

October 2017

The Best Of Times

“Celebrating Age
and Maturity”

Inside Aliens, Vampires
& Werewolves, Oh, My!
Folklore of the Ark-La-Tex

The long tradition of
Navajo Pumpkins
at St. Luke's UMC

LIFE AT THE OAKS:

Plan it. Live it.

Love it!

Senior adults today don't perceive themselves as "old folks" and why should you? You're a game changer, revolutionizing retirement and reinventing the senior living world. Want a residential option that offers opportunities for personal, educational and creative exploration?

The Oaks of Louisiana life plan community gives you that.

- Eliminate the daily burden of meal planning, home repairs and maintenance
- Gain peace of mind knowing you have access to health services at all levels
- Discover comprehensive wellness programs, services and amenities
- Be part of a safe, secure environment with new friends who share your interests

The Oaks of Louisiana. Consider it your Plan A.

Live here and love it!

600 East Flourney Lucas Road • (318) 212-OAKS (6257) • oaksofla.com •
Leasing Office open 9 to 5 weekdays. After-hours/weekend tours by appointment.

Inside this Issue

Briefs

- 6** Stat! Medical News & Info
- 8** Shreveport Then & Now
- 10** Snapshot Sleuth
- 12** Our Featured 5

Features

- 15** Aliens and Vampires and Werewolves, Oh My!
by Thomas Du Bose
- 19** The Long Tradition of Navajo Pumpkins at St. Luke's UMS
by Kathleen Ward

Columns

- 32** Traveltizers: Falling in Love with Bergen: Norway's Cultural Capital
by Andrea Gross
- 34** Tinseltown Talks: Turning 90, L.Q. Jones Reflects on Hollywood Journey
by Nick Thomas
- 36** Page by Page: Review of *A Haunted History of Louisiana Plantations*
by Cheryl H. White & W. Ryan Smith
by Jessica Rinaudo

Advice

- 22** Counseling Corner: Volunteering as a Way to Reduce Senior Stress
by American Counseling Association
- 24** Laws of the Land: Bah! Humbug!
by Lee Aronson
- 26** Savvy Senior: Check-In Services That Can Help Seniors Stay Put
by Jim Miller
- 28** From the Bench: Monetary Instrument Abuse
by Judge Jeff Cox
- 30** Eat Well Live Well: Team Good Fat: Winning the Race to a Healthier Heart
by Abigail Scallan

In Every Issue

- 38** What's Cooking? Simply Timeless Meals
- 40** Get Up & Go!
- 42** Our Famous Puzzle Pages
Crossword, Sudoku, & Word Search
- 45** Parting Shots

proudly present

Senior Day

at the Louisiana State Fair

GRAND DOOR PRIZE
10-day trip for 2 to China!
compliments of Nexus Holidays!

Thursday, October 26, 2017

10:00 a.m. to 3:00 p.m.

Hirsch Coliseum at the Louisiana State Fair Grounds

3701 Hudson Avenue in Shreveport

- **FREE** admission to the Expo at entry with a donation of canned goods or non-perishable food items for the Food Bank of Northwest Louisiana.
- **FREE** parking.
- **FREE** admission to the Louisiana State Fair Midway.
- All ages are invited.
- Entertainment by Louisiana State Fair headliners and community performers.
- **FREE** health care screenings.
- Informative exhibits from 100+ organizations, agencies, and businesses.
- Contests, giveaways, and door prizes!
- Flu and pneumonia shots available. (No charge for Medicare beneficiaries presenting their Medicare card. Payment required for all others.)
- Emcee: Gary L. Calligas, host of The Best of Times Radio Hour

For businesses, organizations, or agencies who wish to exhibit or become a sponsor, please email your request to gary.calligas@gmail.com by October 20, 2017. (Exhibit spaces are subject to availability.)

Pre- Registration Entry Form for Senior Day EXPO at the Louisiana State Fair

(Must be present to win door prizes)

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Telephone: _____ E-mail Address: _____

*To pre-register for the expo and be eligible to win a special door prize valued at more than \$200, email the above information to seniordayexpo@gmail.com with subject line "2017 Senior Day Registration" OR mail to: 2017 Senior Day EXPO, P. O. Box 19510, Shreveport, LA 71149-0510. **Hurry! The deadline is October 23, 2017!***

Senior Day at the Louisiana State Fair

Grand Door Prize

CHINA DELIGHTS

10 Days

*compliments of Nexus Holidays
valued at \$1,700*

The trip includes a 10 day, 8 night trip for two (2) persons to China, including airfare from LAX or ORD airport and within China, hotel stays, most meals, guided tours, tips, taxes, and fees.

Travel dates: Limited to tours during November 2017 or during November 2018.

Each State Fair Expo attendee will be given ONE electronic entry for this fabulous door prize.

For your entry, visit the AARP of Louisiana Exhibit Booth or the Nexus Holidays Exhibit Booth, from 10:00 a.m. until 2:30 p.m. An eligible entry must contain a valid email address.

The winning entry will be announced at 2:45 p.m. The winner must be present at the Expo to claim the prize. No purchase is necessary to enter or win. The odds of winning this fabulous prize will depend on the total number of entries.

The official rules for winning door prizes at the 2017 Senior Day Expo will be available at The Best of Times Exhibit Booth during the expo and is available online at www.thebestoftimesnews.com.

The China Delights 10 Days Tour Number NHF01B is subject to certain conditions and availability.

Broadcasting every Saturday from 9:05 a.m. to 10:00 a.m. on News Radio 710 KEEL, a Townsquare Media radio station in Shreveport, LA.

October 7

Caddo Council on Aging Offers a Wide Variety of Services
Guest: Monica Wright, Executive Director of Caddo Council on Aging

October 21

State Fair of Louisiana and Senior Day Expo
Guest: Chris Giordano, President of the State Fair of Louisiana

October 14

Shreveport Opera 2017/2018 Season
Guests: Steve Aiken and Jennifer McMenamin with the Shreveport Opera

October 28

Specialized Services for Women Age 65 and Older
Guests: Dr. Pam Crews and Janis Goodrich, with YWCA Senior Care Advocacy

Email your questions for our guests to gary.calligas@gmail.com prior to the show.

ALSO BROADCASTING LIVE ON 101.7 FM

Streaming live on the internet at www.710KEEL.com
Archived programs at www.TheBestOfTimesNews.com

The Best Of Times

Founded in 1992 as *Senior Scene News*
ISSN Library of Congress #1551-4366

A monthly publication from
TBT Multimedia, LLC
P.O. Box 19510
Shreveport, LA 71149
(318) 636-5510
www.TheBestOfTimesNews.com

THE FINE PRINT: All original content published in THE BEST OF TIMES copyright © 2017 by TBT Multimedia, LLC, all rights reserved. Replication, in whole or in part by any means is prohibited without prior written permission from the publisher. Opinions expressed are the sole responsibility of the contributor and do not necessarily reflect those of the publication, TBT Multimedia, its publishers or staff. Always consult properly degreed and licensed professionals when dealing with financial, medical, legal or emotional matters. We cannot accept liability for omissions or errors and cannot be responsible for the claims of advertisers.

October 2017
Vol. 26, No. 10

Publisher
Gary L. Calligas
Gary.Calligas@gmail.com

Editor
Tina Miaoulis Calligas
Editor.Calligas@gmail.com

Account Executive
Mary Driscoll
Ad.TBT.Mary@gmail.com

Design & Layout
Jessica Rinaudo

Webmaster
Dr. Jason P. Calligas

Writers
Thomas Du Bose
Kathleen Ward

Contributors:
American Counseling Assn.,
Lee Aronson, Judge Jeff Cox,
Andrea Gross, Jim Miller,
Jessica Rinaudo,
Abigail Scallan, Nick Thomas,
Twin Blends Photography

Stat!

Medical News & Info

• Mediterranean Diet May Cut Age-Related Macular Degeneration Risk

People who follow the Mediterranean diet – especially by eating fruit – may be more than a third less likely to develop age-related macular degeneration (AMD), a leading cause of blindness. The study also found that caffeine may be especially protective against AMD. The Mediterranean diet emphasizes eating fruits, vegetables, whole grains, legumes, nuts, healthy fats and fish, and limiting red meat and butter. While caffeine is not considered part of the Mediterranean diet, consumption of caffeine-containing foods such as coffee and tea is common in Mediterranean countries. The study was presented at the annual meeting of the American Academy of Ophthalmology.

• Case Grows for Link Between Happiness and Health

A team of researchers conclude there is a connection between happiness and health in some instances — from cardiovascular health to better wound healing and immune system function to emotional resilience. Researchers found that happy people are healthier and live longer and that chronic unhappiness can be a true health threat. They noted that people's feelings of well-being join other known factors for health, such as not smoking and getting exercise.

• Long Sitting Periods May be Harmful

A new study from Columbia University Medical Center finds that adults who regularly sit for one to two hours at a time without moving have a higher mortality rate than adults who accrue the same amount of sedentary time in shorter bouts.

– *Annals of Internal Medicine*

• Adding just 48 minutes of moderate exercise per week is associated with improvements in overall physical functioning and decreases in risks of immobility in older adults who are sedentary.

– *Researchers at the Jean Mayer USDA Human Nutrition Research Center on Aging (USDA HNRCA) at Tufts University.*

Nexus Holidays

YOU CHOOSE
TOUR LENGTH:
4-11 DAYS

DEPARTURE DATE:
2017/09/07,14,19,28

NEXUS HOLIDAYS
— TAX INCLUDED —

CLASSIC DUBAI

UP TO \$800 SAVING PER PERSON

HOTEL ACCOMMODATION (4 STAR)

Depart from US major getaway airport from **\$899**
including int'l airfare & tax

HIGHLIGHT:

- Dubai City • Palm Jumeirah
- Dubai mall and so much more!

EXPLORE NOW !

