

MINDEN PRESS-HERALD

www.press-herald.com

May 6, 2015 | 50 Cents

WEDNESDAY

INSIDE today

Tide off and running with spring football

SPORTS PG.6

Homemakers talk basket weaving

LIFE PG.5

50 years is long enough

OPINION PG.4

WEATHER

TOMORROW'S OUTLOOK

87 HIGH **68 LOW**

Partly cloudy early with thunderstorms becoming likely during the afternoon.

CONNECT WITH US

@mindenph

specht
NEWSPAPERS, INC.

Vol. 46 No. 218

Blaze rips through Britt Street home

The Minden Fire Department battles a fire at a home in the 300 block of Britt Street Tuesday evening. Owner George McAdams says the fire started at the rear of the home near an electrical box around 8 p.m. Minden firefighters battled the blaze for more than an hour. The exact cause of the fire remains under investigation and no injuries were reported. Bruce Franklin/Press-Herald

MINDEN CRIME

Police arrest 1 on drug charges

MICHELLE BATES
michelle@press-herald.com

A Minden man found himself in handcuffs when police arrested him on a Bienville Parish warrant and additional drug charges.

Jeremy B. Pettit, 29, of the 1400 block of Lewisville Road, was arrested May 4, and charged with possession of Schedule II CDS (methamphetamine), possession of Schedule I CDS (synthetic marijuana), possession of drug paraphernalia and as a fugitive from the Bienville Parish Sheriff's Office. Bond was set at \$6,700.

PETTIT

Minden Police Chief Steve Cropper says his officers, along with agents from the Probation and Parole Office, went to the Lewisville Road residence to pick him up on the Bienville warrant for a traffic violation.

"We went to Mr. Pettit's residence in reference to an outstanding warrant in Bienville Parish," Cropper said, "and he recently tested positive for drugs by probation and parole. So probation and parole agents went with us and they searched his apartment."

The search of the apartment revealed a small amount of suspected synthetic marijuana, scales, baggies and a smoke pipe. A search of Pettit's person revealed a baggie containing what agents believed to be crystal methamphetamine – about a half gram, according to reports.

Cropper says Pettit was transported to the Minden Police Department where he was booked on the above charges. He was later transported to the Bayou Dorcheat Correctional Center.

EDUCATION IN WEBSTER

Counselor makes impassioned plea for Harper school

MICHELLE BATES
michelle@press-herald.com

A school counselor made an impassioned plea to the Webster Parish School Board to find a solution and work together on J.E. Harper Elementary.

Board members and the buildings and maintenance committee have been discussing options, even hosting public meetings, to come up with a feasible solution to fix the infrastructure issues at Harper. While they have heard and discussed several

options, another was added to the list for the school board to consider.

Olivia Sebald, school counselor, spoke to the board near the end of the meeting, amidst discussion over whether she could even speak without the board amending the agenda. The board did not amend the agenda, choosing instead, to allow her to speak under the superintendent's report on the agenda. There was some dispute over open meetings laws that dictate whether the agenda must

be amended to add an item before it can be discussed in open session.

"I feel like you have opposition against an idea, and I feel like you – and maybe it's not you, maybe it's somebody you represent – but somebody is intimidated or put off by an idea that may just possibly help our kids," she said to board members. "And that's heartbreaking to me that you would bicker over five minutes for me to tell you that I have a thought that might help your test scores. It might help my

child reach her potential."

Board member John Madden says he was under the impression with a handout on Harper from Perry Watson in their packet, that it was to be briefly discussed during the meeting under the superintendent's report. He repeated what he's said for the last two months that the board told the public they are going to do something about the situation at Harper. It was during that discussion he thought she should be able to speak. However, that packet was

never discussed.

Sebald's idea for Harper is to convert it to a K-8 open classroom leadership magnet school for gifted students. With the proposal she put forward, she says it would solve the issue in that it would pull at least 25 to 30 students from each school, allowing first and second grade to be pushed to J.L. Jones Elementary and the third, fourth and fifth grades to E.S. Richardson Elementary.

See **EDUCATION**, Page 2

"Serving all of North Louisiana with the Highest Standard of Palliative Care"

GAMBLE HOSPICE CARE

203 Pearl Street • Minden, LA • GambleHospiceCare.com **318-371-1140**

SECONDFRONT

www.press-herald.com

EDUCATION IN WEBSTER

AR students awarded for reading

MICHELLE BATES
michelle@press-herald.com

Students in the Accelerated Reading program were awarded at Tuesday's board meeting with a certificate and a reward.

Charlotte Dean, with the Webster Parish School Board, in conjunction with the librarians of each school, presented students with their rewards.

Each winner from each school received \$50 in cash. If they won their division, they got an additional \$100 in cash. Those winners also received an additional surprise in the form of a \$25 Amazon gift card.

"It's my honor to get to recognize the top accelerated readers in Webster Parish," she said. "The more difficult the book, the higher points they get for the book. There are usually five questions on each computerized test that they take, but with the more complicated books, they might have 10. But they only get points for the ones they get correct."

North Webster schools came away with the highest percentage of readers as well. North Webster High School had the highest percentage of readers according to the number of readers they have in the high school category, with 27.25 percent.

North Webster Junior High School had the high-

Students throughout Webster Parish were recognized by the school board for the Accelerated Readers program at Tuesday's meeting. Students were given \$50 in cash and the students who won their division were given an extra \$100 plus a \$25 Amazon gift card. Charlotte Dean, with the Webster Parish School Board, presented them with certificates and the rewards. Michelle Bates/Press-Herald

est percent in the junior high category with 48.60 percent and North Webster Upper Elementary School took the elementary division 52.51 percent.

North Webster Upper Elementary also took the title of the highest percentage in the parish, she says.

Elementary winners include: Katie Green of Browning Elementary with 207.2 points, Kaliyah West

of Harper Elementary with 220.1 points, Maverick Harper of North Webster Lower Elementary with 260.5, Vinh Pham of Central Elementary School with 269.1 points, Abigail Spencer of J.L. Jones with 293.1 points, Sydni Richardson of North Webster Upper Elementary with 366.1 points, Michaela Marcantel of Doyline Elementary with

403.9 points and Alex Burlison of Brown Elementary with 405.5 points.

The elementary division winner was Elisa Rayne West with 616.5 points. She is a student at E.S. Richardson Elementary.

Middle School winners include: Jedidiah Walker of Lakeside Junior High with 190.4 points, Shadie Hillman of Doyline with 505.1 points, Maiya Hemphill of

North Webster Junior High with 551.7 points, Matthew Seales of Central with 606.1 points and Emma Greer of Phillips Middle School with 757.5 points.

The middle school division winner was Jolie Perot with 1,008.1 points. She is a student at Webster Junior School.

High School winners include: Faith Noe of Doyline High School with 290.6

points, John Devillier of Lakeside with 480.9 points and Armonis Crockett of North Webster High School with 611.9 points.

The high school division winner was Quandreka Richardson with 850.8 points. She is a student at Minden High School.

EDUCATION

Continued from page 1

"We can all agree that Harper is not working for our kindergartners and first graders," she said. "We don't have a lot of money. This is just where we are. So why not find a group of students who could work there? This is where my attention went to our gifted and high achieving students."

Her argument is that the state's curriculum is geared towards the mainstream student, and while the needs of special education students are met, the gifted and high achieving students may be left behind.

