZIER

Born in 1922 to an Iowa farm family, Irene attended college in Colorado where she received her teaching degree. Irene loved teaching. She began her career teaching in a one room school house in the Midwest and completed her career as a highly prized teacher of first graders at St. Michaels School in Dallas.

After Irene retired, she returned to her adopted home town of Minden. She loved the calm and friendly atmosphere after

the rush of living in Dallas. She ministered to people with her gift of compassion and her incredible singing voice and her unending hospitality. Sharing her delicious homemade cinnamon rolls, cookies, breads and soups was her joy.

Irene loved her Lord and Savior Jesus Christ. She often reminded us that when she left this earth, we were to celebrate her promotion to her eternal home with joy. Irene donated her body to LSU Medical School to be used in teaching future doctors.

A memorial service to celebrate her life and promotion will be at 11 a.m., Saturday April 11, at First United Methodist Church of Minden.

She is survived by her five children, Joan Marie Frazier of Kilgore and her three children, Dan Jay Frazier and wife, Elizabeth of Minden and their six children, Carol Ann Frazier of Minden, Robert Eugene Frazier of Irving and his three children and Carlton Todd Frazier of Minden.

In lieu of flowers, please make donations to First United Methodist Church of Minden.

N La. state hospital operators lost \$700,000 over 1st year

MONROE — Auditors say the nonprofit organization that runs north Louisiana's two state hospitals lost \$700,000 during its first year.

The Biomedical Research Foundation of Northwest Louisiana says hospital operations were breaking even when that year ended in September.

The News-Star reports that Postlethwaite and Netterville of Baton Rouge checked the 12 months beginning Oct. 1, 2013. That's when the foundation took control of the hospitals in Shreveport and Monroe.

It had never run a hospital before becoming part of Gov. Bobby Jindal's push to privatize most of the university-run public hospital system.

Auditors did not find problems with accounting

or financial operations.

A statement from the foundation says it was a remarkable achievement to move from a start-up to business in 135 days and to breaking even within a year.

EXPLO

Continued from page 1

special settings, where there's no other cases on the docket. The two owners have had a half a day hearing on a motion to suppress, based on their argument that this material out there is not a quote 'explosive' and therefore not subject to all the (regulations). The third guy has now decided he wants to be tried with the other two. And I said you can't jump in in the middle of a hearing. He has not been present, and by law, you have the right to confront your accusers and be present at every stage of the proceedings.

"It's complicated enough trying to get our experts from the Army and the ATF and get them all to agree to be here on a certain date," he continued. "We're doing all that now, and it's a complicated case."

All three are charged with unlawful storage of explosives, reckless use of explosives, failure to obtain magazine license(s), failure to properly mark explosive material, failure to keep accurate inventory and conspiracy to commit each of the crimes.

All three have pled not

guilty. Motions by the defendants include a request for a bill of particulars, which is a court document that includes more specifics than a bill of information. The bill of information just lists the alleged crimes in which a defendant has been charged. Another motion is to suppress and a request for change of venue because of the extensive media coverage the case has received, Marvin says.

In all, six employees were arrested and indicted by a grand jury in June 2013. The other three employees were Lionel Koons, inventory control manager, Todd Dietrich, plant engineer, both of

Haughton and Michael Kile, quality service manager, of Bossier City.

Explo Systems Inc., came under intense scrutiny following an explosion in October 2012 that rocked communities all over the area, shattering windows and shaking the very foundations of some businesses and homes. The Louisiana State Police began an investigation into the incident, in the end discovering nearly 16 million pounds of M6 propellant improperly stored at Camp Minden.

Since then, the propellant has been properly stored in nearly 100 magazines, or bunkers, but the stability of material remains unknown. Studies

conducted by the U.S. Army and the Environmental Protection Agency report the instability of the M6 becomes more dangerous every day it sits.

A committee consisting of experts and military officials is currently perusing 10 bids proposed to safely

destroy the propellant and the other materials at Camp Minden. At first, the contract for disposal listed the open tray burn method as the one of choice, but after an outcry from the community, a dialogue committee was formed to study safer methods of dis-

posal.

A method has not yet been determined, although the EPA has consistently reported they will consider the alternatives to open tray burn before making a final decision.

GRAND OPENING
NOW OFFERING 2ND LOCATION
FOR YOUR CONVENIENCE

\$400 Marker
For Only \$99

Central Monument
4600 Hwy. 80 • Haughton, LA
318-949-2854 For A Limited Time Only

Easter Service at Town & Country

Happy
EASTER

Peace of mind for those you love.

TOWN & COUNTRY
HEALTH AND REHAB

614 Weston Street
Minden, LA
377-5148 • Fax 377-3959

www.townandcountryhealth.com

Here's a bright idea...
Consolidate!

Apply and manage your account online
www.1ffc.com

1st Franklin Financial
Serving Our Neighbors Since 1967

Personal Loans
Starter Loans
Consolidation Loans and more

1132 Homer Road • MINDEN
318-382-4848

* All loans subject to our liberal credit policy and limitations, if any. 1st Franklin Financial Corporation (Georgia), NMLS#141654, Georgia Residential Mortgage Licensee #5656.

OPINION

www.press-herald.com

EDITORIAL ROUNDUP

The Advocate, Baton Rouge, on the Louisiana Purchase:

Although the French emperor Napoleon Bonaparte died nearly two centuries ago, his mark on Louisiana remains clear. His Napoleonic code continues to be the basis of state law. Napoleonville, the parish seat of Assumption Parish, is named in his honor. He is also memorialized by the Napoleon House bar and restaurant in New Orleans.

But Napoleon's chief legacy to Louisiana is Louisiana itself. In 1803, he sold the territory that includes Louisiana to the United States, advancing what is arguably history's biggest real estate deal. That grand bargain, which paved the way for a young America to become a world superpower, is getting some fresh attention, thanks to a new biography of Napoleon by Andrew Roberts.

Nothing that Napoleon did was without controversy, and the Louisiana Purchase is a prime example of how he operated. Napoleon had told Spain that he wouldn't sell Louisiana to a third party, but like many a politician then and now, he wasn't about to let an inconvenient promise get in the way of doing what he wanted.