 1-800-919-8041

 www.nexusholidays.com

**Other
Trips
Available**

• CUBA • RUSSIA • DUBAI • AUSTRALIA
• NEW ZEALAND • WESTERN EUROPE

SHREVEPORT *Then & Now*

*Please
join us
for our
69th
Season!*

The Magic Flute
November 4, 2017
Riverview Theater

*Disney's
Beauty & the Beast*
April 20 and 21, 2018
Riverview Theater

SHREVEPORT
OPERA

318-227-9503
shreveportopera.org

Bossier Fire Station Number 6, located at 700 Barksdale Boulevard, was the oldest fire station in Bossier City. It's now home to Flying Heart Brewing, the first micro brewery in the city. 1952. (Vintage photo by Jack Barham)

Palais Royal was located on the corner of Milam and McNeil Streets in Shreveport. The building was built in 1907 for Dreyfuss Dry Goods, and was remodeled for Palais Royal in 1946. The building is no longer there. (Vintage photo by Don Graham)

Photos blended and used with permission by Mike and Mark Mangham of Twin Blends Photography. Vintage photos courtesy of LSUS Library, Archives and Special Collections. For more photos visit their Facebook page at www.facebook.com/twinblendphotography/.

ELDER LAW ATTORNEY KYLE A. MOORE
CALL TODAY TO SCHEDULE AN APPOINTMENT 318-222-2100

AFRAID YOU CAN'T AFFORD TO PAY FOR YOUR LONG-TERM CARE?

WE CAN HELP.

We offer our clients sound legal advice and work with each family to develop an individualized plan to protect their assets from potentially devastating nursing home costs. Whether you are planning for the future or already in the nursing home, we can help. Do not make these difficult decisions alone. Schedule an appointment with us today.

LONG-TERM CARE PLANNING • MEDICAID/ VETERANS BENEFITS
ESTATE PLANNING • SUCCESSIONS

KYLE A. MOORE

Kyle A. Moore of the law firm of Weems, Schimpf, Haines, Landry, Shemwell & Moore, APLC has been selected as the newest member of the Special Needs Alliance. The Special Needs Alliance (SNA) is a national, non-profit collective of many of America's leading disability and public benefits attorneys. Currently in 48 states, the SNA's mission is to help enhance the quality of life for people with disabilities by coordinating private resources with public benefit programs through special needs planning and trusts. Membership to the SNA is extended by invitation only and Moore is one of only three members in Louisiana.

VICKIE T. RECH,
*Client Care Coordinator
and Certified Medicaid Planner™*

Vickie Rech is the Client Care Coordinator in the estate planning practice of Weems, Schimpf, Haines, Landry, Shemwell & Moore, APLC assisting clients with their long-term care planning, including qualification for Veterans Benefits and long-term care Medicaid. Mrs. Rech has achieved the designation of Certified Medicaid Planner™ through the Wealth Preservation Institute. To become a CMP™, a candidate must meet certain educational and experience requirements, successfully pass the certification exam, and agree to abide by the highest ethical/professional conduct. Mrs. Rech is the only CMP™ in Louisiana.

WEEMS, SCHIMPF, HAINES, LANDRY, SHEMWELL, & MOORE, APLC
912 KINGS HIGHWAY, SHREVEPORT, LA 71104 | WWW.WEEMS-LAW.COM

Snapshot SLEUTH

Do you recognize any of the people in these photographs?

The Best of Times has partnered with Archives and Special Collections of the LSU Shreveport Library to identify individuals in old photos. Please email Laura at laura.mcmore@lsus.edu or Tina at editor.calligas@gmail.com if you know any of the people in these photos or if you have any memory or comments about the images,

1

2

3

4

1. A.C. Steere Classroom, October 18, 1976 (*Shreveport Times*). 2. Airline High School Drum Majors, October 13, 1969 (*Shreveport Times*). 3. Alexander School, Homemade Instruments, October 7, 1952 (*Shreveport Times*). 4. Carnival at Alexander School, October 17, 1946 (*Shreveport Times*).

Highland Place

Rehab & Nursing Center
Home of Transitions Rehab

Caring from the Heart

Post Acute Therapy & Nursing Care Both Short-Term Acute & Long-Term Care

- ◆ Physical Therapy, Occupational Therapy (Upper Body) & Speech Therapy
- ◆ Nurse Practitioner on Staff
- ◆ IV Therapy Management
- ◆ Respiratory Therapist on Staff
- ◆ Dialysis Management
- ◆ Free wifi
- Chemo, Radiation, Dialysis Transportation
- Tracheostomy Care & Weaning
- Burns and other Wound Care Treatment by professional Treatment Nurses dedicated to healing wounds. Wound Vacs accepted.
- Fitness Maintenance Program

Call our Admissions Department today for more information at **(318) 221-1983**, Direct Line **318-841-8704**, or stop by for a tour at **1736 Irving Place, Shreveport, LA 71101**.
www.highlandplacernc.com

Vicki Ott
Executive Administrator

Highland Place welcomes all persons in need of our services without regard to race, age, disability, color, national origin, religion, marital status, gender and will make no determination regarding admissions or discharges based upon these factors. We comply with Section 504 of the Civil Rights Act.

Our Featured **5** TIPS FOR *Getting a Good Night's Sleep*

1 Develop a bedtime routine that allows you to **relax before bed**. Some people **read a book**, listen to **soothing music**, or soak in a **warm bath**.

2 **Alcohol can make it hard to stay asleep**, even if you drink small amounts.

5 **Exercise** at regular times each day, but **not within 3 hours of bedtime**.

3 **Don't watch TV** or use computers, cell phones, or tablets in the bedroom.

4 **Stay away from caffeine** late in the day.

(Tear out and post this friendly reminder)

☐ Register for the S.A.F.E. Planning online video course and Learn about Protecting Assets from Nursing Home Costs and Medicaid even if someone is already receiving care.

safeplanningseminars.net

Download free materials, including our Risk Assessment Worksheet

Available 24/7 for those with busy schedules

Don't Lose Everything Paying for Nursing Home Care

Give us a call at 318-869-3133 to learn more.

***Medicaid is now going after homes in Louisiana when patients die!
We can help!***

- Avoid losing all your savings and investments!
- **Your home is now a bigger target than ever—learn ways to protect it!**
- Avoid leaving a spouse financially devastated!
- **Does your will leave everything to your spouse? It might be a HUGE MISTAKE!**
- How could **changing Medicaid rules and Expanded Medicaid** affect you?
- **Do you know how a spouse can receive up to \$3,022.50 per month of the income of their spouse in a nursing home and have their care paid for even while owning substantial assets?**
- Do you understand **Gifting Rules, Look-Back Periods**, how Medicaid treats common “**tax loopholes**” and ignores **pre-nuptial agreements**? Find out!
- **Could an Irrevocable Trust become your worst enemy? Learn the pitfalls and traps!**
- Do you know why it may be a bad idea to put **kids names on your accounts**?
- **Do you know how preserving assets can better assure a patient's quality of care and quality of life?**
- **Is a loved one already in a nursing home or receiving care? Find out why it may not be too late to save their estate!**

Experience Counts! Learn the Truth!
920 Pierremont Rd, Suite 105 Shreveport
(318) 869-3133
safeplanning.net

Does your church, civic group or workplace need a speaker?

Give us a call to schedule a speaker to inform your group about planning for the single-greatest financial risk facing most families.

Nexus Holidays

**YOU CHOOSE
TOUR LENGTH:
10-15 DAYS**

NEXUS HOLIDAYS

— TAX INCLUDED —

CHINA HIGHLIGHT

UP TO \$1200 SAVING PER PERSON

HOTEL ACCOMMODATION (4/5 STAR)

Depart from US major getaway airport from
including int'l airfare & tax

\$649

HIGHLIGHT:

- Beijing • Shanghai • Suzhou • Wuxi • Hangzhou
- Xi'an Extension Special offer **10%** off

EXPLORE NOW!

1-800-919-8041

 www.nexusholidays.com

Other Trips Available:

- CUBA • RUSSIA • DUBAI • AUSTRALIA
- NEW ZELAND • WESTERN EUROPE

ALIENS and VAMPIRES and WEREWOLVES, Oh my!

FOLKLORE

of the ARK-LA-TEX

by Thomas Du Bose

Although folklore addresses many human concerns, one of the most fascinating involves the supernatural: Do ghosts walk? Are there alternate life-forms moving among us humans? Do humans always remain human? As Halloween approaches, it is fun to reflect on what notions about undead creatures, nonhuman species, and shape-shifters pop up here in the Ark-La-Tex.

If any folkloric entity could be labeled universal, it is the revenant which is any being that has passed out of life and has returned in some form or fashion. Most cultures suspect that in some circumstances deceased people can manifest again either in incorporeal form (ghosts) or in new bodily forms (for example, vampires).

The most chilling revenant tales feature spirits who haunt out of hatred. A story I heard as a boy in Texas fits this category. An old Methodist church was said to be haunted by the spirit of an evil old woman. One night, a cowboy sheltered on the church porch during a thunderstorm. Glancing through a window, he glimpsed a pale greenish light near the altar. He assumed that it was a reflection of

some sort. When he looked again, halfway between the altar and the door stood a hazy figure: a woman bathed in an unnatural green light. When he looked a third time, he beheld the sneering, green face of an angry woman pressed against the window. He leapt upon his horse. As he rode from the churchyard, he felt an intense coldness against his back - and found himself enfolded in the glowing arms of the ghost. She had jumped onto the back of his horse! He spurred his horse, the steed bucked, and the creepy lady slid off. As the man and horse sped away, she flew after them shrieking. When they crossed a stream, she vanished, along with the last of the thunderstorm.