"These kids would thrive and that's a use for a building that we could use within the parish, where they could have something

innovative, something forward thinking," she said. "Webster Parish used to be the leader in Louisiana in education. That was a long time ago, but it's the truth. Why can't we do that again?"

Several options over the past few months have been

discussed, like building a new school, renovating the existing facility, swapping schools with Richardson, and moving sixth grade to Webster Junior High School and putting the kindergartners and first graders at J.A. Phillips Middle School.

BIRTHDAYS FOR WEDNESDAY, MAY 6, 2015

Viola "Matt" Walker
Gary Wayne Kemp
Wayne Green
George Clooney
Tom Bergeron
Lynn Whitfield
Roma Downey

Find the online degree program that is right for YOU!

LouisianaOnline.org

Visit **LouisianaOnline.org** to reach your educational goals!

Louisiana Online is sponsored by the Louisiana Board of Regents and its E-Learning Task Force.

Culpepper Nursery & Landscape
Robinson Greenhouse

Crepe Myrtles **\$18⁰⁰**

Mandevilla Vine **\$8⁵⁰**

Assorted Shrubs **\$9⁵⁰**

Blueberries **\$6⁵⁰**

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

STIHL®

DEALER DAYS

THE BIG EVENT IS HAPPENING NOW!

FREE 6-Pack of **STIHL HP Ultra Oil™** WITH FS 56 RC-E OR FS 70 R PURCHASE

Plus DOUBLE YOUR WARRANTY™ AT NO ADDITIONAL COST!

*A \$12.85 SSW-SRP value. Offer valid through 6/21/15 at participating dealers while supplies last.

**Double limited warranty protection applies to STIHL gasoline-powered products purchased and registered for personal non-income producing, family and household purposes only. Other restrictions apply. See dealer for details.

FS 56 RC-E TRIMMER \$219⁹⁵ ★★★★★
"Reliable and tough with Easy2Start™ and ease of handling thrown in. It's a combination that's hard to beat."
— user Mac56

FS 90 R TRIMMER \$329⁹⁵ ★★★★★
"The STIHL FS90R is the best trimmer on the market hands down."
— user Brentm

Check out these reviews and others on the product pages at STIHL.dealers.com

CHAIN SAWS STARTING AT *179⁹⁹ | BLOWERS STARTING AT *149⁹⁹ | TRIMMERS STARTING AT *129⁹⁹

All prices are SSW-SRP. Available at participating dealers while supplies last. © 2015 STIHL SSW15-441-119884-3

Hol-Mont Sales
1040 Hwy. 531
Minden | 318-371-0550
Hol-Mont.us

STIHLdealers.com

CAMEOS OF MINDEN

Groceries and cooking not so simple anymore

JUANITA AGAN
Special to the Press-Herald

Recently following a bout of intestinal flu I decided to make strawberry Jello and put bananas in it. I thought back to my childhood and remembered that we thought that Jello with bananas was about the most "scrumptious" dessert you could imagine. In fact anything made with Jello was good. And then I remembered the many desserts that I have made down through these 70 years that I have been cooking and realized how simple that first dessert really was. I have told you about the Jello salad that our Home Ec Class made when we served the School Board. It was Lime Jello with a topping of whipped cream and grated pecans on top.

Complicated Food
All this just reminds me how complicated our lives have become. What was

simple and yet was delicious does not seem adequate in this complex age. Food is just one of the many things that has undergone such a radical change. I remember that ice cream came in Vanilla, Chocolate and Strawberry. And I preferred the Vanilla. Now the supermarket freezers are crammed with all those flavors and a myriad of others. And there is sherbert in just a rainbow of colors.

Choices, choices, choices.

Life was simple in my childhood. We had soft drinks (if we could afford even one) and mostly that consisted of Coke, and Nehi drinks in several flavors. Near our home in Shreveport was a bottling company that bottled Grapette drinks.

Vegetable Wagons

My mother would go out to the vegetable wagons that came through our neighborhood, and buy bananas by the dishpan full, which cost about a dime. These wagons would have all the vegetables that were in season at a very cheap price. Perhaps the turnip greens would be a nickel a bunch, and the

bunches were three times the size of a bunch of greens today. One bunch would feed a family. We would have so many bananas that she would slice a banana in a small bowl, add a little sugar and cover this with milk, and I ate that like cereal with a spoon.

There were no cornbread mixes. Mother made cornbread with meal, baking powder or soda, salt and milk (either buttermilk or sweet milk.) The same was true of cake mixes. There were one or two tried and true cake recipes that Mother always used. She baked all her cakes in layers. There was no 9 x 13 pan in my childhood. Often between the layers she would put Apple Jelly, and then top the cake with Seven Minute Frosting. Always at Christmas she would grate a fresh coconut and make coconut icing for her Christmas cake. That Coconut cake was a Christmas tradition at our home even down through the sixties, or as long as my mother was up and about any at all.

Instant Food

I loved her mashed

potatoes that she made by boiling the Irish potatoes, adding butter, milk, and salt. When my little daughter was small my mother tried the instant mashed potatoes that came in a box. She was not too pleased with the result but she did use that.

However, the cake mixes she spurned.

Now I keep a great assortment of cake mixes and have several innovative ways to use them in a special cake. I occasionally make a cake from scratch, and it is a rare occasion.

Of course our vegetables were either fresh or canned in either jars at home or cans from the store. The day of freezers had not arrived. Today I depend on my frozen vegetables during the winter months to add a fresh taste to meals. During the summer months I put Purple Hull Peas, Okra and occasionally tomatoes in my freezer for the following winter. The same is true of strawberries, peaches and blueberries.

Cookbooks and Menus

I have a bookcase that is six feet tall, and about three feet wide. It is filled with cookbooks that my

son has given me. He knows that I love to try new recipes so he has provided the books that I can use.

Now that my health is so bad, I just stick to the old favorites instead of trying anything new. I am doing good to get anything cooked now.

Also remember our menus during the thirties. If we had dried beans and bread we were satisfied. There was no salad and often no dessert, and certainly meat at the meals was far between. My mother would take sweet potatoes and do so many things with them. She candied them, baked them, grated them for a pudding, she made potato bread (similar to syrup cake), she fried them like french fries but sprinkled sugar over the finished product. They added so much to a meal, and they were so inexpensive. Those meals were simple, but in memory I think of how delicious I thought they were. To walk home for lunch on a cold winter's day and smell the aroma of the sweet potatoes or the spiced up dried beans made the walk worthwhile.

To a Man's Heart

Mama said the way to a man's heart was through his stomach. My husband thought that my mother was the best cook (even better than his own mother.) I learned my love of cooking from her since she loved people with her cooking. There is nothing so rewarding than to have friends come in for cake and coffee, and as the song says "Let us break bread together." The gift of hospitality, and the love for "company" is just another thing that I am grateful my mother gave me.

Now when I serve that Jello and bananas today I will once again be that little girl of about eight, in Shreveport, and I will remember Mama and the love we shared. Do you have special memories, too?

Juanita Agan submitted a weekly column to the Press-Herald for more than 15 years until her death in 2008. She was a resident of Minden since 1935. The Press-Herald is republishing select articles from Mrs. Agan's Cameos column every Wednesday.

OBITUARIES

Anita Drake O'Rear
Jul. 07, 1925 - May 02, 2015

Anita Drake O'Rear, 89, passed away at home in Huntsville, Alabama on May 2, 2015.