"President Thomas Jefferson signed the Louisiana Purchase, doubling the United States at the stroke of his pen," Roberts tells readers. "The Americans paid France 80 million francs for 875,000 square miles of territory that today comprises all or some of thirteen states from the Gulf of Mexico across the Midwest right up to the Canadian border, at a cost of less than four cents an acre."

It was a great deal for the United States, but Napoleon thought it was a good deal for him, too. Defending that much territory from the United States would be an expensive distraction for him, so why not sell it outright to a potential rival and at least get some quick cash? In strengthening the United States, or so Napoleon figured, he could also create a foil for his principal adversary, Great Britain.

After inking the deal with Jefferson, Napoleon predicted, "I have just given to England a maritime rival that sooner or later will humble her pride." As Roberts points out, Napoleon was right: "Within a decade, the United States was at war with Britain rather than with France, and the War of 1812 was to draw off British forces that were still fighting in February 1815, which might otherwise have been present at Waterloo."

Even so, Napoleon lost to the

British and their allies at Waterloo, now in present-day Belgium, and his fate was sealed. He lost power in France, never to fully regain his glory.

Meanwhile, the legacy of the Louisiana Purchase is an ongoing story. In 1803, American diplomat Robert Livingston predicted that the deal would allow the United States to "take their place among the powers of first rank."

He would not be surprised, we think, at just how true his words turned out to be.

Online: <http://theadvocate.com>

The Times-Picayune, New Orleans, on health clinics:

Hot 8 Brass Band trumpeter Raymond Williams says the New Orleans Musicians' Clinic is vital to his health. "If I'm going to give my all on the stage every night, I've got to be healthy," he says in a video that is part of the city of New Orleans' pitch to be chosen for a City Accelerator civic engagement initiative.

The City Accelerator project funded by Living Cities and the Citi Foundation would help New Orleans connect residents with services offered by the Musicians' Clinic and dozens of other primary health clinics in neighborhoods across the city.

New Orleans is a finalist along with Los Angeles, Seattle, Atlanta, Albuquerque, Baltimore and Minneapolis. Several cities could make the cut, and New Orleanians can help the city make its case.

Community feedback on the videos produced by each city will be part of the selection process. Through Friday, April 3, you can watch the city's video, rate it and leave a comment at <http://www.governing.com/cityaccelerator>.

That's an easy way to help thousands of our neighbors in New Orleans who need these health services.

With support from City Accelerator, the New Orleans Health Department would develop strategies to let residents know what is available to them and how they can use clinic services. For instance, the clinics serve 56,000 patients, but some of them haven't been in for a checkup in 18 months.

Health Department director Charlotte Parent, who was a nurse at Touro Infirmary during Hurricane Katrina, said the sort of outreach her department wants to do is an integral part of

public health.

She also emphasized the importance of the network of primary care clinics that blossomed in our region post-Katrina. "New Orleans is a city of neighborhoods," and residents need vital services where they live, she said in the city's video.

Since the disaster, dozens of clinics have opened across the city and in Jefferson, Plaquemines and St. Bernard parishes. Others that existed before Katrina — like the Musicians' Clinic, which has operated since 1998 — have been able to serve more people.

That has been possible thanks mostly to federal funding and a waiver that allows residents here who are uninsured but don't qualify for Medicaid to get care at the nonprofit clinics.

Unfortunately, Gov. Bobby Jindal's administration zeroed out the clinics in the budget presented to the Legislature last month. Legislators must find a way to put the \$7.7 million for the clinics back in. If not, another \$12.6 million in federal matching money would be jeopardized.

The clinics have income from other patients, and the Musicians' Clinic and some others have ongoing fundraising campaigns. But the budget cut recommended by the Jindal administration would force clinics to cut staff and services, said Susan Todd, executive director of the 504HealthNet coalition.

The federal Medicaid expansion that is part of the federal Affordable Care Act would cover many of these patients and tens of thousands of other low-income Louisiana residents. Gov. Jindal has refused to accept that money, but some lawmakers have introduced bills for the 2015 session in hopes of overruling him.

The Medicaid expansion would provide health coverage for more than 240,000 Louisiana uninsured residents and would provide a stream of revenue to help the primary care clinics in New Orleans thrive.

For his part, Mayor Mitch Landrieu is working hard to find resources to support the clinics' mission. "As a city, we want to use innovative techniques that help ensure all residents are taking part in our community's revival," he said in announcing the City Accelerator proposal. "We can't do this alone. We need the public's help. Please show your support and pride for the city of New Orleans."

It only takes a few minutes to watch the video and rate it. Do that, and then let your state senator and representative know how important it is to keep funding these clinics.

Online: <http://www.nola.com>

PERSPECTIVE

The next bubble

THEY'RE DOING IT AGAIN!

When the last housing bubble burst, politicians blamed "greedy banks." They said mortgage companies lent money recklessly, making loans to people with dubious credit, for down payments as low as 3 percent.

"It will work out," said the optimistic bankers. Regulators didn't disagree. Everyone said, "Home prices will keep going up." And home prices did — until they didn't.

The bubble popped in 2007. Lots of people were hurt, and politicians took more of your tax money to bail out Fannie Mae and Freddie Mac along with reckless banks. They also gave the Federal Housing Administration a \$2 billion bailout.

Then the politicians said, "We'll fix this so it doesn't happen again." Congress passed Dodd-Frank and a thousand new regulations. The complex rules slowed lending, all right. It's one reason this post-recession recovery has been abnormally slow.

But — April Fools! — the new rules didn't solve the problem of reckless lending, and it's happening again.

Because our government subsidizes home purchases, recklessness is invited. Somehow, Americans buy cars, clothing, computers, etc. without government guarantees, but politicians think housing is different.

Both parties support the subsidies.

The left wants government to help struggling families, and the right thinks home ownership sends a wholesome cultural message. Both parties have cozy connections to home-builders and lenders.

At the time of the housing crash, most high-risk loans were guaranteed by the government. Those banks wouldn't have been as reckless if they had their own money on the line.