Years later, I realized that versions of this story existed in other parts of the South and in other countries. In *Storytellers: Folktales and Legends from the South* (1991), John A. Burrison includes at least two versions of this haunted-church story. Perhaps the most famous variant is the Scottish legend of Tam O'Shanter, who is chased by evil beings he encounters at an abandoned church late one night. Tam is immortalized in Robert Burns' 1791 poem bearing his name.

EAST TEXAS was also the site of one of the most well-documented **SIGHTINGS IN RECENT HISTORY**, the **CASH-LANDRUM** incident in 1980.

Undead Ark-La-Texans predate Ann Rice's and Charlaine Harris's popular vampire novels. In 1943, one of the Universal horror films, *Son of Dracula* was set in Louisiana. Calling himself Count Alucard, the title character skulks around on a plantation called Dark Oaks.

Folklorists and story-tellers Richard and Judy Dockery Young, in their *Ozark Tall Tales* (1989), recall an old story from Arkansas that is about a blood-thirsty revenant. When a young girl visits a cemetery at sunset, she is attacked by a repulsive corpse-like thing that crawls from a grave. The creature rides her shoulders and seizes control of her mind, forcing the girl to take him to a nearby house where he feasts upon the blood of three brothers. Sated, the monster makes the girl return him to his grave by dawn. The heroine outsmarts the fiend, though. She had originally gone to the cemetery to retrieve her father's walking stick. When the monster climbs off the girl's shoulders to enter his tomb, she seizes the walking

stick and stakes the bloodsucker through the heart. As the Youngs point out, this story seems to be a reflex of an old Irish folktale that somehow migrated to Arkansas.

After revenants, perhaps the most prominent creatures in folklore are elementals - beings that were never human, such as fairies. A modern transmogrification of fairy belief features prominently in legends of the tri-state area: encounters with aliens and UFOs. In *Passage to Magonia* (1969), Jacques Vallee detailed the similarities between old stories about fairies and new ones about extraterrestrials. In both belief systems, the beings are often diminutive and of odd colors. Both are associated with flight and mysterious lights. The fairy-ET correspondences are perfect examples of what Classics professor Moses Hadas called "old wine in new bottles" - ancient motifs refreshed with up-to-date modifications.

Arkansas, Texas, and Louisiana have been hotspots of ET/UFO activity for over a century. In 1897 a spaceship supposedly crashed into a tower in Aurora, Texas, and the townspeople buried the alien pilot's body in the local cemetery.

East Texas was also the site of one of the most well-documented sightings in recent history, the Cash-Landrum incident in 1980, in which two women and a small boy witnessed an anomalous light being tailed by helicopters. The women later suffered from what may have been some sort of radiation exposure. (See John F. Schuessler's *The Cash-Landrum UFO Incident*, 1998.)

As John Andrew Prime declared in the headline to his *Shreveport Times* story (July 2, 2007) celebrating the 60th anniversary of the June 1947 sighting by Kenneth Arnold in Washington State, "Shreveport has [a] stake in UFO legacies." Prime recounts the most entertaining of all Ark-La-Tex UFO-related stories: the 1947 Shreveport incident in which a machinist named Murff Swor made a fake flying saucer complete with lights and tossed it off the top of a building on Texas Avenue. This caper has become a classic in the annals of UFO hoaxes.

A shape-shifting figure prominent in Southern Louisiana legendry is the loup garou, or werewolf, which was prominent in medieval French belief and was eventually brought to Canada, and from there, via the Acadians, to South Louisiana. According to Louisiana lore, one may become a werewolf by being attacked and bitten by a werewolf. However, often the bestial conversion is a punishment for impious behavior such

as breaking vows during Lent. Some also say that people may become loup garous by having spells cast upon them and that others decide to become loup garous by practicing magic on themselves to acquire the power of wolves. Sometimes merely looking a werewolf in the eyes may cause one to become a shape-shifting wolf-thing! Much of this information is derived from three good websites: werewolfpage.com, mythologian.net, and neworleansghosts.com/werewolves.

The last site features an eerie story about a man in South Louisiana who dares a boastful hunter to go in search of the loup garou that has been prowling the local bayous. The hunter takes the dare and heads out into the night. He returns in the morning with a bag. He says that he fought the werewolf and cut off its left paw. When the hunter opens the bag, though, it contains a woman's left hand, and the man who challenged the hunter recognizes it as the hand of his wife, Madeline, by her wedding ring.

When one considers folklore, be it in the Ark-La-Tex or the world at large, it is difficult to find middle ground between credulousness and cynicism. People tend to go to extremes - true believers vs. skeptical scoffers. I have no problem admitting that I do not know where truth lies in many of these accounts. I do suspect, though, in the proper spirit of Halloween, that astronomer Arthur Eddington was right when he said, "Not only is the universe stranger than we imagine, it is stranger than we can imagine."

Thomas Du Bose is a native Texan, but lives in Louisiana now, where he has taught at LSU-Shreveport for 27 years. His degree is in Linguistics and English from the University of Texas at Austin, and his fields of interest are linguistics, folklore, and popular culture.

INSURANCE SOLUTIONS

MIKE SAKIEWICZ

www.mikesakiewicz.com

318.210.0185

318.294.6669

mike.sakiewicz@american-national.com

910 Pierremont Rd., Suite 251
Shreveport, LA 71106

Representing American National Insurance Company, Galveston, Texas, ANPAC Louisiana Insurance Company and affiliates, Springfield, Missouri

NOW LEASING!

CANAAN TOWERS
SENIOR APARTMENTS

"Home is where the heart is. Come be a part of ours!"

- Rent Based on Income
- All Utilities Paid
- Social Services
- Barrier Free Apartments
- Gated Community
- Video Security
- Community Room
- On-site Laundry Room

■ On-site Beauty Shop

CALL TODAY (318) 222-4230, Ext.2

Canaan Towers Senior Apartments
400 N. Dale Avenue – Shreveport, LA 71101

KEEPING YOUR BACK SIDE COVERED.

FOR ALL YOUR NEEDS:

- Hemorrhoids
- Rectal pain
- Rectal bleeding
- Fecal incontinence
- Colonoscopy

JoAnn E. Warrick, MD ▶

Board certified in colon
and rectal surgery

To schedule an appointment with Dr. JoAnn Warrick,
call (318) 631-9121 or visit gis.md.

GAS GASTROINTESTINAL
SPECIALISTS A.M.C.

The long tradition of Navajo Pumpkins at St. Luke's UMC

by Kathleen Ward

The Navajo Nation in the upland desert region of New Mexico is so vast Navajo recruiter Harry Descheene drives three hours to cross it, posting flyers to hire farmworkers for the pumpkin harvest. The Pumpkin Patch is a parcel of 1,200 acres leased by Pumpkin Patch Fundraisers (PPF) out of 75,000 acres of farmland under cultivation on the reservation.

“For many of our workers, it’s the only opportunity to provide for their families,” said Descheene, 59, who has lived on the reservation near Farmington all his life. The rest of the year, the hundreds of Navajo farmworkers rely on the income from this six-week pumpkin harvest to support their small farms.

“The unemployment rate is 42% on the reservation. Right now, it’s like \$200 for a sheep,” said Descheene. The small full-time staff and most farmworkers are all Navajos, but both Zuni and Hopi tribe members are recruited during harvest.

“We ship around 1,000 tractor trailer loads each year; around two million total pumpkins shipped. They all go to non-profit organizations,” said John Hamby of Pumpkin Patch Fundraisers. PPF leases the land and assumes all costs involved in growing, harvesting and transporting the pumpkins. Hamby’s father, Richard, started PPF in South Carolina, but moved operations to the reservation after Hurricane Hugo in 1989.

Pumpkins create a lot more jobs
than most crops as there isn't any type of
automated harvest equipment. All the
pumpkins must be
picked by hand.

"The high altitude, sandy soil and low humidity in this region of New Mexico are perfect for pumpkins," said Hamby. "Pumpkin Patch Fundraisers partnered with the first church in 1975. Since then we have grown to over 1,000 partners nationwide." One of the oldest of the partners of nonprofit churches and organizations is St. Luke's United Methodist Church.

Each fall for the past 27 years, around 6,000 pumpkins from the Navajo reservation arrive at St. Luke's for the church's fundraiser benefitting local charities and helping to alleviate poverty within the Navajo Nation.

"Since 1990, St. Luke's has raised \$246,075 for charities," said Janice Boller, chair of the St. Luke's 17-member Pumpkin Patch Committee. "The Pumpkin Patch gives 100% of the money raised from the sale of pumpkins to charities." Human trafficking ministries, homeless and substance abuse organizations, and a therapeutic horseback riding center are among the many beneficiaries of the funds raised.

"We sell bottled water, t-shirts, cookies and craft items to cover the overhead of running the patch. Hosting and running the pumpkin patch for the community takes a lot of hard work so we strive to make the most profit we can. Usually we earn 40% of our sales," said Boller.

"Pumpkins create a lot more jobs than most crops as there isn't any type of automated harvest equipment. All the pumpkins must be picked up by hand. Our annual pay roll to Native American employees is in excess of \$1.5 million dollars. We provide free living accommodations with showers and laundry facilities. We also have eight buses that provide free transportation to and from work," said Hamby.

PPF was recognized by the Association of Farmworker Opportunity Programs last year for its safety training, respectful treatment and living conditions for farmworkers living on the property during the harvest.

At St. Luke's "around 134 volunteer hours are required per week. We rely heavily on our church family and church staff to help. None of the volunteers are paid," said Boller. "We spend about six hours getting the patch set up with about 15 to 20 of us working. Unloading takes about three to four hours and we usually have 75 to 100 helping."

"With all that physical labor there is still the accounting work to be done every day. Our sales have to be reported every day to the growers. After the patch closes, any leftover pumpkins are removed and the patch is cleaned up, the committee gets together for about two hours to discuss who we gave the money to last year and any new charities we want to consider. That is the best two hours of the entire Pumpkin Patch season," said Boller.