Anita was born to Delna Russell "Cowboy" Drake and Willie Moffett Drake, on July 7, 1925, in Minden. She graduated from Minden High School and immediately began work at 'Thad's Cafe' in Minden. Anita was a member of the Meridianville Church of Christ in Huntsville, Alabama.

Preceding Anita in death were her parents; her husbands, Lamar Farrington, Wilbur L. Elkins and James L. O'Rear; a son, Barry L. Elkins; brothers, Charles Edward "Bo" Drake and wife, Patsy, Billie Russell Drake and wife Bess; sisters, Mary Frances O'Rear, Myrtie Jo Elkins, Wimpy Coleman.

Left to cherish her memory are her daughters, Patsy Elkins Starling and husband Harvey M. Starling, Pam O'Rear Park and husband Jerry Park and Lloyd E. Elkins and wife Susan; eight grandchildren; nine great-grandchildren, and numerous nieces and nephews.

Visitation will be Tuesday from 5 until 7 p.m. at Rose-Neath Funeral Home followed by a funeral service at 2 p.m., Wednesday at Rose-Neath Funeral Home in Minden. Burial will be in Minden City Cemetery.

Juanita Page

Juanita Page of Dubberly was born Feb. 16, 1966, and passed away May 3, 2015. Juanita was a very special person, she never met a stranger.

Juanita was preceded in death by her brother, Lonnie Page and her grandparents Roy and Sybil Mixon, and her other grandparents, Herman and Lois Page.

Left to cherish her memories are her parents, Billy and Carolyn Page; son, Justin; daughter-in-law, Emily Page; brother, Donald Page; niece, Taylar Page; nephew, Peyton Page, and a host of aunts, uncles, and cousins. There will be a memorial service at 11 a.m., Thursday,

May 7, 2015, at Beech Springs Baptist Church, following a visitation at 10 a.m. at Beech Springs Baptist Church.

Eugene Villarreal

Eugene Garcia Villarreal was his Christian name, but to his family and friends, and there are many on both sides, he was simply Poncho. Poncho was born in Elgin, Texas, on March 20, 1936 to Alvino and Beatrice Villarreal.

Cancer robbed him of his health, but it never weakened his resolve and determination. He died at home Monday, May 4, 2015, surrounded by his family.

His survivors include his wife of 28 years, Sharon Roberts Villarreal; four daughters, Connie (Donnie), Ramona (Jack), Naomi and Victoria (Rob); three sons, Arthur (Ben) and Eugene (Shay) and Joey Roberts (Amanda); sisters, Connie, Isabel, Kate, Margaret, Janie, Lollie, Lupe; grandchildren, David, Patricia, Keith, Rebecca, James, Steven, Beebee, Tyler, and Christina, Brandon, Jessica, Jonathan, Amanda, Courtney, Cole, Josh and Abby Jo; and numerous great-grandchildren, nieces and nephew. His daughter, Becky preceded him in death. He loved his family but his grandchildren could make the sun shine in his life, no matter the weather.

Visitation will be from 10 a.m. until noon Wednesday, May 6, 2015 at Kilpatrick Funeral Home in Ruston. Services will be at 2 p.m. Wednesday at the funeral home. Interment will be in Mineral Springs Cemetery.

Pallbearers will be, Chris Davis, Brian Davis, Matt Davis, David Audirsch, Brandon and Jonathan Kervin.

Honorary pallbearers will be John C. Roberts, Billy R. Davis, Richard Lunsford, Rick Roberts, David Audirsch Sr, Rob Farrington, Donnie Franks, and Jack Burns.

If heaven had an opening for a "jack-of-all-trades," that position was filled Monday night.

Any planned memorials may be made to St. Joseph Hospice, 1890 Hudson Circle, Suite 3, Monroe, LA or a charity of the donor's choice.

Online condolences may be sent to the family at www.kilpatrickfuneralhomes.com.

O'REAR

VILLARREAL

PAGE

Graduation is an important milestone in a young person's life. Show your support of their achievement by including them in our special Graduation Section.

HURRY!
Deadline is Monday, May 11, 2015.
Publishes Thursday, May 15, 2015.

Please contact your sales executive for details:
Curtis Mays - 377-1866 x125
Telina Worley - 377-1866 x112

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

Thanks for reading the MINDEN PRESS-HERALD

To subscribe, call 377-1866.

OPINION

www.press-herald.com

PERSPECTIVE

ISDS a corporate cluster bomb

The Powers That Be are very unhappy with you and me. They're also very unhappy with senators like Elizabeth Warren, activist groups like Public Citizen, unions like the Communications Workers of America and ... well, with the majority of us Americans who oppose the establishment's latest free-trade scam.

Despite its benign name, the Trans-Pacific Partnership is a cluster bomb of legalized "gotchas" that won't bode well for the vast majority of Americans and for our small businesses. TPP empowers global corporations from Brunei, Japan, Singapore, Vietnam and seven other nations to circumvent and even overturn our local, state and national laws. Those moneyed elites are upset that rabble like us oppose their latest effort to enthrone corporate power over citizen power, and they're particularly peeved that we've found TPP's trigger mechanism — something called "Investor-State Dispute Settlements."

That's a mouthful of wonky gobbledeygook, isn't it? Indeed, ISDS is an intentionally arcane phrase meant to hide its democracy-destroying impact from us. It would create a system of private, international tribunals through which corporations (i.e., "investors") could sue our sovereign governments to overturn laws that might trim the level of corporate profits that — get this — they "expected" to make.

These tribunals are not part of our public courts of justice but are totally privatized, inherently biased corporate "courts" set up by the UN and the World Bank. A tribunal's "judges" are corporate lawyers, and they unilaterally decide whether the protections we've enacted for workers, consumers, our environment, etc. might pinch the profits of some foreign corporation.

JIM HIGHTOWER

This mess all started when the Dr. Frankensteins on our Supreme Court created a monster by declaring that a lifeless, soulless corporation is a "person." But the corporate giants thought, "Why stop there?" So now, another coterie of Frankensteins is trying to transform multinational private corporations into "nations." The secretly engineered Trans-Pacific Partnership magically endows private profiteering corporations with sovereign rights equal to those of real nation-states.

Under TPP, a "corporate nation" — unlike individual citizens of real nations — could directly compel the U.S. or other countries to alter their laws in order to increase corporate profits. Of course, the Frankensteins dismiss such concerns as an "irrational fear," claiming that no corporation would actually be able to force a country to change its laws.

To give you a look of what this is going to look like, let's take a peek at what other corporate-written trade deals have done to the laws written in the USofA.

Remember that these Frankensteins say that no corporation outside our country can change our laws.

Really? Well, just ask "Flipper" the dolphin. While not yet able to confront a nation directly, corporations can get their home governments to sue in the World Trade Organization to overrule another nation's laws. That's what happened to our "dolphin-safe" tuna labeling law. Most Americans oppose tuna fishing with nets that also catch and kill the loveable Flipper, so we have a law encouraging dolphin-free fishing methods. Tuna packers that comply can put "dolphin-safe" on their labels, thus giving consumers a marketplace choice. Free-enterprise at work!

But some Mexican fishing companies got their government to complain that our label discriminates against their dolphin-slaughtering methods — and a World Trade Organization "compliance" panel ruled that our label is a "technical barrier to trade," essentially overruling a law that We the People enacted.