But they knew they could grant a mortgage to most anyone and the FHA would back it or government-sponsored companies Fannie Mae and Freddie Mac would buy it. That fueled the frenzy of lending.

After the bubble popped, I assumed the political class would learn a lesson, but they haven't. Today, even more American mortgages are guaranteed by government. More than 90 percent of new loans are backed by taxpayers. After the crash, Fannie and Freddie did raise their minimum down payment — to a measly 5 percent — but a few months ago, they lowered it again to 3 percent!

Are they crazy? A sensible congressman, Rep. Jeb Hensarling (R-TX), tried to get an answer from the administration's new mortgage regulator, asking in a hearing, "All things being equal, is a 3 percent down riskier to the taxpayer than a 10 percent down loan?"

A pretty basic question — but one that director Mel Watt still dodged, responding, "Mr. Chairman, that is generally true. But when you pair the down payment with compensating factors ... look at other considerations ... you can ensure that a 3 percent loan is just as safe."

What? That's nonsense. This is what happens when pandering politicians get to dispense your money. Watt is among the worst. When he was a congressman, he pushed for mortgage subsidies for welfare recipients who made down payments as low as \$1,000.

Edward Pinto, who studies housing risk for the American Enterprise Institute, says policies like this put us on the way to another bubble: "The government is once again ... saying, let's loosen credit, give loans to people that potentially can't afford them, and everything will be fine because house prices will go up."

On my show, former FHA commissioner David Stevens, who did improve lending standards a bit after the crash (before Watt and his cronies weakened them), responded that this time the government has new regulations that will prevent things falling apart: "I think in the effort, post-recession, to make sure we never go down this path again, we have created more rules than ever existed in the history of this country."

But more rules aren't a solution. Government's regulators didn't foresee the problems last time. Fannie and Freddie got a clean bill of health right up until the collapse.

The solution is less government involvement. Canada doesn't have a Fannie, Freddie or FHA. Canada didn't have the trauma of a housing bubble. In Canada, lenders and homeowners risk their own money.

Does that mean Canadians cannot afford homes? No! Without all that government help, Canada's homeownership rate is higher than ours.

John Stossel is host of "Stossel" on Fox News and author of "No They Can't! Why Government Fails, but Individuals Succeed."

JOHN STOSSEL

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

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

CONTACT US:

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

www.press-herald.com

Around Town

Tuesday, April 7 - Wednesday, April 8

The Bright Star Baptist Church annual spring revival at 7 p.m. each night. Guest speaker will be Pastor Royal Scott, of Greater St. Paul Baptist Church.

Annual youth revival at 7 p.m. each night at Union Grove Baptist Church. God's messenger will be Pastor James Edwards of Mt. Carmel Baptist Church of Homer.

Friday, April 10

Love Night for District Miss'y Minnie Grider will be at 7 p.m. at Holmes Memorial Temple COGIC, located at 900 Constable Street in Minden. Everyone is invited.

Saturday, April 11

A flea market extravaganza will be from 7 a.m. until 2 p.m. at St. Rest Community Life Center. Anyone is invited to reserve a table to sell their items. This is a community event. For more information, call 377-0925 or 371-9028.

Ringgold Slabtown Car-Truck-Motorcycle Show will begin with registration at 10:30 a.m., show from 11 a.m. until 2 p.m. in downtown Ringgold. The annual Health Walk/Fundraiser will take place at 7 p.m. at Bank of Ringgold. Registration is \$10.

Sunday, April 12

Mt. Comfort Baptist Church, located at 247 Mt. Comfort Road, will host its fifth musicians appreciation service at 3 p.m. The guest choir will be St. Rest Baptist Church. The event is sponsored by the Mt. Comfort Baptist Church senior choir.

Pleasant Valley Baptist Church in Athens will host its annual family and friends day at 2:30 p.m. The special guest will be Pastor Cleon Warren and St. John Baptist Church of Homer.

Tillman Church of God in Christ will host its family and friends day at 3 p.m. The guest speaker is Elder McClen-don Winbush Jr., pastor of Stoner Hill Church of God in Christ.

Tuesday, April 14

Town and Country Health and Rehab will host its Souper Supper at 6 p.m. in the dining room to honor its volunteers. Bring at least one can of soup to donate to UCAP.

Tuesday, April 14-Thursday, April 16

New Zion Baptist Church, located at 570 Amos Cutoff Road, will host its annual spring revival at 7 p.m. each night. The guest speaker will be the Rev. Richard Jefferson, pastor of Zion Hill Baptist Church in Doyline. Everyone is invited.

Saturday, April 18

The Evergreen Memorial Cemetery Association will convene for its annual meeting at 11:30 a.m. at Givens Hall at Evergreen Union Church. Bring a covered dish and enjoy a buffet meal at noon. This provides the perfect opportunity to address any concerns about the cemetery and to add any spring flowers to loved ones' graves.

EDUCATION

Doyline High School students rewarded for reading

Junior high students from Doyline High School were rewarded for participation in the Accelerated Reader program. On Thursday, March 26, students traveled to AIR U indoor trampoline park in Shreveport. The school took 73 students who worked to earn a combined total of nearly 1,000 AR points during the month of February. Courtesy photo

Town and Country Garden club meets

The Town and Country Garden Club met March 23 in the lovely home of Betty Fowler. Easter and spring was the theme for the colorful decorations and refreshments.

President Judy Chandler opened the meeting by introducing our speaker Joan Almond, the northwest regional coordinator at the LSU Ag Center, where she is responsible for supervising 14 parishes with their nutritional programs. Almond spoke on modifying favorite recipes to be healthier and just as delicious. The members were given a printed handout entitled "Just for the Health of it...Modify Recipes" and a printed copy of the pancake recipe she would be cooking. Almond demonstrated a pancake recipe her son modified as a healthier version of their family recipe. Almond made a

small pancake for each lady present to sample.

While the pancakes were cooking, president Chandler opened the meeting by asking for prayer from Chaplain Beth Wesson. Secretary Libby Orenbaun read the minutes from the January meeting. The February meeting was canceled due to bad weather. Hannah Simpson gave the treasurer's report. Chandler read a thank you from Kathy Dumas. Susie Lester gave the horticultural hints. Lester stated that it is finally springtime and we are eager to plant but it is too wet.