This year the pumpkin patch is open from 9 a.m. to 7 p.m. Monday through Saturday and noon to 7 p.m. Sundays from October 1st to 25th. There is an amateur photographers' contest and a Halloween "Trunk or Treat"

(Editor's note - out of car trunks) party. Live concerts start at 11 a.m. on October 7th, with pumpkin cooking demos 10 a.m. and 3 p.m. October 7th and 10 a.m. October 21st. There will also be a blood drive and many activities for children, including field trips and a story time October 9th through 13th.

"I cannot understate the value of the service and work provided to the Navajo people

by Pumpkin Patch Fundraisers and its nonprofit partners," said Descheene. "Opportunities like this are very scarce on our reservation."

For more information about events at St. Luke's Pumpkin Patch, visit www.facebook.com/StLukesPumpkinPatch1090/ and <http://stlukesumc.community/pumpkinpatch/>. Information on the Navajo reservation can be found at www.navajopride.com. •

Great Carving Contest for Pumpkin Patch Partners

Pumpkin Patch Fundraisers' nationwide carving contest began on September 1st and ends November 1st, with a grand prize of \$10,000 for the best pumpkin. To enter your pumpkin must be purchased from one of their partner patches. They will not pick the winner, the pumpkin with the most votes will win. Find more information and to enter visit www.Facebook.com/carvingcontest. Anyone with a Facebook account can vote," said John Hamby of Pumpkin Patch Fundraisers.

*Gracious hospitality
in a comfortable and
elegant atmosphere*

- 24-hour access to trained friendly associates
- Restaurant-style dining program
- Linen and housekeeping services
- Scheduled transportation
- Assistance with medication and personalized resident service plans
- Specialized services for those with Alzheimer's disease or related memory impairment
- Fun and meaningful activities

SAVANNAH GRAND
Assisted Living and Memory Support Residence
Savannah Grand of Bossier City
4770 Brandon Boulevard, Bossier City, LA 71111
318-549-1001
www.SavannahGrandBossierCity.com
License #2203782248
Signature Community of Senior Living Management Corporation

MACULAR DEGENERATION

Imagine A Pair Of Glasses
That Can Help You See Better!

Ever look through a pair of field glasses or binoculars? Things look bigger and closer, and easier to see. Dr. Mona Douglas is using miniaturized binoculars or telescopes to help people who have decreased vision, to see better.

In many cases, special telescopic glasses can be prescribed to enhance visual performance. She can often help people read, watch TV, see the computer and sometimes drive.

Telescopic glasses cost between \$1900-\$2600. It is a small price to pay for the hours of enjoyment with better vision and more independence.

For more information and a
FREE telephone interview call:
1-888-243-2020

Dr. Mona Douglas, Optometrist

Shreveport . Monroe . Lafayette

www.IALVS.com

Volunteering As A Way To Reduce Senior Stress

from the American Counseling Association

As we age, few of us are going to be one of those smiling, gray-haired, fictional people that advertisers love to show. The reality is that many older Americans find themselves facing a variety of issues and problems that can bring substantial amounts of stress to their senior years.

While any one of us can feel stress at any age, most stress-inducing events have a set deadline after which they end. A student might be anxious about an upcoming test, or a businessman worried about a presentation, but once the events pass they're over. And, for such stress, it's possible to take actions, like more studying or extra presentation rehearsals, that help address the problem.

But for an older person facing problems such as deteriorating health, caring for an ill spouse, a possible loss of independent living, or waning financial resources, the stress levels can be high, ongoing and often impossible to eliminate. The result can be serious depression, one of the most common health problems facing older Americans today.

While such stress-inducing issues don't just disappear, there are ways to manage stress and reduce the negative effects it can have on one's life.

The most common advice is to live a more active life. That

MEET

WAITR®

Discover. Order. Eat.

SEE YOU IN OCTOBER

CARRYOUT OR DELIVERY
DOWNLOAD NOW FOR FREE

Download on the App Store

GET IT ON Google play

usually translates as more physical activity and a more active social life.

Increased exercise may require dedication, but isn't difficult to achieve. Creating a more extensive social life, however, can be a challenge for many people. And that's where volunteering can make a difference.

From big cities to small towns there are always numerous volunteer opportunities. Some may call on past skills, talents and work experiences, while others might allow you to learn new skills. Often it simply means being a helpful body when assistance is needed. But in all cases volunteering provides an opportunity to meet new people, help others, and feel more positive about yourself - all great stress reducers for anybody.

While getting started can seem difficult, when it comes to volunteering it's usually easy. A call to a local school, hospital, YMCA, Red Cross, animal shelter or other non-profit will usually provide plenty of opportunities or suggestions. And there are online services, such as www.VolunteerMatch.com, that link volunteers to local non-profit needs.

Volunteering is a great way to stay active, be more involved, and reduce stress, regardless of your age. Find out who needs your help today.

"Counseling Corner" is provided by the American Counseling Association. Comments and questions to ACAcorner@counseling.org or visit the ACA website at www.counseling.org.

Regional Hospice CARE GROUP Of N.W. Louisiana

Over 95 years combined Hospice Experience

**TEAMWORK ~ KNOWLEDGE
COMPASSION & EXCELLENCE**

For Information call:

**Shreveport (318) 524-1046
or Minden 382-9396**

8660 Fern Ave., Suite 145
Shreveport, LA 71105

Locally Owned and Operated

BEANS, BULLETS AND BAND-AIDS

As a First Sergeant in the U.S. Army and Army Reserves, Joe Vance Smith was responsible for making sure that everyone in his company was taken care of—what those in the military often refer to as the three Bs (beans, bullets and bandages). After multiple tours of combat duty during the Vietnam War, Operation Desert Storm, the Joint Endeavor Bosnia Conflict and the Iraqi War, 1SG Smith retired unscathed after 28 years.

Ironically, Joe nearly became a fatality as a civilian, not as a soldier. While using a tractor-powered auger to dig post holes on his farm, a bolt wrapped his pant leg around the shaft, tearing his foot off at the ankle. After undergoing three surgeries and spending weeks in the VA hospital plus months in rehabilitation, he was able to be fit with a custom prosthesis by one of Snell's practitioners.

"I knew where I was before the accident and knew where I wanted to be after I got back on my feet. That's what kept me going," said Smith.

Thanks to the personal touch and prosthetic care that Joe receives from the staff at Snell's, he is confident that he can continue enjoying his retirement and living a productive life.

Returning Independence to Our Patients for More than 100 Years

www.SnellsOnline.com

1833 Line Avenue | Shreveport | (318) 424-4167 | Toll-Free 1-800-219-5273
211 Hall Street | Monroe | (318) 388-3126 | Toll-Free 1-800-685-2268
1404 Jackson Street | Alexandria | (318) 443-6391 | Toll-Free 1-800-289-3260

Image by Neil Johnson Photography

Bah! Humbug!

by Lee Aronson

Ten days before Christmas, Tiny Tim (not his real name), who was 84, signed his will. Later that night, he tried to shoot his wife. He missed. The bullet went into the ceiling and his wife wrestled the gun away.

Nobody brought criminal charges: Tim died 8 months later.

His will left everything to his family, but not equally. Bob, Tim's grandson, got more than everyone else. Which was not OK with Tim's wife. She decided to challenge the will and filed a lawsuit saying the will was no good because Tim didn't understand what he was doing when he signed it. She claimed Tim wasn't in his right mind that day; otherwise he never would have picked up that gun.

But the attorney who notarized Tim's will told a different story. The attorney said that he had met with Tim two times and both times Tim appeared normal and his speech was "fine" and "coherent." And the attorney wasn't the only one. Several other witnesses had seen Tim that day and said that Tim "appeared normal to them in their conversations with him."

So what's going on here? If Tim's will was valid, more would go to grandson Bob and less would go to the wife. But if the will wasn't valid, then the wife would get more and grandson Bob would get less.

If you were the Judge, what would you decide? Here are some more facts that could help you make up your mind:

Tim's daughter told the Judge that towards the end of his life, Tim made "inappropriate comments that were very out of character for him." She also explained that Tim wouldn't take his medicine because he thought his family was trying to poison him.

Another of Tim's relatives, Martha, said that Tim would claim that all of his clothes had been stolen. The clothes

hadn't been stolen. But when Martha would show the clothes to Tim, he would say that they "had not been there before."

Five months before Tim had signed his will, he had been tested by a medical psychologist. The test showed that if you picked 100 elderly people in their eighties to take the test, 99 out of 100 would do better than Tim did. The psychologist further explained that Tim's condition was continually deteriorating and would not get better.

AZALEA ESTATES

ASSISTED LIVING AND RETIREMENT COMMUNITY

When it's time to make a decision on Assisted and Retirement living, be sure you make the right choice... Consider Azalea Estates.

516 E. Flournoy Lucas Rd.
Shreveport, LA 71115
Call Lorrie Nunley or Tori Self
318-797-2408
www.azaleaestates.com

With all of this in mind, the Judge wanted to know how Tim could appear normal to his attorney and the other witnesses. The psychologist explained that Tim's speech was normal; "if you did nothing other than just sit down and talk to him, you might not know anything was wrong...but his cognitive reasoning was still at the lowest level for his age group."

Here's what Louisiana law says: in almost all situations, if a person makes a will, then it will be presumed that the person was mentally competent to make the will. So in Tim's case, grandson Bob isn't going to have to prove anything. Louisiana law will automatically presume that Tim had the mental capacity to make his will. It will be up to Tim's wife to prove this presumption wrong. If she can't come up with proof that Tim didn't understand what he was doing when he signed his will, then she will lose her case. And just some proof isn't going to do it. Louisiana law says she will need to prove her case with "clear and convincing evidence."

So based on everything you've read so far, do you think Tim's wife had enough evidence to clearly and convincingly prove that Tim didn't have capacity to make his will? You bet she did. And that gun had a lot to do with it.