And now, if the Trans-Pacific Partnership is approved, foreign corporations won't have to get their national governments to intervene, for they will become governments. Jefferson, Madison, Adams and the other revolutionaries of 1776 would upchuck at this desecration of our nation's democratic ideals — and so should we. For the lowdown on this and to join today's rebellion against the aristocracy of corporate elites, go to www.citizen.org/trade/.

MINDEN PRESS-HERALD

203 GLEASON STREET, MINDEN, LOUISIANA 71055
318-377-1866 • www.press-herald.com

USPS NUMBER 593-340

DAVID A. SPECHT JR., *President*

GREGG PARKS, *Publisher*
gparks@press-herald.com

JORDAN WILSON, *Community Editor*
community@press-herald.com

CAROL ANDREWS, *Chief Financial Officer*
carol@press-herald.com

TELINA WORLEY, *Advertising Manager*
advertising@press-herald.com

BRUCE FRANKLIN, *Managing Editor*
bruce@press-herald.com

PETE COVINGTON, *Circulation Manager*
circulation@press-herald.com

BLAKE BRANCH, *Sports*
blake@press-herald.com

DENNIS PHILBAR, *Production Director*
production@press-herald.com

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.

PERSPECTIVE

50 years is long enough

Should government collect membership dues for a private lobbying organization?

Imagine the reaction from journalists across the country if the law required the government to collect membership dues from public employee gun owners and distribute those dollars to the National Rifle Association? What if National Right to Life or Planned Parenthood also benefited from a special law requiring the government to collect their dues from public employees?

Should the government collect dues and other contributions from public employees of the Republican Party, Democrat Party, Tea Party or any other political group? Should the government collect dues from a public employee who also owns a small business or restaurant on the side, on behalf of advocacy groups like the Louisiana Association of Business and Industry, Louisiana Chemical Association, National Federation of Independent Business, Louisiana Mid-Continental Oil and Gas Association, Louisiana Oil & Gas Association, and the Retail Association or the Restaurant Association? Should the government collect dues or contributions for conservative policy groups like the Pelican Institute or liberal policy groups like the Louisiana Budget Project?

The answer is obviously no. Government has no valid reason to collect dues on behalf of a private membership-based advocacy group, especially when that group has politics and lobbying as its primary purposes.

Despite this obvious truth, Louisiana has kept a law on the books for 50 years mandating that governmental bodies collect union membership dues from Louisiana employees free of charge, and distribute these dollars to union leaders through payroll deduction. In addition, the government asks very few questions to determine what those dollars support and exactly how much of Louisiana taxpayers' hard-earned dollars are simply funneled to the leadership of the

national unions in Washington, D.C.

Last week, the Louisiana House Labor Committee passed HB418 by Rep. Stuart Bishop, legislation that would finally prohibit this 50-year old special mandate for government to collect dues for public sector unions. The time has come to pass this legislation and sign it into law.

How can we allow this mandate to continue while pretending it is fair to other voices in society seeking parity in First Amendment rights, or public workers who deserve the right to control their own paycheck?

Would public workers not benefit from the right to directly start or stop payment to any union at any time for any reason without apology or intimidation — a right they currently enjoy with other private groups?

LABI polled several school districts around Louisiana, and the numbers were startling. In only six of these local school districts, the government annually collects roughly \$4.5 million in union dues from Louisiana residents and sends them to the state union office, with around 20 percent of that amount going to the national union offices. The government collects these dollars from our taxpayers and then sends it to an organization that invests heavily in political and lobbying efforts.

What appropriate public purpose does this special governmental billing mandate serve?

I clearly understand why the compensated leaders of the state unions oppose this bill. State and local government has collected revenues on their behalf for years and asked very few questions about how the union leaders use it. Who in their right mind wouldn't try to get away with that as long as they possibly could?

But, it is Louisiana employees making this investment and they deserve more control over their paycheck. They should not have to deal with the government when deciding whether to join a group that meets their needs. Louisiana workers deserve the right to opt in or out of a group anytime they want, to challenge the dues being collected, and the decisions being made on how it is being spent. They should have the unfettered ability to simply pull out their laptop and stop payment anytime they choose, as well as the ability to sign back up the next day if they desire.

This type of direct control is how the rest of the world works these days. People pay their bills online with relative ease. It is quite common for someone to set up automatic payment plans for utility, entertainment, and other bills. It can all be started and stopped online or with a simple paper form. In most cases, it can be altered or changed easily by computer, phone or iPad. The private sector has evolved and made the collection of dues easy and consumer friendly in many different ways. The rationale for government to provide this service simply does not exist.

Fifty years ago, these robust technological options to pay dues did not exist. At that time, the Louisiana Legislature made a policy decision to give union leaders special treatment and make state and local government the collector of union dues. That Legislature put the union leaders' desire for more dollars above the union members' control over their own paychecks.

Other political and advocacy groups did not receive the same special treatment as unions, and frankly, aren't asking for it today. A half century later, it is time to give public workers more control over their paychecks, treat everyone equally and simply update Louisiana laws to the technological reality of today.

Stephen Waguespack is President of the Louisiana Association of Business and Industry

PERSPECTIVE

Hillary Clinton should be the next president

Can you feel the excitement? No, it's not Mardi Gras. Hillary Clinton announced she's running for President! I was hoping she would run, but now that it's official, let me share with you why I think Hillary Clinton should be the next President of the United States.

We all know Louisiana is a special place to live, work, and play. We are passionate people who love our state and our politics. Whether it's cheering in the Dome, a boat blessing on the bayou, or Fat Tuesday, the people of Louisiana enjoy our way of life. We want to protect that way of life, and so does Hillary.

Following Hurricane Katrina, then-Senator Clinton stepped up to the plate to help Louisiana recover. According to the Washington Post, Hillary emerged "as a national spokeswoman for the Democratic Party" criticizing the Bush administration's response to Katrina. She voted for a number of recovery efforts, including a bill she cosponsored to rebuild damaged universities and recruit teachers to K-12 schools devastated by the storm.

Hillary said rebuilding the damaged communities was "an American obligation." You see, just like this state we all love so much, Hillary Clinton is resilient. When faced with challenges, she doesn't waiver. We've seen it time and time again — after 9/11 and Hurricane Katrina, Hillary worked on behalf of the American people. Her knowledge, work, and passion for making our government work for people dealing with a disaster is unprecedented, and I know as our Commander-in-Chief, she will always be there for us.

Nearly ten years after Katrina, Louisiana has been tested and shown its resolve. But there is another, more subtle disaster looming in our midst. Just like most places across the country, we are still recovering from the economic downturn. Some of our neighbors are still out of work and are having a hard time making ends meet. The gap between the rich and the poor continues to grow.

In cities throughout Louisiana, there are wealthy communities with rich cultural traditions. But in some neighborhoods, it is a very different picture — decrepit homes, inadequate schools, and people struggling to find jobs. The people in those neighborhoods deserve the opportunity to have rich cultural traditions of their own.

Hillary Clinton has been a leader in the fight for increasing opportunity for all Americans. She's worked to expand access to healthcare and education for children in lower income families. She supported progressive tax policies that required millionaires to pay their fair share. She supports increasing the minimum wage, and voted repeatedly to do so in the Senate. She believes in equal pay for equal work. She was a bipartisan leader on fighting to extend emergency unemployment benefits for those in need.

Hillary Clinton wants the economy to work for everyone, not just the wealthy, through a fair tax structure, investments in our schools and our children, and a level playing field so we can all continue to enjoy Louisiana and what it means to this country.