If you missed planting some shrubs and trees, you can still plant when the ground dries some. Plants that are in containers can be planted and will grow if they are properly watered later when the rains are no longer frequent. Be sure to pick up or rake up the blooms that fall under your camellia bush to prevent petal blight. When narcissus bulbs have finished blooming and still have their green leaves, they can be dug up, divided and moved to another location and planted. They will bloom next year. The yard of

the month sign was placed in the yard of Sybil Ray at 127 Woodard Drive by Jeanette Baker and Yvonne Jackson. Chandler also reminded the group her term of office would be ending in May and the offices of vice president and secretary would need to be filled as well.

Chandler thanked the hostesses Betty Fowler, Margaret Collins and LaVerne Chance. The meeting was adjourned and everyone enjoyed refreshments and a tour of the lovely Fowler home yard.

NANCY'S KITCHEN

This week's Keeper: Turtle Cheesecake Des Amis

There is a series of cookbooks called "Best of the Best." The authors, Gwen McKee and Barbara Mostley have traveled extensively throughout the United States collecting and researching the best cookbooks from each state. Then they take favorite recipes from each book and compile it into one cookbook. I have several of their books in my collection, mostly those from the south.

Recently while grocery shopping in Minden's Super Wal-Mart, I came across their book titled "Best of the Best from Louisiana Cookbook III." Of course, you know me, I had to buy it. In my opinion, there is no kind of cooking as good as Louisiana has.

The recipe I chose for you this week originated from the cookbook titled "The Encyclopedia of Cajun & Creole Cuisine." I picked it because I have three family members that like chocolate and cheesecake so the two combined would be a true KEEPER for them. Although I have not made it, I plan to soon. In the meantime if you should make it let me know how it tasted.

CAKE DES AMIS

15 Oreo cookies
6 Tbsp. butter, melted
1 (14 oz.) bag caramel candy, unwrapped
1 (5 oz.) can evaporated milk
*2 cups chopped pecans, divided
½ cup sour cream
3 (8 oz.) pkg. cream cheese, softened
4 large eggs
½ cup sugar
2 Tbsp. pure vanilla extract
½ cup semisweet chocolate chips

Preheat oven to 350. Spray a 9-inch spring-form pan with cooking spray, and set aside. In a processor, chop cookies to fine crumbs; then toss with melted butter. Press evenly into pan to form a crust; then set aside.

In a microwave-safe bowl, combine caramels and evaporated milk. Microwave on HIGH at 2-minute intervals, stirring until smooth and creamy. Allow caramel topping to cool 10 minutes, or until slightly thickened. Pour half of caramel topping over cookie crust, and top with 1 cup chopped pecans.

In a large mixing bowl, blend sour cream and cream cheese with an electric mixer. Add eggs and sugar, continu-

McWhorter

ing to blend until smooth. Stir in vanilla; then pour batter into pan. Bake 45-60 minutes, or until toothpick inserted into center comes out clean. Remove from oven, and allow cake to cool 30 minutes. Top cake with chocolate chips, remaining caramel topping, and remaining 1-cup pecans. Refrigerate overnight. Serves 6-8.

*A quote from Chef John Folse: "Almonds or walnuts can be substituted, but Louisianans prefer pecans."

NOTE: If interested in acquiring this cookbook and it is no longer available at Wal-Mart, you may order by credit card, toll free at 1-800-343-1583. ISBN#13: 978-1-934193-97-6 Be sure to mention the special Collect the Series discount. Visit www.quailridge.com for a complete listing of all their cookbooks.

HOL-MONT

Sales + Rental

YOUR OUTDOOR POWER EQUIPMENT HEADQUARTERS

1040 HWY. 531 • MINDEN, LA • (318) 371-0550

BUILT TO LAST EQUIPPED TO SAVE.

For more than three decades, Exmark® has raised the bar on durability, technological innovations, fuel efficiency, environmental friendliness, comfort and ergonomics. All aimed at helping you save time and money. That's why landscape professionals purchased Exmark 2 to 1 over the next best-selling brand of mowing equipment.

exmark.com

**PIONEER® RIDERS
AS LOW AS**

\$103 PER MO.

0.99% Monthly Interest for 60 months*
based on PNE7100K48200

0% monthly interest for **42 MONTHS***

*Full covers. Limited time offer. See dealer for complete details.

GIVE US A CALL OR STOP BY
MONDAY-FRIDAY: 8:00-5:00
SATURDAY: 8:00-12:00

SPORTS

www.press-herald.com

SPORTS briefs

MLB

Gray flirts with no-hitter in win

OAKLAND, Calif. (AP) — Bob Melvin did his best to keep Sonny Gray from becoming chatty between innings of his no-hit bid. The pitcher kept wanting to discuss his walk-up music and get the manager's approval.

"I'm not very superstitious," Gray said.

The right-hander didn't allow a hit until Ryan Rua singled leading off the eighth inning, and the Oakland Athletics snapped their record 10-game losing streak on opening day by beating the Texas Rangers 8-0 Monday night.

Trying to join Bob Feller (1940) as the only pitchers to throw a no-hitter on opening day, Gray dazzled through seven innings and allowed only two baserunners before Rua's sharp grounder to right field. Fans in the sell-out crowd of 36,067 chanted "Sonny! Sonny!" and offered a roaring ovation.

He loved the energy. "I don't try to block it out at all, I try to use it," he said. "I felt good in the bullpen and I knew during the player entrances and stuff we were all ready for this game."

Ben Zobrist backed Gray's eight-inning gem with a two-run homer in the first and also had a double in his Oakland debut. Stephen Vogt added a three-run shot in the seventh.

New designated hitter Billy Butler hit an RBI double as the A's won their opener for the first time since beating Texas on April 5, 2004.

Oakland's 10-game skid on opening day was the longest in major league history.

MLB

Dodgers defeat Padres, 6-3

LOS ANGELES (AP) — New addition Jimmy Rollins hit a tiebreaking, three-run homer in the eighth inning, rallying the Los Angeles Dodgers to a 6-3 victory over the retooled San Diego Padres in the season opener Monday.