Lee Aronson is an attorney in Shreveport, Louisiana, with Gilsoul & Associates, LLC. His practice areas include estate planning and elder law.

NO MORE!
**LEAKS
 DRIPS
 BREAKS
 CLOGS**

Leave Your Plumbing Problems to the Specialists!
 -24 years experience
 -licensed and insured

Repair. Replace. Install
 FIXTURES, TOILETS, SINKS, BATHS, CLEANING,
 SINKS, SINKS, SINKS, SINKS, SINKS,
 NEW CONSTRUCTION, REMODEL,
 MECHANICAL

**Evans Brothers
 Plumbing**

318-560-7710
 evanscde3@att.net

**What's the
 BUZZ**
 from the
The Best Of Times?

PICK US UP
 The Best of Times is FREE and
 available at hundreds of locations in
 Shreveport / Bossier City.

LOG ON
 View the magazine and articles online at
www.thebestoftimesnews.com

TAP AND GO
 Download our app "The Best of Times" in
 the Apple and Android app stores.

LISTEN IN
 Tune in to News Radio 710 KEEL on
 Saturday mornings at 9:05 a.m. for
 The Best of Times Radio Hour.

Check-In Services That Can Help Seniors Stay Put

*Dear Savvy Senior,
Are there any services you know of that check in on elderly seniors who live alone. I worry about my 84-year-old father falling or having a medical emergency, and not being able to get to the phone to call for help. And he won't wear a lifeline help-button. ~Desperate Daughter*

Dear Desperate,

Depending on where your dad lives, there are check-in call services, volunteer visiting programs, and a variety of technology options you can turn to that can help you keep tabs on him. Here are several to check into.

Daily Check-in Calls

To make sure your dad is OK every day, consider signing him up with a daily check-in call service program. These are telephone reinsurance programs run by police or sheriff's departments in hundreds of counties across the country and are usually provided free of charge.

Here's how they work. A computer automated phone system would call your dad at a designated time each day to check-in. If he answers, the system would assume everything is OK. But if he didn't pick

WILLS SUCCESSIONS

Settle Planning Services 742-5513

Companion Home Services provides support services 24/7. From assistance with personal hygiene, mobility and meals to routine house-keeping, grocery shopping, companionship and more, we can provide the support needed to help our clients remain living independently at home!

For more info call 429-7482 today!

COMPANION Home Services

820 Jordan Street, Ste. 240 ♦ Shreveport

up or if the call goes to voice mail after repeated tries, you (or whoever his designee is) would get a notification call. If you are not reachable, calls are then made to backup people who've also agreed to check on your dad if necessary.

The fallback is if no one can be reached, the police or other emergency services personnel will be dispatched to his home.

To find out if this service is available in your dad's community, call his local police department's nonemergency number.

If, however, the police or sheriff's department in your dad's community doesn't provide a daily check-in call program, there are a number of companies you can turn to that offer similar services offered directly to consumers for under \$15 per month. Some to check into include the CARE senior calling program (Call-Reassurance.com), CareCheckers (CareCheckers.com) and IAmFine (Iamfine.com).

Volunteer Visiting Programs

Another option you may also want to investigate is volunteer visiting programs, which are usually run by churches, community groups, or social service agencies.

These programs provide volunteers who will visit an older adult in their home usually for an hour or two once a week, providing companionship as well as the reassurance that someone is checking in on a regular basis. They can also alert you if they notice your dad's health or living conditions start to decline.

To find out if these services are available, check with local churches or the area agency on aging near your dad – call the Eldercare Locator at 800-677-1116 for contact information.

Technology Solutions

Technology also offers a number of ways to help keep your dad safe at home, and help you keep an eye on him from afar. For example, for safety and peace of mind there are medical alert systems, which provide a wearable "help button" that would allow him to call for help anytime he needed it. Some of these systems also offer wall-mounted buttons that can be placed near the floor in high fall risk areas like the bathroom or kitchen, if he didn't wear a help button.

And to help you keep daily tabs on your dad, there are wireless sensor-monitoring systems (like Silver Mother, Sen. se/silvermother) you could put in his home that will notify you if something out of the ordinary is happening; and video monitoring cameras (like the Nest Cam, Nest.com/camera) that have built-in motion and sound detection that will let you know when something is detected, and two-way audio that will let you talk and listen to him.

Send your senior questions to: Savvy Senior, P.O. Box 5443, Norman, OK 73070, or visit SavvySenior.org. Jim Miller is a contributor to the NBC Today show and author of "The Savvy Senior" book.

LEX Plant Farm & Garden Center
Residential & Commercial Landscaping & Irrigation

Your **LAWN IRRIGATION** specialists
Annual Lawn Irrigation System Service Agreements

Offering an annual service contract to keep your irrigation system working properly and efficiently

- ✦ Three periodic system inspections
 - ✦ Spring Startup
 - ✦ Midsummer Checkup
 - ✦ Winterization Shutdown
- ✦ Rapid response to irrigation problems

For more information
call (318) 797-6035
9045 East Kings Highway • Shreveport, LA 71115

Call Today & Schedule Your Tour!

Cedar Hills

Senior Apartment Homes

We pride ourselves in excellence and aim to provide all our residents with the gold standard in senior living. With rent based on income, and all utilities included, our seniors can enjoy luxury living worry free. Come home to Cedar Hills.
"Where apartments become homes and friends become family."

7401 St. Vincent Ave 318-861-6915 (Ext 2)

Monetary Instrument Abuse

by Judge Jeff Cox

Recently, we have seen a rash of cases involving Monetary Instrument Abuse in our local area. Some of these cases involve the elderly where a caretaker or family member has altered financial instruments belonging to the person. Other cases involve persons who attempt to counterfeit checks or money orders. In either case, the results can be devastating to the victim and financial institutions who process these altered monetary instruments.

Monetary Instrument Abuse is defined in La. R.S. 14:72:2 as:

A. Whoever makes, issues, possesses, sells, or otherwise transfers a counterfeit or forged monetary instrument of the United States, a state, or a political subdivision thereof, or of an organization, with intent to deceive another person, shall be fined not more than one million dollars but not less than five thousand dollars or imprisoned, with or without hard labor, for not more than ten years but not less than six months, or both.

B. Whoever makes, issues, possesses, sells, or otherwise transfers an implement designed for or particularly suited for making a counterfeit or forged monetary instrument with the intent to deceive a person shall be fined not more than one million dollars but not less than five thousand dollars, or imprisoned, with or without hard labor, for not more than ten years but not less than six months, or both.

THE SHREVEPORT LITTLE THEATRE 96th SEASON 2017-2018

Shreveport Little Theatre... American Theatre at its best!

September 14-24, 2017

Oct. 26 - Nov. 5, 2017

Nov. 30 - Dec. 10, 2017

March 1 - 11, 2018

April 19 - 29, 2018

ALL FIVE MAINSTAGE SHOWS

For only: \$90 (adults) or \$80 (seniors, students, active military)
a savings of \$10 off individual ticket price

SHREVEPORT LITTLE THEATRE
www.shreveportlittletheatre.com

FOR MORE INFORMATION
Call (318) 424-4439

or online at www.shreveportlittletheatre.com
Or visit our Box Office 812 Margaret Place
Noon - 4 p.m. Monday - Friday

C. For purposes of this Section:

(1) "Counterfeit" means a document or writing that purports to be genuine but is not, because it has been falsely made, manufactured, or composed.

(2) "Forged" means the false making or altering with intent to defraud, of any signature to, or any part of, any writing purporting to have legal efficacy.

As you can see, monetary instrument abuse can include a number of different scenarios where a person can be charged under this statute. One of the most common scenarios is when a person obtains the victim's checks from the mail and forges their name to the instrument. This happened in the past when Social Security checks were mailed or can happen now when the victim receives checks in the mail each month. When the person obtains the check from the mail and forges the name on the check, the person who has forged the name has now committed not only the crime of Forgery, but also the crime of Monetary Instrument Abuse.

The crime of Monetary Instrument

Abuse carries with it hefty fines and/or jail time. Fines range from a mandatory minimum of \$5000 to \$1,000,000 per count, plus costs. Meaning that each time a check or financial instrument is altered or forged, a new fine and costs can be assessed. The statute further provides the person committing the crime must make restitution to the victim. The statute states the court can take into consideration the financial condition of the person but must arrange a periodic payment plan consistent with person's financial ability to pay.

Only the victim can report these crimes. If you or anyone you know has been a victim of this type of crime, you need to call your local law enforcement agency and report this activity. Crimes of this nature can cost the public and victims thousands of dollars in lost monies and time.

Judge Jeff Cox is judge for the Louisiana Circuit Court of Appeal for the Second Circuit.

THE GLEN
RETIREMENT SYSTEM

ASSISTED LIVING
memory care
IN A UNIQUE SETTING.

- 5 to 1 resident to staff ratio
- 15 residents per Cottage
- specialized resident-centered care with dignity
- social engagement between residents, staff
- monthly support group for families
- daily activities and wellness programs

THE COTTAGES
318-798-3500 | THEGLENSYSTEM.ORG

DR. CHRISTOPHER SHELBY *is the man to 'See'*

Always incorporating the newest technology for clearer vision.

- Laser cataract surgery techniques with the latest in multifocal and toric lens
- I-Stent technology for glaucoma
- The implantable miniature telescope for age related macular degeneration
- Laser treatment for removal of floaters

Trust your eyes to Dr. Shelby.