Talley Madina is a Coastal Communities Program Officer for Oxfam America in New Orleans, and serves on the Governor's Advisory Commission on Coastal Protection, Restoration and Conservation.

Around Town

Annual Freedom Fund Banquet

The Minden branch of the NAACP will host its Annual Freedom Fund Banquet at 6:30 p.m., May 8 at the Minden Civic Center. The keynote speaker will be the Rev. Dr. Earl Griggin Jr., presiding elder of Monroe District of the CME Church and former pastor of Mt. Zion CME in Minden. For ticket information, contact Tan Grigsby at 470-3364 or Sharon Wallace at 840-1165.

Saturday, May 9

Full Deliverance Baptist Church's Men's prayer breakfast will be at 7 a.m.

Monday, May 11 - Wednesday, May 31

Mt. Pilgrim Baptist Church's annual youth revival will be 7 p.m. nightly. Guest evangelist will be the Rev. Thomas Ridley of St. Matthew Baptist Church of Ringgold.

EDUCATION

Head Start now accepting applications

The Webster Parish Head Start pre-school program is now accepting enrollment applications for children who will be three or four years old before Oct. 1, 2015. Each child will receive developmentally appropriate education lessons, taught by qualified teachers with no less than an AA degree in Early Childhood education. Children enrolled in Head Start also receive individualized disabilities services designed to meet their specific needs. Transportation services are available. For more information call or visit one of these head start locations.

Head Start Administrative Office, 111 Murrel Street, Minden, 377-7022 ext. 211

Mother Goose Land Center, 618 Weston Street, Minden, 377-1101

Humpty Dumpty Center, 479 Bellevue Road, Cotton Valley, 382-4730

Jack & Jill Center, 105 Murria Street, Cullen, 318-994-2313

HOMEMAKERS CLUB

Basket weaving topic of Homemakers meeting

CINDY K. RICHARDSON
Special to the Press-Herald

At the oldest community house in Shongaloo down the Mimosa Lane and Western Church and Cemetery route, three of us Homemakers Clubs, Shongaloo, Sanders Rd. of Springhill and Evergreen; met for the first time since I joined with the Stateline Homemakers Club at 10 a.m., Tuesday, April 14.

Those present included Shongaloo Homemakers Virginia Benson, Lealyce Reddell and Cindy Kauffman Richardson, Sanders Road. Homemakers Barbara Dean, Betty Null, Brenda Samples, Christine Snider and Elizabeth Tripp and Evergreen Homemakers Charlotte Martin and Frances Foster and baby Eliza Haley.

The hostesses were Stateline and they included President Nell Smith, Treasurer Jeanette Evers, Dorinda Payne of Emerson, Arkansas and Secretary Diane Kilpatrick.

Virginia Haynes Benson and her sister, Lealyce Jones Reddell, showed us how to weave baskets from newspapers. It was fun and very interesting. Lealyce made hers from sale papers so it was very colorful. Some of us will get private lessons to scallop the tops of our baskets.

We had two wonderful soups: vegetable and potato, crackers, tea and other drinks.

We are all (including Heflin Homemakers Club, so that makes the entire parish) going between 10 and 10:30 a.m. Tuesday, May 12, to the American Rose Garden for the 45-minute tour. Following that we will go eat, which most have said "Cracker Barrel" so majority will win. It will all be so much fun!

I have to report that the Shongaloo President Idelle Simms and her daughters and friends are in Scotland! So we expect her to come back talking "funny!"

Hope to see you all at the American Rose Center.

For more information, call Shongaloo Homemaker's reporter Cindy K. Richardson at (318) 847-4480.

Above, Lealyce Reddell, of Shongaloo Homemakers, demonstrates part of the process of making baskets from newspaper. Below, Dorinda Payne of Stateline Homemakers, watches as Virginia Benson, of Shongaloo Homemakers, explains the weaving process with newspapers.

Cindy K. Richardson/Courtesy Photos

Visit the beach
Buy a car
Go shopping
Have a party

WHAT COULD YOU DO WITH THE AMAZING SAVINGS

from

WPC
WEBSTER PRINTING COMPANY

Let us handle your paperwork!

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

HE'S BACK!
NOW REPAIRING ANDROID PHONES

GORILLA TECH & REPAIR

727 MAIN STREET | MINDEN, LA | 318-299-3856 | GORILLATECHANDREPAIR.COM

SPORTS

www.press-herald.com

SPORTS briefs

GOLF TOURNEY Pine Hills Memorial Classic

Pine Hills Country Club is getting ready to host their annual Memorial Classic Golf Tournament on July 11-12.

This year, the two-day tournament will honor the memory of longtime Minden resident and club manager, Leo Elshout.

The tournament features a \$350 entry fee, two person teams with scramble play on Saturday and better ball on Sunday.

This year, first place in each flight will receive \$1,000. Additionally, participants will have the chance to win a whopping \$10,000 for making a hole-in-one during the tournament. Also, keep an eye out for other on-course activities and surprises.

Breakfast and Lunch will be served Saturday and Sunday, with Dinner and other festivities included on Saturday night.

For additional information or to register for the tournament, visit pine-hillsscmminden.com.

Entry forms are also available at the clubhouse in the 19th hole, or call James Hodges at (318)789-3309.

This year's field will be limited to 54 teams, so act fast if you wish to be a part of this year's Memorial Classic.

NBA Conley comes back to even series at 1-1

OAKLAND, Calif. (AP) — The masked man came to the rescue for the Memphis Grizzlies.

Mike Conley returned just eight days after having facial surgery to score 22 points, and the Grizzlies used a smothering defensive effort to beat the Golden State Warriors 97-90 on Tuesday night, evening the Western Conference semifinals 1-1.

"My eyesight was pretty good. I didn't have too many times where I felt like my vision was impaired by looking too fast or the mask getting in the way," Conley said. "It does get hot. I had to open it up a few times and let the sweat come down and let the steam out a little bit."

Wearing the clear mask to protect his swollen face and red left eye, Conley stole the spotlight from newly minted MVP Stephen Curry. He made his first four shots to get the Grizzlies going, and Memphis did the rest on defense.

Zach Randolph had 20 points and seven rebounds, and Marc Gasol and Courtney Lee scored 15 points each to help the Grizzlies end Golden State's 21-game home-winning streak. The Warriors dropped to 42-3 this season at rowdy Oracle Arena, losing for the first time at home in more than three months.

Game 3 is Saturday in Memphis. "Tremendous heart," Grizzlies coach Dave Joerger said of his point guard's effort. "He gave us an extra element."

MINDEN HIGH FOOTBALL

Tide off and running

The Minden Crimson Tide are nearing the end of their spring football practices. The Crimson Tide will finish with a spring game at Richwood Tuesday, May 12. Press-Herald Photo/Blake Branch

BLAKE BRANCH
blake@press-herald.com

The Minden Crimson Tide have been hard at work on the practice field, giving head coach Spencer Heard and his staff their first look at the suddenly veteran-laden team.

The Tide are working with a pretty full deck, with 16 starters back from last year's 7-3 squad.

Even with it just being spring, there is plenty of buzz about what this Minden team is capable of in the coming season.

"It's been good so far," head coach Spencer Heard said. "Having had success in district and making the playoffs, it definitely bled over into the offseason. Being as young as we were last year, I think these kids

and coaches all have high hopes for this year."

Heard said the team had worked hard in the offseason, whether it be in the weight room or the track, to get faster and stronger.