Rollins took a curtain call for his drive off Shawn Kelley (0-1). Rollins and Howie Kendrick joined the team in the offseason to improve the Dodgers' infield defense, but their offensive prowess delivered the victory.

Kendrick's RBI double with two outs in the seventh tied it at 3. Rollins went 2 for 4.

Reigning NL MVP and Cy Young Award winner Clayton Kershaw struck out nine, but the team with baseball's highest payroll of \$270 million trailed twice before Kendrick and Rollins baled them out.

Kershaw gave up three runs and six hits in six innings. Joel Peralta (1-0) got the victory and Chris Hatcher earned his first save.

San Diego's Matt Kemp went 2 for 4 with three RBIs against his former team.

COLLEGE BASKETBALL CHAMPIONSHIP

DUKE TAKES TITLE

INDIANAPOLIS -- Over a matter of mere minutes, the youngsters at Duke grew into salty old pros.

Call them freshmen. But please, do not call them kids.

Led by Tyus Jones and Jahliil Okafor, Duke's talented group of potential one-and-doners played like veterans down the stretch, outscoring Wisconsin by 14 points over the final 13 minutes Monday night to grit out a 68-63 victory for the program's fifth national title.

"It shows a lot about their confidence," said Quinn Cook, Duke's only senior starter.

Okafor, the likely first pick in the NBA draft if he decides to leave, got outplayed by Badgers senior center Frank Kaminsky most of the night but came through big when the pressure was highest.

The 6-foot-11 freshman made two straight buckets over Kaminsky, sandwiched between a pair of 3-pointers from Jones, to help the Blue Devils (35-4) turn a one-time nine-point deficit into an eight-point lead with 1:22 left.

A furious Wisconsin rally ensued, but it came up short. Then, it was Okafor on the bottom of a rowdy dog pile, a scene reminiscent of the last time the Final Four was Indianapolis, back in 2010 when Duke edged out Butler in another scintillating final. The Blue Devils also took one here in 1991 -- the Grant Hill, Christian Laettner squad.

"It was heaven," coach Mike Krzyzewski said of the stadium where he's now 4-0 in Final Fours. "It was really divine."

Krzyzewski now has five titles, alone in second place on the all-time list, behind only John Wooden.

Coach K did it with a collection of All-Americans -- many of whom won't be around too long.

Okafor, his buddy Jones -- who finished with 23 points and was named MOP -- and another freshman, Justise Winslow, might all be playing at an NBA arena

near you next season. Grayson Allen? He'll be back.

The most overlooked of Krzyzewski's first-year players stepped up with Okafor on the bench in foul trouble for much of the second half.

Allen, the slam-dunk champion at the high school McDonald's All-American contest last year, scored 16 points -- 12 more than his average -- including eight straight for Duke after Wisconsin (36-4) had gone up by nine.

"It was fun to watch my teammates do what they do," Okafor said. "They have my back the entire season, and it was no different tonight."

This was a savvy, calm, collected comeback against

the team that wrote the book on that all season. Wisconsin kept its cool two nights earlier in an upset over undefeated Kentucky and looked like it would close the deal when it turned a 31-all halftime tie into a 48-39 lead after Kaminsky made a layup with 13:23 left.

Then, suddenly, Duke looked like veterans and Wisconsin looked like kids.

The Blue Devils took the lead for good with 4:08 left when Jones made a 3, then fell hard to the ground while tangled up with Bronson Koenig.

On Duke's next possession, Kaminsky tried to wrap an arm around Okafor in the paint, but the big fella powered his way through it for the bucket and the foul. He missed the free throw, but a different point was made: Kaminsky had 21 points and 12 rebounds to Okafor's 10 and three, yet down the stretch, "Frank the Tank"

struggled to get a good look and Okafor helped win the game.

"He got in some foul trouble, but because of his positive attitude, he made some big plays down the stretch," Jones said.

In the seconds leading to Okafor's first basket, Winslow appeared to step on the baseline. But the whistle never blew, and he delivered it to Okafor for the score.

That, and the foul count, had the Wisconsin Twitterverse fuming about some calls. The Badgers got whistled for only two fouls in the first half, but the count in the second half was Badgers 13, Blue Devils 6. Duke shot 20 free throws to Wisconsin's 10.

"There was more body contact in this game than any game we played all year, and I just feel sorry for my guys that all of the sudden a game was like that," Badgers coach Bo Ryan said.

Even though Kaminsky schooled Okafor to draw both his third and fourth fouls early in the second half, Wisconsin couldn't pull away from an aggressive Duke defense that allowed only 55 points a game in the five contests leading to the final.

Wisconsin shot 41 percent -- seven percentage points under its season average.

"Shots just weren't falling, and they were getting to the line, and when the tide changes like that, it's kind of hard to get back in the flow," Badgers forward Sam Dekker said.

Nigel Hayes had 13 points, and Dekker, the key guy down the stretch against Kentucky, had a very quiet 12 for the Badgers, who were trying to bring their first title back to Madison since 1941. Dekker used his shirt to dab away tears during postgame interviews -- a much different scene than the loose, fun-loving media sessions the Badgers put on all tournament.

For Duke, it was all smiles. The Blue Devils are taking another trophy home to the Cameron Crazies.

"All these guys have become students of the game, and they share knowledge," Krzyzewski said.

This was not a dominant, wire-to-wire effort the likes of which some of the Duke title teams have enjoyed in seasons past.

Kentucky and its quest for perfection stole the headlines this season. So, playing in relative shadows down on Tobacco Road was this group, which actually might have more one-and-dones than coach John Calipari does at Kentucky. Calipari was in the building, by the way -- honored for his induction into the Naismith Hall of Fame. He got booed heavily.

In the end, it was all confetti and cheers. And it's not Calipari's team, but Krzyzewski's, that will end up in the history books.

KRZYZEWSKI

LOUISIANA OUTDOORS

Bald Eagles making a comeback

When I was growing up, the only bald eagles I saw were in photos in magazines. It wasn't because I was leading a sheltered life outdoors, the reason was there were no eagles to be seen in my part of the world.