For more information,
call or go online to:

7607 Youree Drive
(318) 212-EYES (3937)
wkeyeinstitute.com

WKEYE INSTITUTE
PIERREMONT

Team Good Fat: Winning the Race to a Healthier Heart

by *Abigail Scallan*

Omega-3 fatty acids have been touted as the ideal cardio-protective fat. Studies have shown that those who consume higher amounts of Omega-3s have lower rates of heart disease. This is because they work to slow the progression of coronary heart disease. Omega-3s slow this progression by lowering specific blood lipid levels and blood pressure, preventing inflammation of blood vessels and formation of blood clots, decreasing the risk for arrhythmias (abnormal heart rhythm), and slowing the growth of plaque that clogs our blood vessels. Omega-3s not only slow the progression of heart disease, but they also play a role in making hormones, regulating gene function, and protecting our bodies against cancer and other diseases. Omega-3 fatty acids are valuable to those who are at risk for or have heart disease, as well as healthy people.

Our bodies can make most of the fats we need from raw

materials or other fats. Omega-3s, however, are essential for our bodies but we cannot make them ourselves. This means it is critical to include sources of Omega-3s in our diets.

Omega-3 fatty acids are not just beneficial for those with heart disease—they can be of value to everybody's health.

The American Heart Association recommends that generally healthy people should eat some form of fatty fish (dark meat fish) twice a week or more, as these fish are high in Omega-3s. Examples of these fatty fish include salmon, mackerel, lake trout, herring, albacore tuna, and sardines. To further ensure your

diet is meeting your needs, is also advised to incorporate other foods rich in Omega-3s in your daily meals and snacks. Good sources of Omega-3s include walnuts, canola oil, soybean oil, leafy vegetables, and flaxseed. Generally, it is better if your source of Omega-3s is from food alone. Fish oil supplements are often used to increase Omega-3 intake. Some people with coronary artery

THE NEXT GENERATION MINIVAN.

2018 CHRYSLER PACIFICA LIMITED

- PREMIUM NAPPA LEATHER-TRIMMED SEATS
- HANDS FREE SLIDING DOOR AND LIFTGATE
- STOW 'N VAC™ INTEGRATED VACUUM
- TRI-PANE PANORAMIC SUNROOF
- DUAL HEADREST DVD PLAYERS

Uconnect **SiriusXM** **Bluetooth**

NOW AVAILABLE AT
HEBERT'S
Town & Country
CHRYSLER • DODGE • JEEP • RAM

IN THE SHREVEPORT AUTOMALL! • HEBERTSTANDC.COM 318-221-9000

disease may have trouble consuming enough Omega-3s solely through their diet, and may need to discuss supplementation with their doctor. If you are concerned about consuming enough Omega-3s daily, always talk to your doctor before starting a new supplement. This is especially important with Omega-3 supplementation because high doses may cause excessive bleeding. Omega-3 supplements can also interact with drugs that influence blood clotting, such as warfarin or heparin. Your doctor can work with you to determine if Omega-3 supplementation is needed and create a plan that is appropriate for your needs.

Including Omega-3s in your diet may seem tiresome considering the various other nutrients you need every day, but simple changes in your meals and snacks can make a considerable impact. Start with snacking on walnuts and using canola oil when cooking some of

your meals. Try adding one tablespoon of ground flaxseed to your oatmeal or munch on a green salad for lunch. Choose two nights each week to light up the grill for a salmon dinner or bake some albacore tuna steaks in the oven. Experiment with various fatty fish varieties and cooking methods to determine what you and your family prefer. Make these changes over time, and choose foods that fit your lifestyle. Small adjustments to your diet can make a big difference in your overall health. Now is the time to make lasting changes that can save your heart for years to come.

Abigail Scallan is a Registered Dietitian and a nutrition agent with the LSU AgCenter for Caddo and Bossier parishes. Her main focus is adult nutrition education and promotion. She can be reached at ascallan@agcenter.lsu.edu.

★ YOUR CHOICE

CONFUSED?
GOD has only ONE way!!
It is found in The BIBLE!!

**BIBLE
STUDY
IS
IMPORTANT**

To enroll in a free, non-denominational Bible Correspondence Course send your name and mailing address to:
**BIBLE
CORRESPONDENCE
COURSE**
2045 East 70th St.
Shreveport, LA
71105

NO ONE DESERVES TO BE LONELY!

Find your lifemate through our nationwide listings of Single Christian Seniors of all ages.

Seeking lifetime companionship.

For complete details call
1-800-879-4258

A SEASON YOU'LL NEVER OUTGROW 2017 | 2018

The Strand

STEPPIN' OUT WITH BEN VEREEN

saturday
sept 30, 2017 - 8 pm

RENT

thursday
oct 12, 2017 - 8 pm

3 REDNECK TENORS

saturday
oct 28, 2017 - 8 pm

SHOJI TABUCHI CHRISTMAS SHOW

friday
dec 8, 2017 - 8 pm

CABARET

thursday
jan 18, 2018 - 8 pm

A CHORUS LINE

tuesday
feb 6, 2018 - 8 pm

DIRTY DANCING

friday
march 16, 2018 - 7 pm

THE ALL HANDS ON DECK SHOW

saturday
april 7, 2018 - 8 pm

WIZARD OF OZ

sunday
april 22, 2018 - 7 pm

PETER PAN: A 3-D STAGE SPECTACULAR

thursday
may 10, 2018 - 7 pm

THE STRAND THEATRE
(318) 226-8555 or thestrandtheatre.com

Falling in Love with **BERGEN**

NORWAY'S *Cultural Capital*

Story by Andrea Gross; photos by Irv Green

I can't say we weren't warned. When we told our Norwegian friends we were going to Bergen, they looked at each other and smiled as if wondering whether they should let us in on Bergen's secret. "A beautiful place," he said finally. "A city of culture."

"A city of rain," she interrupted. "Rainiest spot on the continent. Rains 250 days a year — summer, fall, winter and spring."

In other words, it always rains. Is this a place my husband and I really want to visit?

Well, yes. A city that's been deemed a "European City of Culture" (an honor bestowed by the European Union upon a select group of cities that have contributed mightily to the culture of the world) and has also been named a UNESCO World Heritage City because of its enduring cultural significance is most certainly a city that is worth a few drops of rain.

On the first morning we look out our hotel room window and see sun, bright happy sun shining down on buildings that shimmer with color. We've won the weather lottery.

Peaked roofs covered with orange, gold, black and sometimes red tiles sit atop walls that may be light gray or ivory, but are more often vibrant gold or soft blue. Off in the distance a church topped with delicate pinnacles and spires stands guard over the haphazard streets. I later learn that this church — Johanneskirken in Norwegian, St. John's in English — is the largest in Bergen and dates back to 1894.

Three hours later the clouds obscure the sun. Four hours later, we're drenched. That's when I remember that my friend told us a proverb she learned from her grandmother: There's no such thing as bad weather in Bergen, just inappropriate clothes.

My husband and I race back to the hotel, grab parkas for our bodies, dry shoes for our feet and myriad plastic bags for his camera. Then, outfitted appropriately, we set out to imbibe some culture.

We begin in the center of town, which 1,000 years ago was home to the medieval town of Bryggen. Many of the original buildings were destroyed by fire during the 1700s and subsequently rebuilt on the old foundations, meaning that the footprints and often the function remained the same.

The reconstructed buildings are lined along the wharf, facing the water that made Bryggen an economic powerhouse — in medieval terms of course. Today the terms have changed. Bergen is still an economic powerhouse, but it deals in tourists instead of fish.

We spend the better part of a day strolling along the cobblestone streets and planked walkways

Top: Bergen Buildings. Right: BryggenCenter. Far right (clockwise): Carvings decorate alleyways in the old section of Bergen. Bergen is home to fishing boats, sightseeing boats and cruise ships of all sizes. The town center is backed by a lovely residential district.

of old Bryggen and exploring repurposed buildings, now crooked with age.

We see trolls in every size and shape in the souvenir shops, admire handmade knits with Nordic designs in the galleries, and eat...Oh my, we eat. First we down a sandwich laden with shrimp, crab and salmon. Then we warm up with a sjokoladerdrikker (hot chocolate) from a Starbucks that's housed in a building that looks like a giant wedding cake, complete with a frosting of white. Two hundred years ago this building was the town's meat market. A few blocks away an old bakery has been turned into a new McDonald's.

Thoroughly sated, we visit the Hanseatic Museum, where we take a guided tour that helps us better understand Bergen's history. Then we wander over to the wharf to see some of the ships that take nearly half-million passengers a year on trips to the spectacular Norwegian fjords.

Some of these ships, which number more than 300 a year, are mega-ships, each carrying thousands of passengers to the larger ports along the coast. Others, like those operated by Hurtigruten, are smaller vessels that combine cargo stops to small towns with passenger amenities for cruisers who want a more unusual voyage.

The next day passes too quickly as we try to absorb the city's art and music scene. It's a large scene — one that encompasses both past and present. Music aficionados can visit the home of Norway's most famous composer Edvard Grieg as well as the villa of violin virtuoso Ole Bull, while art enthusiasts can explore Bergen's Art Street, an impressive row of galleries and museums that borders Lake Lungegårdsvann.

As we walk back to our hotel, we feel the soft drops of an evening rain, but this time we hardly notice. We've fallen in love with Bergen.

For more on Bergen and Norway in general, go to www.traveltizers.com. •

The Future of Your
Medicare or
Insurance Benefits
May Seem HAZY...

But your vision doesn't have to be.

Right now, there are so many unknowns in medicine.

If you're over 50 or a Medicare recipient, it's tough to predict what will happen to your medical care coverage next year.

Right now is the time to visit Planchard Eye & Laser Center for your cataract screening and take advantage of your current health insurance or Medicare plan.

Right now is the time to call Planchard Eye & Laser Center at **318-230-7083** for your cataract evaluation.

318-230-7083 | www.PlanchardEye.com
Flex Plans, HSAs, Medicare and Most Major Insurances Are Gladly Accepted!