"They've shown a lot of growth," Heard said. "I think having a lot of the guys run track this year will have a carry over affect on our team speed."

Spring ball doesn't reveal much, with the emphasis of practices on fundamentals and re-teaching the system, but one thing the coaches will be anxious to see is who takes over the leadership role left behind by departed seniors Taylor McKissack, Marcellous Moses and Cameron Dollar.

"It's still early," Heard said. "I think our seniors will step up to that call."

Heard said the Tide will finish out spring practice this week before they travel to Richwood High School Tuesday, May 12, to take on the Rams in their spring game at 6 p.m.

Richwood traveled to Minden last year, so now the Tide are returning the favor.

LITTLE LEAGUE

Action filled Tuesday night at Minden Rec. Center

Darlings
Gray's Jewelry 14
State Farm 6
Baylee Bonsall led Gray's with two base hits, followed by Abigail Clark, Sa'Rhya Reeder, McKenna Clarence and Gemi Robinson with base hits.
Kenzie McCoy led State Farm with a double, followed by Syniah Rabb, Mattlyn Price and Kambrie Frizzell with base hits.

Global Pressure 7
Lady Rangers 2
Kylie Ryan doubled to lead GPS, followed by Madison Blewer, Meghan Harris, Lindsey Ryan and Makenzie Branton with base hits.
Chelsei Hampton, Haylee Guthrie and Asia Blow had base hits for the Lady Rangers.

Dixie Angels
Kennon Dazzlers 2
Timberland 1
Ada Kennon Gilbert and Kaylin Williams doubled for the Dazzlers. Elisabeth Cage struck out six batters for Kennon in the circle.
Lauren Still had the only base hit for Timberland. Landry Malone struck out five batters.

Minden Athletic 13
Fuzion 3
Ella Floyd hit a home run to lead Minden Athletic, followed by McKenzie Gates with a double, Gabby Salas with two hits and Kenzie Warmack with a base hit.
Tatum Hayes had the only base hit for Fuzion, a double.

Ponytails
CWW Fire 8
Sky Rangers 4
Hannah Mosley doubled and singled for CWW, while Laney Taylor and Madison McCullough singled. Mosley also struck out nine batters for CWW.
Whisper Mason had the lone base hit for Sky Rangers.

Gotshall Girls 15
Subway 2
Taylor Bumgardner doubled and Cristalyn McDaniel had a base hit for Gotshall. Bumgardner contributed on the mound as well, striking out six.
Reagan Lee tripled for Subway's only hit of the

night.

Dixie Belles
Haughton 1
OWC 6
Karlee Osbon tripled and added a single to lead OWC. Halie Cross tripled for OWC, and Olivia Osborne, Emma Mayfield, Abagael Cross and Haley Machen all had base hits.
Compton, Ward and Edmunson had doubled to lead Haughton's offense.
Olivia Osborne struck out seven for OWC, and Myers sat down six for Haughton.

Glenbrook 21
Pink Pratique 2
Alyssa Martin had two singles and a double for Glenbrook. Amber Lovitt, Aubrie Dickson and Faith Earnhardt added base hits for Glenbrook.
Shamorrow Whiting had two base hits for Pink Pratique.

Coach Pitch
Southern Stone 7
Minden's Finest
Storage 1
Ryan Reagan hit a home run and added a single for Southern Stone. Hudson Glasscock homered as well for Southern, while Cameryn Davis added a double and Justin Woodford, Jarrett Burt, Eli Greer and Landry Merritt added base hits.
Nolan Waller hit a home run for Minden's Finest Storage. K.J. Jackson and Brody Monk added base hits.

Defiance 13
C.J. Consulting 0
Landon Brewer led Defiance with two singles and a home run. Ty Erving had a double and single, Jamall Carey Jr. doubled, Aiden Fizer and Jordan Ainsworth had two base hits each and Jayveion Jackson, Malachi West and Nolan Harmanson added base hits.
Cole Shirley, Levi Hall, Aiden Galloway, Kedarian McKinney, Zain Pruitt and Jacob Jefferson all had base hits for C.J. Consulting.

AA
Lil Soldiers 3
Roughneck Rentals 2
Junior Hogan doubled and homered to lead the Lil

Press-Herald Photo/Blake Branch

Soldiers. Josiah Jordan doubled, while Brandon Davis, Kris Jackson and Christiano Ambrosio added hits.
Braxton Glover led Roughneck with two base hits, followed by Zander Rowell, Gavin Davis, Dakota Rayner and Rion Coker with base hits.

Wonder Boys 10
Alpha Energy 0
Landyn Huddleston homered and singled, Brody Bower tripled and added two singles, Bryson Ranger had two doubles and a triple, Reagan Coyle had two triples, and Easton Sanders had a single, double and triple for the Wonder Boys.
Hunter Sutton and Haylon Maddox each had a single and double to lead Alpha.

AAA
Alpha Energy 10
Skeeters 3
Gavin Woodall and Seth Martin singled to lead Alpha.
Ethan Vise and Hudson Dillard both had base hits for Skeeters.
Hudson Dillard led Skeeters with four strikeouts and Jaylin Williams had eight for Alpha.

Apaches 13
Holmont 3
Maddox Mandino and Jakobe Jackson singled, and Cason Clemons and C.J. Watts blasted triples to lead the Apaches.
Dexter Smith pitched for Holmont, striking out nine.

Cason Clemons, C.J. Watts and Maddox Mandino combined to no-hit Holmont.

Dixie Youth
Sluggers 10
Minden Athletic 0
Jedyah Taylor tripled and doubled for the Sluggers, and Luke Dickerson blasted a home run to lead the way. Caid Thomas doubled and Keaton Moore, Jackson Powell and Hayden Brown added hits.
Drake Freeman pitched for Minden Athletic, striking out six.
Cale Harris struck out six for the Sluggers.

Bulldogs 6
US Silica 11
Grady Brasher, Jonathan Parkerson and J'Raceyun Scott had doubled for the Bulldogs, while Carson Parker added two hits.
Xander Turner had a double and Thomas Rhames, Chance Hammons and Andrew Cooper added base hits.

Rangers 13
Tide 4
Jake Chumley singled and tripled to lead the Rangers. Andrew Fegley had two hits, and Parker Cupples, Jaron Davis and Mason Harper all added hits.
Felix Weston tripled, Seth Johnson doubled and Jacques Jackson singled for the Tide.

Tigers 15
Braves 2

Jake Walker doubled, tripled and homered for a huge night for the Tigers. Blain Bradley tripled, Parker Hall had two doubles and Cole Osbon singled and doubled. Trenton McLaughlin, Cameron Herman, Ryan Sheets and JT Edge all added hits.
Tyler Tharpe singled and Bladen Jacquez doubled to lead the Braves.

Glenbrook 9
Town & Country 0
Beau Branch doubled and tripled, Haynes Mandino added two hits and Trevor McLean, Cade Clemons, Nick Mourad, Austin King, Reed Brantley, Branthon Brown and Greg Douglas added base hits.
Gage Edwards and Ethan Waller singled for Town & Country.
Cade Clemons struck out seven batters for Glenbrook.

Minden Elite 9
Lakeside 13
Drake Austin led Lakeside with two hits, while Landon Rasberry, Trevor Randle, Michael Watts, Alex Haynie, Eric Lander, Braeden Frye and Kris Stewart all had base hits.
Hunter Wilkes tripled to lead Minden Elite. Treyton Butler added two hits and Brandon Scott, Cameron Choat and De'Audrick Gill added base hits.