"When we were kids," said Kelby Ouchley, retired biologist with the U.S. Fish and Wildlife Service, "there were no resident eagles in Louisiana except along the coast."

"Today, sightings of bald eagles in northern Louisiana are fairly common. We now have birds migrating from the north for the winter as well as resident birds that are doing quite well now."

I contacted Ouchley to confirm something that has significantly piqued my interest, especially over the past few months. I haven't been out looking for bald eagles but in my normal everyday traveling around

north Louisiana, I've seen several.

Six months or so ago, I was returning home from my daily walk at Lincoln Parish Park and was about to pull into my driveway when I saw three big birds that had flown

over my house and were winging their way north over the road.

Something about their steady undulating flight pattern let me know I wasn't looking at three buzzards. They were too large to be hawks and I suspected I was looking at bald eagles. Fortunately, I had my camera with me and snapped a couple of shots. When downloaded, the

white heads and tails on two of the birds confirmed my suspicion.

Fast forward to a few weeks ago when I got a call from James Ramsaur, manager of Lincoln Parish Park, suggesting that I hurry out to the park to see a bird. Grabbing my camera, I arrived to see the remains of one of the park's resident ducks on the lake dam and sitting in a tree nearby was a bald eagle.

Then a month ago, I was visiting Vic and Carla Johnston just south of Ruston. Turning down a lane leading to their home, I passed a pond and there sat a bald eagle in a tree over-looking the pond. Carla Johnston is an avid photographer and I suggested she check to see if the eagle was still there. It was and she got several photos.

Last week, Carla texted me to report there were two bald eagles at the pond and

later, one showed up at the pond in front of their house and she has seen the bird several times since.

Wait; there's more. James White, retired LA Tech professor, mentioned to me last week he was driving down Hwy 167 just south of Ruston when he almost collided with a bald eagle that was feeding on a road-killed animal.

Then last week, I was driving by Squire Creek Country Club and watched a bald eagle winging its way over the golf course.

So, what is going on with bald eagles around north Louisiana? Ouchley offered some information that shed light on the return of these strikingly beautiful birds.

"Historically, northern Louisiana with our lakes and streams was eagle habitat and they were common. Then in the 1960s, the introduction of DDT and its derivatives created prob-

lems with predator birds like eagles. These chemicals that washed into lakes and streams became manifested in the fish population and fish are the main diet of eagles.

"The consumption of DDT-laden fish caused the egg shells of the eagles to become thin and brittle and the weight of nesting birds broke the fragile shells," said Ouchley.

"Now that DDT can no longer be used, bald eagles are making a strong comeback. They're nesting and reproducing in our part of the world."

"The return of the bald eagle," Ouchley added, "is one of conservation's most impressive success stories."

Glynn Harris outdoors is proudly sponsored by DSK, Ltd. of Minden.

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

Pixar gets emotional with film 5½ years in the making

EMERYVILLE, Calif. — Fear, anger, disgust, sadness and joy have taken over Pixar headquarters, and things are going great.

The Oscar-winning animation studio is celebrating the completion of "Inside Out," a film that features each of those emotions as personified characters controlling operations inside in a little girl's head.

Sculptures, sketches, paintings and other concept art from the film 5½ years in the making fills a gallery at the studio's resort-like headquarters in Northern California. Some 350 artists and technicians collaborated under the direction of Pete Docter ("Up," "Monsters, Inc.") to bring the imaginative adventure to life.

"Inside Out" tells a story of two worlds — the external, human world and the internal landscape of the mind — and how they influence one another. As 11-year-old Riley navigates the human world, including a move from her native Minnesota to San Francisco, her mind's staff of emotions handle her internal goings-on.

Joy (Amy Poehler) was the de facto leader of the emotion team, but when she and Sadness (Phyllis Smith) get lost deep in the recesses of Riley's subconscious, Fear (Bill Hader), Anger (Lewis Black) and Disgust (Mindy Kaling) are left in charge. Joy and Sadness, with the help of a character named Bing Bong, must bridge their differences to ensure Riley's happiness and the ongoing development of her personality — heady territory for an animated,

family film.

With the project recently completed, Docter and producer Jonas Rivera invited reporters to Pixar to explain why "Inside Out" was so time-consuming.

Animated movies typically take longer than live action to produce because everything has to be built — not only the sets and costumes but the characters and cameras.

On this film, though, the artists had to create entire worlds.

"Inside Out" started with an idea from Docter inspired by his daughter, who'd gone from an outgoing, happy kid to a quiet, sullen pre-teen. He imagined a story set inside a little girl's mind that explored what went on in there.

His team met with neuroscientists and psychologists to learn some basics about emotion, memory and mind function.

Then it was up to the story artists to develop characters based on that information, conceptualize how they should look and act and come up with a script. Meanwhile, production designer Ralph Eggleston was dreaming up what the world of mind and personality might look like.

"It was an intellectual idea we had to conceptualize," he said. "The biggest challenge was what is the mind?"

Filming comes next, before animation, inverting the familiar lights-camera-action formula.

"In animation, it's camera, action, lights," said director of photography Patrick Lin.

Animators — a team of 45 in the case of "Inside Out" — give expression and personality to the characters. It takes about a week to produce three sec-

onds of animation, said directing animator Jamie Roe.

Lighting comes last, and it functions like a cinematographer would on a

live-action film, shaping the shot and directing the eye, said lighting artist Angela Reisch. Like animation, lighting each scene is a painstaking process, and

artists can complete only a few shots a week.

The film is set for release June 19.

BABY BLUES | RICK KIRKMAN AND JERRY SCOTT

HAGAR THE HORRIBLE | CHRIS BROWNE

BEETLE BAILEY | MORT & GREG WALKER

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

BLONDIE | DEAN YOUNG AND JOHN MARSHALL

MOTHER GOOSE & GRIMM | MIKE PETERS

FUNKY WINKERBEAN | TOM BATIUK

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 Your Business
Call Courtney 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

Pricing is easy!

\$7.75

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

Garage Sales
No word limit.