4700 Line Avenue
Suite 111
Shreveport, LA 71106

424-5300

In-Home Sitters
and
**Assisted Living
Placement Services**

Locally Owned & Operated Since 2011
State Licensed • Insured • Bonded

(318) 424-5300

L.Q. Jones in *Buchanan Rides Alone* (Columbia, 1958), *Major Dundee* (1965, Bresler Productions), *The Patriot* (1998, Interlight)

Turning 90, L.Q. Jones Reflects on Hollywood Journey

by Nick Thomas

For over 50 years, L.Q. Jones was a familiar supporting character actor in some 100 films and hundreds more television shows. Lanky, tough, and athletic, he could tackle any role although was often cast as the ‘heavy’ in westerns and dramas, projecting the ‘bad guy’ image with merely a sinister smirk or a menacing twinkle in the eye.

Over summer (August 19) Jones turned 90, and 2 days later hosted a showing of “The Wild Bunch” at Grauman’s (now the TCL) Chinese Theatre. Born and raised in Texas as Justus McQueen, relatives took care of the young boy after his mother was killed in a car accident.

“I was born in Beaumont, although they may try to disclaim me, but it’s too late now!” said Jones from his home in LA. “We moved around quite a bit, to Houston to Dallas to Oklahoma City, back to Beaumont, and finally Port Neches. I had a horse by the time I was 8 or 9, and grew up around tough rodeo people – my uncle was into roping – so westerns were easy and fun.”

In college, at the University of Texas at Austin, his roommate for over a

year was Fess Parker. While the future ‘Daniel Boone’ actor moved west to Hollywood, McQueen headed south and took up ranching in Nicaragua. When Parker sent his buddy a copy of Leon Uris’s war novel “Battle Cry,” about to be filmed, McQueen thought one character could be his ticket to fame and was encouraged by Parker to come out to Hollywood.

“Within 2 days of arriving, I had the part of L.Q. Jones in ‘Battle Cry’ and probably would never have been in the business had it not been for Fess.”

Despite lacking Hollywood experience, McQueen had worked some comedy acts during college to help pay the bills, so played the comic relief character in the 1955 war drama like a veteran.

After adopting his screen character’s name, the lad from Texas quickly settled into Hollywood and soon became a favorite supporting actor in Sam Peckinpah’s films such as “The Wild Bunch.”

“Sam was a genius and I loved him, but he was a basket case. He drove everybody nuts.”

That was evident during the production of “Major Dundee” with Charlton Heston.

“Heston was using a real saber for one

scene. Sam made him so mad, Chuck came within an eyelash of cutting Sam in two – and it scared Chuck because he damn near did it. Sam found a way to get under your skin to get what he wanted out of you.”

Jones calls “The Wild Bunch” a “hell of a movie,” but believes Peckinpah’s “Ride the High Country was the best Sam ever made, just gorgeous to watch, although I cry like a baby at the ending.” He says it’s “one of the best Saturday afternoon westerns you could ever sit and watch over a bowl of popcorn.”

And while he had a few lead roles in films, Jones was content as a supporting actor.

“I suppose I could have worked my way up the acting food chain, but character work was very rewarding and great fun. I loved playing the heavies because I could do what I wanted and got to work with the best in the business, so I consider myself very lucky.”

Nick Thomas teaches at Auburn University at Montgomery, Ala, and has written features, columns, and interviews for over 650 newspapers and magazines.

Tracking Trivia!

compiled by Gary Calligas

Test your trivia knowledge.

The answers can be found on page 37.

1 What are the names of the sailor and the dog on the front of the Cracker Jack box?

2 How did the phrase "once in a blue moon" come about?

3 What is the purpose of a spiked dog collar?

4 What common fruit's skin makes a good natural remedy for the itch associated with poison ivy or mosquito bites?

5 What NBA great from Shreveport was given the nickname "The Chief"?

6 What is the origin of Jack o' Lanterns?

Από μια ελληνική κουζίνα με αγάπη

Translation: "From a Greek kitchen with love"

Sponsored by
The Ladies Philoptochos
Society of St. George
Greek Orthodox
Church

**Tuesday
November 21**

Greek Pastry Sale

Our delicious (and hand-made!) pastries and frozen items are that perfect accompaniment to your holiday meal or as a special gift for teachers, family, and friends.

Prepaid orders will receive priority in availability.
Pastries will be available on NOVEMBER 21 on a limited basis only.
Preorders must be received by November 15.

To obtain an order form, call (318)747-4478,
email greekpastrysale@hotmail.com or
visit the church's website at www.gosaintgeorge.org.
All sales and preorder pickup on November 21.
10:00 a.m. to 5:30 p.m.
St. George Activities Center, 542 Wichita, Shreveport.

THANK YOU FOR YOUR SUPPORT!

THE BEST OF TIMES

AUTHORITIES REPORT DISTRIBUTION RACKS STRIPPED BARE!

HUNDREDS AND HUNDREDS AND HUNDREDS OF RACKS EMPTIED IN DAYS BY AVID READERS

Subscribe. Let us mail you a copy every month.

\$20 SUBSCRIPTION

Your check is the only payment we can accept.

12 issues of
The Best of Times
plus
the 2017 edition of
Silver Pages

Name _____
Address _____
City _____ State _____ ZIP _____

SEND TO: THE BEST OF TIMES, BOX 19510, SHREVEPORT, LA 71149

CENTURIES & HILL CREST
FUNERAL HOMES - CEMETERIES - FLORISTS

Have you made prearrangements for your family, or do you still have that to do?

Leaving these decisions to your children on the worst day of their lives is a terrible emotional burden.

Call Today To Receive a FREE Family Planning Portfolio

Centuries Memorial
8801 Mansfield
Shreveport, LA 71108
(318) 686-4334

Hill Crest Memorial
601 Hwy. 80 East
Haughton, LA 71037
(318) 949-9415

A Haunted History of Louisiana Plantations

by Dr. Cheryl H. White and W. Ryan Smith

reviewed by Jessica Rinaudo

A *Haunted History of Louisiana Plantations* is a work of well-researched non-fiction by Dr. Cheryl H. White, history professor at LSU-Shreveport, and W. Ryan Smith.

The book takes a look at nine Louisiana plantations – all still standing. In each chapter, a thorough history is given of the plantation itself, including its location, crops once produced there and unique architectural features. It also includes a history of the plantation’s owners and the interesting and sometimes horrifying historical details about their lives.

Destrehan Plantation’s history is a stand out among those depicted in the book, with a massive slave rebellion on a murderous, burning rampage, a morose plantation owner who had to cut his own arm off to save his life, and mysterious hotel deaths.

And while these historical details are often fascinating, the “haunted history” of each of the plantations shows up in the latter part of each chapter. White and Smith share local folklore surrounding each plantation. There are ghosts aplenty, some said to haunt in anger, others in confusion. There are even

the spirits of centuries-old oak trees, leaning in and protecting themselves from being harvested. There are cold spots, strange smells and even flying silverware! Most of the ghost stories though, revolve around now long dead plantation owners, their families and the slaves who lived and worked at the estates.

The book is also rich with photographs of the plantations, and even includes architectural renderings and portraits of past plantation owners.

A Haunted History’s tone does wander a bit between writing styles, going from some great poetic imagery to a drier, more straightforward historical conveyance. Combined together though, the book does a good job “setting the stage” of each estate.

Once you’ve read *A Haunted History of Louisiana Plantations*, you will be well versed in not only the history of the plantations written of in this book, but about the culture of the time they were built in and how those remaining estates managed to survive. The spooky folklore included makes this book an excellent October read, especially since many of these plantations are a relatively short drive from Shreveport-Bossier.

More Books Worth Reading from the Haunted America Series

Historic Haunts of Shreveport

Historic Haunts of Savannah

Haunted Franklin Castle

Tracking Trivia!

ANSWERS

Quiz on page 35.

1 Cracker Jack's mascots Sailor Jack and his dog Bingo were introduced as early as 1916 and registered as a trademark in 1919.

2 To do something "once in a blue moon" is to do it very rarely. The phrase refers to the appearance of a second full moon within a calendar month, which only happens about every thirty-two months.

3 In the middle ages, dogs were mainly used as hunters or shepherds. Spiked dog collars were invented to protect dogs throats from wolves.

4 Rubbing a banana peel on mosquito bites can help relieve itching from poison ivy, mosquito bites, and more.

5 Robert Parish played at Woodlawn High School, then Centenary College (1972 - 1976). His nickname was The Chief, after the fictitious Chief Bromden, a silent, giant Native American character in the film *One Flew Over the Cuckoo's Nest*. According to

Parish, former Celtics forward Cedric Maxwell gave him this nickname because of his stoic nature.

6 Jack o' Lanterns originated in Ireland where people placed candles in hollowed-out turnips to keep away spirits and ghosts on the Samhain holiday.

We're Always Cookin' Up Something Good! at The Best of Times

Free Pickup at over 400 Locations

Free Download

www.TheBestofTimesNews.com

On Tablet via Free App

Search The Best of Times in the App Store

The Best of Times Radio Hour

Newsradio 710 KEEL

Saturday mornings at 9 a.m.

Simply Timeless MEALS

FAMILY FEATURES

Italian cuisine has influenced food culture around the world, and is often viewed as an art form that includes the freshest, most authentic ingredients, prepared with passion and served with love to family and friends. Mealtime is a celebration, captured by the classic Italian proverb, “You never grow old at the table.”

For more recipe creations, visit FilippoBerio.com/recipes.