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

Schwarzenegger surprises in zombie drama 'Maggie'

Would you stand by your child if she was slowly dying of a gruesome and highly contagious illness? That's the central question that Arnold Schwarzenegger has to face in "Maggie," a terminal illness drama where the malady at hand involves morphing into a member of the flesh-eating undead.

Director Henry Hobson's film imagines a world devastated by zombies — although no one ever says that word. Instead of turning to genre conventions, though, "Maggie" stays small, intimate, and fascinatingly realistic.

Set in a small Midwestern town, society is still tenuously functioning amid the breakout. Hospitals diagnose the afflicted and set terms for mandatory quarantines before the diseased turn truly dangerous. The police, also, are there to enforce. Other institutions, though, are all but abandoned. Gas stations are empty and electricity is unreliable.

For many, life continues as normally as possible. There are no rogue bands of hostile survivalists competing over bunkers and land and no massive zombie armies attacking. "Maggie" is a zombie tale that is more interested in the microcosm — the effects of the virus on the family unit and the community, not the shocks and thrills of an all-out war.

If this seems like a surprising choice for Schwarzenegger, it is. Even more surprising? He's pretty great.

The heart of the movie is the relationship between Wade (Schwarzenegger) and his teenage daughter Maggie (Abigail Breslin). She's infected and missing when the film starts, but Wade searches for two weeks to find her and bring her back to the country home that he shares with his new wife (Joely Richardson) and their young children.

There, Wade waits for Maggie to transform, trying to spend as much time with her as possible in the interim. Maggie, in turn, fluctuates between all the emotions of dealing with a life cut too short — and her fatal, itchy and grotesque wound.

There are a few jump scares and horror movie elements that help to break up the melodrama. Maggie's carefully designed physical transformation is punctuated by frightening visions of what's to come — even if it's unclear whether they're nightmares or symptoms.

Still, everything is restrained.

Schwarzenegger's Wade only resorts to violence when protecting Maggie, and even those moments seem to be done reluctantly. His despair is evident in his physicality and his eyes throughout.

Many of the scenes take place around the dinner table — some tense, some funny, but all with the heavy fear of the inevitable hanging over every moment.

Some of the more affecting parts involve Schwarzenegger weighing his options with various friends. The horrifying reality is that death is really the only solution. The "how" is the ques-

tion.

And yet, for as fascinating as the conceit is (and as lean as the movie is), the deep emotions at play don't really hit as well as they should. Part of the problem is the distracting look of the film. "Maggie" appears as though it was shot through a variety of Instagram filters — a dusty grey for the exteriors, and a warm, oversaturated orange for the interiors. Also, even at a brisk 95 minutes, the runtime feels like a stretch.

Maybe Hobson — a title designer in his feature debut — wasn't going for tearjerker,

though.

"Maggie," ultimately, is a fascinating experiment in genre that has captured a side of Schwarzenegger that the movies have not seen before — an impressive, exciting and worthy accomplishment in and of itself.

"Maggie," a Lionsgate and Roadside Attractions release, is rated PG-13 by the Motion Picture Association of America for "disturbing thematic material including bloody images, and some language." Running time: 95 minutes. Two stars out of four.

BABY BLUES | RICK KIRKMAN AND JERRY SCOTT

BEEBLE 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 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

2BR 1BA Near Homer. \$300/month. 318-584-4373

ESTATE SALES

THURSDAY MAY 7TH AND FRIDAY MAY 8TH. 8AM
595 N. Main (hwy 371) Sibley. Lots of antiques, collectables, books, glass, pictures, LP Records, jewelry, love seat, lamps, dishes, household, and much more.

BOATS

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

WANTED

INSURANCE INSPECTOR Insurance inspection co seeking part time inspectors for the shreveport/ bossier area. Applicant must have a dependable vehicle, high speed internet access, and basic computer knowledge. For consideration, please complete an information form at the following website: <https://home.ease.adp.com/>

SERVICES

NEED LAWN CARE SERVICE? Please call **Lawn Management** for free quote! Mowing, edging, weed eating. **318-377-8169**
CHILD CARE IN MY HOME Sibley area. with references. 318-423-5212 or 377-7622

EMPLOYMENT

DENIED Social Security DISABILITY and/ or SSI? Please CALL 318-272-3312 ALWAYS leave a message. **NO money up front**
HUSBAND FOR HIRE Home maintenance jobs. Call Charles Stubbs 426-5425 or 377-8658

EMPLOYMENT

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
EXPERIENCED HY-DRAULIC MECHAN-IC Needed
Call 318-746-5550

FULL-TIME REGISTERED NURSES

ICU, ER, Med/ Surg, and PCU - all shifts. New competitive salaries. Sign-on bonuses available. Great benefits. Current RN License. ICU requirements: Current BLS and ACLS certification. CRRN certification and previous Critical Care experience preferred. ER requirements: Current BLS, ACLS, PALS. Med/ Surg requirements: Current BLS certification. PCU requirements: Current BLS and ACLS. Apply to: www.northernlouisianamedicalcenter.com EOE

LPN NURSE

Sarting pay \$19/ hr. Taking applications at Claiborne Parish Detention Center, 1415 Hwy 520, 8a-4p. Monday - Friday.

NOW HIRING

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

FOR SALE

10 ACRES WITH TIMBER Suitable for home site. 318-510-5456

2012 YAMAHA FZ6R Sports bike. Black/ Red, , 3500 miles, perfect condition call Brandon 318-588-0256

HOMES FOR SALE

FOR SALE BY OWNER 2br/2ba house on Lake Bistineau. Great starter home or get away. Approximately 1 acre with 110ft pier complete with electricity and water. Concrete boat launch, fenced backyard, stone fireplace, screened deck and open deck, and 2 car garage. 318-347-3099

NOTICE OF INTENTION BY NORTH WEBSTER PARISH INDUSTRIAL DISTRICT TO GRANT LEASE WITH OPTION TO RENEW TO CONTINENTAL STRUCTURAL PLASTICS (A SUBSIDIARY OF CSP HOLDING CORP.)

(1) The North Webster Parish Industrial District proposes to grant a lease with and option to renew lease to Continental Structural Plastics, a subsidiary of CSP Holding Corp., a Delaware corporation whose present mailing address is 755 W. Big Beaver Road, Suite 700, Troy, MI 48084, property located in the North Industrial Park.

(2) The description of the property to be lease is:

The South 10 acres of Lot 41 of the North Webster Parish Industrial Park Subdivision, Section 25, Township 23 North, Range 11 West, Webster Parish, Louisiana, as per map and plat thereof on file and of record in Map Book 4, Page 22 in the Office of the Clerk of the District Court and Ex-Officio Recorder in and for said Parish, together with all improvements located thereon and all rights thereto belonging, LESS

AND EXCEPT the East 5 acres.

(3) The proposed consideration for the lease of said property is as follows:

The price and consideration of this lease shall be a monthly rental in the amount of FIVE THOUSAND FOUR HUNDRED AND NO/100 DOLLARS (\$5,400.00) per month with a 1-year option to renew. As additional consideration, LESSEE agrees to maintain additional ten (10) full-time jobs during the term of the lease.

(4) A copy of the proposed Contract of Lease is on file in the office of the North Webster Parish Industrial District for public inspection.