\$11

One Day

\$16.50

Two Days

Receive a **FREE Garage Sale 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

Real Estate Notice

"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
318-377-5550
Lots of Room
Washer & Dryer connections
Sparkling Pool

Red Oak Villa

1358 Sheppard St.
Minden, LA
Carefree 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 1BA MOBILE HOME \$400/mo
318-433-0071 584-4373
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
BETWEEN MINDEN AND HOMER off Hwy 79. 3br, 2 bath, Din, Den, Liv, Central, Carport and shop on 2 acres. NO Smoking. \$775 per month, first and last plus deposit. 318-218-4694

BOATS

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

FARM/RANCH

2006 john deere 5525 asking \$15000, cab, cd, air seat, 540 pto only, toplink, drayah1992@gmail.com / 337-422-774
2006 john deere 5525 asking \$15000, cab, cd, air seat, 540 pto only, toplink, drayah1992@gmail.com / 337-422-774

SERVICES

COMPLETE LAWN CARE SERVICES
Serving Minden & surrounding areas. 15 yrs experience. Call 318-525-2099 for pricing estimates.

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 & COMPASSIONATE 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
MINISTER OF MUSIC / ORGANIST Methodist church. 11:00 Sunday services and additional services. Details: Rev. Linda Flournoy, Church Admin. Rev. Raymond Hampton Pastor. 318-377-4171

NEEDED! F/T Whirlpool CNA, PRN LPN's, PRN CNA's, All Shifts, Leslie Lakes Retirement, 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.
SAVANNAH GRAND of Bossier City an Assisted Living Community is now seeking 2 - Part Time Cooks. We promote a drug free workplace and equal opportunity employment. No phone calls, please! Please apply in person or send resume to: Melissa Putman at: ed.sgbossiercity@slm.net

SAVANNAH GRAND of Bossier City an Assisted Living Community is now seeking an Activity Director. Minimum 3 years experience. We promote a drug free workplace and equal opportunity employment. No phone calls, please! Please apply in person or send resume to: Melissa Putman at: ed.sgbossiercity@slm.net

SITTER LOOKING FOR WORK experienced, honest, dependable, reasonable, hard worker, cook, clean, background check welcome. 742-8435 Cell. 404-9877

W&W FABRICATORS

looking for experienced painter with air pot and airless systems. Call 318-258-5555

LOOK!

YUMMY SUSHI is seeking a kitchen assistant to help prepare orders. To apply, stop by 416 Homer Rd. in Minden.

DRIVERS

BILL & RALPH'S INC., 118 B&R Drive, Sarepta, La., Accepting applications for Delivery Route Drivers with a CDL-A License. Paid employee medical insurance. Also available, family medical, employee dental and family dental. 401K match benefits, hourly plus incentive pay, yearly safety bonus pay. Apply at Bill & Ralph's, Contact Mickey Hodges at (318)539-2071.

DRIVER - CDL/A NEW PAY INCREASE COMING SOON

Solos, Teams, Lease Purchase and Independent Contractors \$2,500 Sign On Bonus
OTR AND REGIONAL POSITIONS AVAILABLE Lease Purchase Join over 800 drivers that have received their truck titles!
6 Day Refresher Course Avail. 855-378-9335 EOE www.kllm.com

FOR SALE

2014 BRAHMA 6X16 HORSE TRAILER beige \$4,026
2006 CADILLAC SRX silver, 3rd row seat, fully loaded, full length sunroof, 75,000 miles, \$9,995 382-0309

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

Heflin Water System PO Box 129 Heflin, LA 71039

February 21, 2015

Dear Water Customer, The Heflin Water System is required to monitor your drinking water for disinfection byproducts (total trihalomethanes {TTHM} and haloacetic acids-five {HAA5}) during the peak historical month (October). Results of regular monitoring are an indicator of whether or not your drinking water meets health standards. During the monitoring period of October 2014 The Heflin Water System did not report the results for TTHM and HAA5, and therefore we cannot be sure of the quality of your drinking water at that time.

The TTHM and HAA5 testing was completed and mailed by the Heflin Water System, but was not received by OPH. OPH has now received all test results. To prevent this violation from recurring, all lab

results will be mailed Certified.

Please share this information with all the other people who drink this water, especially those who may not have received this notice directly (for example, people in apartments, nursing homes, schools, and businesses). You can do this by posting this notice in a public place or distributing copies by hand or mail.

If you have any questions, please feel free to contact me at 318-423-0375.

Jesse Williamson, operator Heflin Water System

April 7, 2015
Minden Press-Herald

WANTED

Applications for Professional Services for the following project will be accepted until 2:00 p.m., Thursday, April 23, 2015. Responses to the Request for Qualifications must be submitted according to the requirements listed in the RFQ. Interested firms must obtain an official Request for Qualifications (RFQ) package via email from Ms. Jamie Richard, Project Coordinator, CSRS, Inc., Email: JRichard@csrsonline.com. This includes all correspondence regarding this RFQ.

ONLY THOSE FIRMS THAT HAVE OBTAINED THE OFFICIAL RFQ PACKAGE FROM CSRS, INC. WILL BE CONSIDERED BY LCTCS FACILITIES CORPORATION.

LATE OR INCOMPLETE SUBMISSIONS MAY NOT BE ACCEPTED.

Project Description: Professional Design Services for Northwest Louisiana Technical College, New Workforce Development Building, located in Minden, Louisiana. The project includes a new building connecting to the existing Workforce Development facility.

Applications shall be delivered or mailed to: LCTCS Facilities Corporation c/o CSRS, Inc. Attn: Mr. Casey Anderson, Project Manager 6767 Perkins Road, Suite 200 Baton Rouge, LA 70808 Ph: (225) 769-0546 Fx: (225) 767-0060

April 7 & 14 & 21, 2015
Minden Press-Herald

Got your attention? Good.

The first rule of advertising is catching their eye. The second is sustained, repeated advertising.

Advertising doesn't cost, it PAYS!

MINDEN PRESS-HERALD

For more information, call an Advertising Representative today at 377-1866.

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

THANK YOU FOR READING!

STATEWIDE ADS

Attorneys

SERIOUSLY INJURED? Auto Accidents? Medical Malpractice? Slip and Falls? Dangerous Products? Wrongful Death. Speak to a Highly Skilled Personal Injury Attorney Now. Millions Recovered for Clients. Call 24/7. 800-519-5860

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

Caddo Parish Commission Online Only Auction, starting to close April 9, 2015 at 10AM. Surplus Equipment Auction sold by internet bidding only, powered by lawlerauction.com. For photos, lists, terms, and to place bids, click on www.lawlerauction.com. Danny Lawler, Auctioneer, La. Lic. # 1201. (318) 929-7003.

City of Shreveport Surplus Vehicle & Equipment Auction. Cars, trucks, office equipment, and much more. Sat., April 18, 2015 at 10AM. The Lawler Auction Facility, 7781 Hwy. 1 North, Shreveport, LA. For photos, lists, terms, and to place absentee bids, click on www.lawlerauction.com

com or call (318) 929-7003. Danny Lawler, Lic. # 1201.

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

DirectTV's the Big Deal special! Only \$19.99 per month - Free premium channels HBO, Starz, Cinemax and Showtime for 3 months and Free Receiver upgrade! NFL 2014 Season Included. Call Now 1-800-697-1573

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

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! 2015 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

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

Help Wanted

25 DRIVER TRAINEES NEEDED NOW Become a driver for TMCTransportation! 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! 1-888-778-0484 Can You Dig It? Heavy Equipment Operator Training! 3 Week Program. Bulldozers, Backhoes, Excavators. Lifetime Job Placement Assistance with National Certifications. VA Benefits Eligible! (866) 721-1408

Hunting Lease

HUNTING LEASE INSURANCE Quick, easy, inexpensive. Next day coverage. \$175. 866-782-6330 www.AHuntingLease.org

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 news 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.

Meet singles right now! No paid operators, just real people like you. Browse greetings, exchange messages and connect live. Try it free. Call now: 800-406-1442

The 2015 LPA Directory is Available Now. Order yours Today - 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.

YOUR AD HERE! Place your classified ad in over 100 Louisiana newspapers, with a total circulation of more than 1 million for only \$265. We also offer out of state placement. For information call Mike at The Louisiana Press Association 225-344-9309.

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

EPFHF'D TJ TFFI YJH BJX
EJ TJELYB OF EJ PXHHB XC
ZTI CHFCZHF OBD FMY. L'O

Z M H F Z I B Z M M H F Z I B .
Yesterday's Cryptoquip: CERTAIN PEOPLE IN NORTHERN SPAIN LYING ON A BEACH TRYING TO ACQUIRE A TAN: BASQUES IN THE SUN.
Today's Cryptoquip Clue: O equals M

CROSSWORD

ACROSS	35 Small	DOWN	16 Conclude
1 Cry like a banshee	36 Nestling hawk	1 Existed	20 Yale student
5 "Say again?"	37 Dash-board features	2 Cleo-patra's slayer	21 Hairless
9 Crafty	38 Group customs	3 Midafternoon hour,	22 Sheltered
12 Europe's neighbor	40 Painter Mondrian	4 Restroom designation	23 It takes thyme
13 German car name	42 Actress Gardner	5 Caution	24 Use a teaspoon
14 Tiny veggie	43 1984 mockumentary subject	6 Runs smoothly	26 Spheres
15 Peter Parker's alter ego	48 Buddy	7 Okla-homa city	27 Guitar's kin
17 Cartesian conclusion	49 Sea flock	8 Small-timer	28 Greet
18 Hostels	50 Therefore	9 Fresh-water algae	29 Pairs
19 Drove	51 Wapiti	10 Begin	31 Accumulates
21 Founded (on)	52 Method (Abbr.)	11 Sweet potatoes	34 CBS logo
24 Unaccompanied	53 Turned blue?		35 Named
25 Swiss peaks			37 Narcs' org.
26 Directly			38 Jerry Herman musical
30 Floral neckwear			39 Ellipse
31 Actor Alan			40 Needles' mates
32 NASA deviation			41 "Meet Me — Louis"
33 Last page?			44 Use a crowbar

Solution time: 22 mins.

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

Yesterday's answer 4-7

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		

BUSINESS & SERVICE DIRECTORY

PROFESSIONAL REFERENCES FOR ALL YOUR NEEDS

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

Shull Tree Service, LLC

Licensed & Insured Arborist
28 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 \$1.17 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 PRATIQUE

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

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

STORE HOURS:
9AM-5PM (M-F)
10AM-3PM (SAT)
AFTER HOURS:
(318) 554-0149

NOW ACCEPTING:
MEDICAID, MEDICARE,
& PRIVATE INSURANCES

PINKPRATIQUENATT.NET

HOL-MONT

Sales • Rental

YOUR OUTDOOR POWER EQUIPMENT HEAD-QUARTERS

1040 HWY. 531 • MINDEN, LA • (318) 371-0550

YOUR SOURCE FOR OUTDOOR POWER AND RENTAL EQUIPMENT!

YETI COOLERS

FULL LINE YETI DEALER!

RENTAL EQUIPMENT FOR YOUR HOME PROJECTS

Come see us on Highway 531 just 1.5 miles north of I-49 on exit 49
Monday-Friday 8:00-5:00 Saturday 8:00-12:00

Changing Behavior Services, LLC

Mental Health Rehab Agency
Family, Individual & Group Counseling

Psychiatric Rehabilitation Services Includes:
• Assessment & Reassessment for MHRR 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

DIAMOND REALTY
By Affiliates

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

ADVERTISE HERE!

Call 377-1866 and speak to an advertising representative today!

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 Hardware 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
7.6 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

VISA

Brown

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

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

GORILLA TECH&REPAIR

Same Day Morning Service

Quick turnaround is our specialty

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

Brown Service Center

Fast oil changes starting at \$29.99
The Sales and Complete Service Available

390-1520
904 Homer Road • Minden

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 Morris Drive • Minden

Herman

Brown's Bayou Glass

See us for all your glass needs!
*Automotive*Residential*Commercial

371-9898
611 Shreveport Road • Minden