(5) Any objections to this lease with an option to renew will be heard at a regular meeting of the North Webster Parish Industrial District at 5:30 o'clock P.M. at its offices on May 18, 2015, at the North Webster Parish Industrial District Office, North Webster Parish Industrial Park, Highway 7 South, Springhill-Cullen, Louisiana.

This 20th day of April, 2015.

/s/ Jeffrey D. Harper, Chairman

April 29, 2015
May 6 & 13, 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.

THANK YOU FOR READING!

Diesel Mechanics Needed

Up to \$2000 per Week

Call or text Sam @ 318-348-7947
fax: 318-728-6793
or email: sicllc@aol.com

www.sicllc.net

Driver - CDL/A

NEW PAY INCREASE!

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

Fill the empty chair.

Place your help wanted ads in the Classifieds!

MINDEN PRESS-HERALD CLASSIFIEDS

Call 377-1866 today to place your ad!

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

Aviation Estate Auction, aircraft, crop dusters, engines, vehicles, equipment and much more. Sat., May 16 at 10AM, Vivian Airport, Vivian, Louisiana. For photos, lists, terms, and to place absentee bids, click on www.lawlerauction.com. Danny Lawler, Auctioneer, La. Lic. # 1201. (318) 929-7003.

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 Can You Dig It? Heavy

Equipment Operator Career! Receive Hands On Training, National Certifications Operating Bulldozers, Backhoes & Excavators. Lifetime Job Placement. VA Benefits Eligible! 1-866-362-6497

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

PROBLEMS with the IRS or State Taxes? Wall & Associates can settle for a fraction of what you owe!. Results may vary. Not a solicitation for legal services. 855.769.1155

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 dont have to wait

for your future payments any longer! Call 1-800-402-5744

For Sale

DIRECTV Starting at \$19.99/mo. FREE Installation. FREE 3 months of HBO SHOWTIME CINEMAX starz. FREE HD/DVR Upgrade! 2015 NFL Sunday Ticket Included (Select Packages) New Customers Only. CALL 1-800-413-8235

Dish Network - Get MORE for LESS! Starting \$19.99/month (for 12 months.) PLUS Bundle & SAVE (Fast Internet for \$15 more/month.) CALL Now 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. 300

Switch & Save Event from DirectTV! 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 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.

Struggling with DRUGS or ALCOHOL? Addicted to PILLS? Talk to someone who cares. Call The Addiction Hope & Help Line for a free assessment. 844.318.0372

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! 1-888-778-0464

DRIVER TRAINEES! Drive for Schneider! Local, OTR & Tanker jobs at Schneider National! NO EXPERIENCE NEEDED! EARN \$800+ PER WEEK! Local CDL Training! 1-888-379-3550.

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.

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.

Satellite TV

DISH TV Starting at \$19.99/month (for 12 mos.) SAVE! Regular Price \$32.99 Call Today and Ask About FREE SAME DAY Installation! CALL Now! 844.804.3468

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

P D Q M S D T S N D A Q L X Q C A N T B
F L L A N Q O R S O F M Z B G
Q M N F W O T Z Q C X T M G E Q F E B Q .

PTR DQ SDQ WOZAM' ZQM QOTB?
Yesterday's Cryptoquip: WHEN ACTORS SMITH AND FERRELL FACE OFF AGAINST EACH OTHER, ONE MIGHT DEEM IT A TEST OF WILLS.
Today's Cryptoquip Clue: E equals P

CROSSWORD

- | | | | |
|-------------------------------|---------------------------------|---------------------------------------|----------------------------------|
| ACROSS | 50 Means of betrayal | 6 Ambulance abbr. | 27 Without doing anything |
| 1 Bill intruder | 55 "— Got a Secret" | 7 Love not wisely but too well | 28 Reveal |
| 4 Garden intruder | 56 Needle case | 8 Park outing | 29 Sandwich treat |
| 8 Cougar | 57 Sharpen | 9 Swiss canton | 30 Picture of health? |
| 12 Exist | 58 Fresh | 10 Witticism | 31 Eli's campus |
| 13 Bullets and such | 59 Flex | 11 Whatever amount | 35 1960s T-shirt patterns |
| 14 Unyielding | 60 On the — (unfriendly) | 17 Charged bit | 38 Wan |
| 15 Meadow | 61 See 43-Across | 19 Kimono closer | 40 Book-keeper (Abbr.) |
| 16 Country quaintness | DOWN | 22 Chan-teuse Edith | 42 Main-lander's memento |
| 18 Yuletide rendition | 1 Body powder | 23 Scatter about | 45 Vocal come-back |
| 20 A billion years | 2 Vicinity | 25 Creche trio | 47 Galvanizing matter |
| 21 Conks on the noggin | 3 Tolerate | 26 Unruly kid | 48 Eternally |
| 24 Halos | 4 Spelling whiz? | | 49 Moist, in the morning |
| 28 Poison level | 5 Ostrich's kin | | 50 Society newbie |
| 32 Witty one | | | 51 Multi-purpose truck |
| 33 Mess up | | | 52 Bit of wordplay |
| 34 Gold measure | | | 53 Debtor's letters |
| 36 Cowboy's sweetie | | | 54 Stick with a kick |
| 37 Bound | | | |
| 39 Great joy | | | |
| 41 Trust-worthy | | | |
| 43 Shed tears | | | |
| 44 Shelter | | | |
| 46 In a stunned state | | | |

Solution time: 23 mins.

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

Yesterday's answer 5-6

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

PROFESSIONAL REFERENCES FOR ALL YOUR NEEDS

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

T & I ROOFING, LLC

Licensed & Insured

- Leak Repair
- Shingle Roofs
- Metal Roofs
- Flat Roofs
- Construction SVCS
- Senior Citizen Discount

150 Years Combined Roofing Experience

Work Guaranteed in Writing

Ask for Todd • FREE ESTIMATES • 318-458-5544

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
SCHEDULE MAINTENANCE
NEW INSTALLATIONS
DUCT WORK • SOLAR

20% OFF REPAIR WITH FD

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 PRAT & QUE

731 MAIN STREET | MINDEN, LA | (318) 638-5035

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

STORE HOURS:
MON-THU 9AM-5PM
FRI-SAT 9AM-4PM
AFTER HOURS:
(318) 554-0146

NOW ACCEPTING: MEDICAID, MEDICARE, & PRIVATE INSURANCES

PINKPRATANDQUE.NET

LILLY'S LAWN CARE

318.294.6867

Licensed & Insured

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

315 East Texas Street
Bossier City, LA 71111
Office: 318-746-0011
Fax: 318-746-0039

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

DIAMOND REALTY
318-746-0011

HOL-MONT

Sales • Rental

YOUR OUTDOOR POWER EQUIPMENT HEADQUARTERS

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-20 on exit 49
Monday-Friday 8:00-5:00 Saturday 8:00-12:00

Lucky Brake Driving Academy

Drivers Ed • Defensive Driving • Driving Lessons

LICENSED INSTRUCTORS
Elizabeth M. Hollingsworth
Owner, TPI
Paulista 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 Spheres

HEARING IS BELIEVING

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."

James Leigh's Maintenance Service

FREE Estimates!
Senior Discounts Available

Home Remodeling
Pressure Washing
Home Maintenance
Interior/Exterior Painting

318-245-0241

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

Brown Service Center

Fast oil changes starting at \$29.99
The 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

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

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

When you think of printing...

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

WPC

WEBSTER PRINTING COMPANY
716 BROADWAY • 377-8518