Chicken Cutlet Broccoli Rabe Sandwich

Recipe courtesy of Chef Mary Ann Esposito

Prep time: 17 minutes

Cook time: 13 minutes

Servings: 4

- 4 tablespoons Olive Oil, divided
- 1 small onion, diced
- 1 pound broccoli rabe, stems removed and leaves cut into 2-inch pieces
- 1/4 teaspoon red pepper flakes
- 1/2 teaspoon fine sea salt, divided
- freshly ground black pepper, to taste
- 6 oil-cured black olives, pitted and diced (optional)
- 1/3 cup all-purpose flour
- 4 chicken cutlets (about 1 pound total)
- 1 egg, beaten
- 1/2 cup bread crumbs, toasted
- 8 slices bread, toasted
- 4 slices provolone cheese (optional)

In 10-inch saute pan, heat 2 tablespoons olive oil over medium heat; saute onion 3 minutes, or until translucent. Stir in broccoli rabe and red pepper flakes; cover and cook over medium heat 2-3 minutes, or until broccoli rabe is wilted. Sprinkle with 1/4 teaspoon salt and pepper, to taste; stir in olives, if desired. Transfer mixture to bowl; cover and keep warm.

In small paper or plastic bag, combine flour and remaining salt. One at a time, add chicken cutlets; shake to coat each cutlet in flour then transfer to plate. Dip cutlets in egg then bread crumbs and return to plate. Set aside.

In skillet over medium-high heat, heat remaining olive oil. Working in batches, brown chicken, cooking 2-3 minutes, or until golden on each side and no longer pink inside.

To serve: Top each bread slice with one chicken cutlet; spread with broccoli rabe mixture. Top with slices of provolone, if desired. Top with remaining bread.

Cast-Iron Skillet Pizza

Recipe courtesy of
Chef Mary Ann Esposito

Prep time: 10 minutes

Cook time: 20 minutes

Makes: Two 9-to-10-inch pizzas

- 1 pound store-bought pizza dough, at room temp
- 1 ripe tomato, thinly sliced
- 1/4 pound fresh mozzarella cheese, diced coarse sea salt
- 2 tablespoons Extra Virgin Olive Oil
- 1/2 cup shredded fresh basil

Heat well-oiled cast-iron or nonstick 10- or 12-inch frying pan over medium heat 5 minutes.

Divide dough in half; roll one half into round 1 inch smaller than diameter of pan. Cook dough in hot pan until dough begins to rise and bottom starts to brown. Using metal spatula, turn carefully. Layer half the tomato slices over dough; scatter half the mozzarella over top. Lower heat to medium-low; cook until mozzarella melts.

Using metal spatula, transfer pizza to cutting board. Sprinkle with salt; drizzle with half the olive oil. Cut into wedges; sprinkle half the basil over top.

Repeat with remaining ingredients.

BALENTINE AMBULANCE

Basic and ADVANCED Life Support
Medicare & Medicaid Approved
Known for Quality & Caring

318.222.5358

3516 Mansfield Rd.
Shreveport, LA 71103

ON CALL

Medical Alert Systems

by **Acadian Total Security**
Home | Business | Fleet | Video | Medical

HOME + MOBILE GPS MEDICAL ALERT

On Call by Acadian Total Security provides help 24 hours a day, 365 days a year from Emergency Medical Dispatch-certified EMTs and paramedics at the touch of a button.

No home phone line required.

Protects you at home or while on the go. Service is nationwide.

800.259.1234 | AcadianOnCall.com

What Makes Us Different...

- Wide range of hearing aids to fit your budget
- Best customer service
- FREE hearing screening

- FREE follow-up visits
- FREE lifetime programming and adjustments to your hearing aids

Audibel of Shreveport
701 Jordan St, Suite D • Shreveport, LA 71101
Call **(318) 425-5417** today!

Visit us online at:
www.audibelofshreveport.com

We Will File Your Insurance!

Sammy San Angelo, Jr.
Owner, L-HIS
54 Year Hearing Aid User

AUDIBEL
American. Hearing. Excellence.™

GET UP & GO!

CADDO COUNCIL ON AGING

Senior Center Fun - Randle T. Moore Center, 3101 Fairfield Avenue, Shreveport. Caddo Council on Aging. Coffee and cookies at 9:30 AM. Programs with speakers on Thursdays beginning at 10 AM. Senior Tech Talk, with emphasis on beginner skills on Fridays at 10 AM. **FREE.** 676.7900.

- Thursday October 5: 10 a.m. "Medicare Open Enrollment" by Bridget Lyman
- Thursday October 12: 10 a.m. "Northwest Regional Reentry Program" by David Boone
- Thursday October 19: 10 a.m. "Shreveport Parks and Recreation" by Eric Anderson
- Friday October 6, 13, 20, 27: 10 a.m. Senior Tech Talk- Introduction to Laptops, tablets and smart phones

CONCERTS

Magnificent Mozart - Shreveport Symphony. October 28 at 7:30 PM. First Baptist, 543 Ockley Drive, Shreveport. The SSO observes the 500th anniversary of Martin Luther's 95 Theses, acknowledged as the beginning of the Reformation, with Mendelssohn's stirring Symphony No. 5. In addition, Philadelphia Orchestra's Principal Clarinetist Ricardo Morales showcases the

sublime Clarinet Concerto by Mozart. Tickets are \$15-\$60. For tickets call 318-227-TUNE (8863) or visit www.shreveportsymphony.com.

All Keyed Up II, A piano and organ explosion! - Friday, October 2 at 7 PM. St. Joseph Catholic Church, 204 Patton Ave, Shreveport. Presented by St. Joseph Catholic Church Music Ministry with Aaron D. Wilson, Organ & Dr. Dan Gibbs, Piano. Featuring music by Mark Hayes, Paul Halley, Felix Mendelssohn and more. Refreshments will be served after the concert. **FREE.** Call Patsy Busi for more information (318) 841-8202.

EVENTS

2nd Annual Pumpkin Patch - Christ United Methodist Church 1204 Crabapple Drive, Shreveport. October 7 - 31. Monday through Friday 9 - 12 and 3 - 6. Saturdays 9 - 6. Each Saturday will feature a different event and children's activities. Halloween night will feature Trunk 'N Treat with trunks of vehicles decorated and candy to pass out to children in costume. For further info, contact Jen Lowe at 318-349-0825.

Black and White Tie Ball - Saturday October 7. Opens at 6:30 PM, Dinner at 7:00 PM; dancing until 10:30 PM. Presented by USA Dance Shreveport, featuring The Steve Wells Band. At Shriner's El Karubah, 6230 S. Lakeshore Dr., Shreveport. Black Tie. Tickets \$65; Students \$45. Cash bar/BYOB. For tickets call 318-401-1801 or 938-0135. www.usadanceshrevoport.org.

The Bossier Arts Council's Emerging Artist Gallery - This exhibition presents Suzy Nelson and will be on display beginning October 3rd and hanging until November 30th. The Opening Reception will be held on Thursday, October 12 from 6 pm - 8 pm at the Bossier Arts Council located at 630 Barksdale Boulevard, Bossier City, La 71111. This event is **FREE** and open to the public.

Senior Day at the Louisiana State Fair - Thursday, October 26 from 10 a.m. to 3 p.m. in the Hirsch Coliseum, 3701 Hudson Avenue in the Louisiana State Fair Grounds in Shreveport. Presented by *The Best of Times* and The State Fair of Louisiana. **FREE** parking, **FREE** admission to the event with the donation of one or more canned goods or non-perishable items to be donated to the Food Bank of NWLA. **FREE** admission to the State Fair midway. Fun, entertainment, prizes, games, health screenings, flu and pneumonia shots (A Medicare card is required for "no charge" flu and pneumonia shots.), educational presentations, information from over 100 exhibitors. Numerous contests, giveaways and door prizes. Grand door prize is a trip to China!! See page 3 for more info.

EVERYBODY WINS AT OUR TABLES

**FRI & SAT, 5PM-10PM
SUNDAY, 4PM-8PM**

RESERVATIONS RECOMMENDED
1-877-465-3711

G A M B L I N G P R O B L E M ? C A L L 1 - 8 7 7 - 7 7 0 - 7 8 6 7

St. Lukes United Methodist Pumpkin Patch - 6012 Youree Drive in Shreveport. Monday to Saturday 9 - 7 pm and Sundays 12 - 7 pm during the October. Cooking demonstrations, concerts in the patch. "Trunk or Treat" is a safe alternative for kids on Halloween.

St. Pius X Ladies Guild 10th Annual Charity Fundraiser, Style Show & Luncheon - Saturday, Oct. 7. 12 noon to 2:00 PM. Trinity Heights Baptist Church, 3820 Old Mooring-sport Rd., Shreveport. Dillards presents Fall Fashions. Door prizes. Lunch by "JIMBEAUX & Sons". Tickets are \$25 in advance from any Guild member or call 929-9803 or 453-5700.

FARMER'S MARKETS

Bossier City Farmer's Market - South parking lot of Pierre Bossier Mall in Bossier City. 9 a.m. to 1 p.m. each Saturday through November 25.

Provenance Farmers Market & Concert Series - 5 to 8 PM on October 5th, 12th, 19th, and 26th. Grab your fresh produce and meats, local art, food, homemade crafts and enjoy live music all October long in the serene atmosphere of Windrush Park in Provenance, 1968 Bridgewater Ave, Shreveport.

MEETINGS

The Arklatex DNA Interest Group - Wednesday, October 11 at 12:30 PM in the large meeting room of the Broadmoor library, 1212 Capt. Shreve Drive, Shreveport. Basic and advanced infor-

mation on DNA testing from AncestryDNA and Family Tree DNA will be included along with info on using the chromosome browser and triangulation tools on GedMatch. No prior experience or knowledge of DNA testing or Genetic Genealogy is required. Meeting is **FREE** and open to the public. For info contact Jim Jones at (318) 773-7406 or email jgjones09@gmail.com.

Ark-La-Tex Genealogical Association Meeting - Saturday, October 14 from 1 to 3 PM at the Randle T. Moore Center, 3101 Fairfield Ave (corner of Fairfield Ave and Kings Hwy), Shreveport. Thad Pardue, genealogist, will present "Researching the Sanderlins" (Revealing family secrets and some very surprising findings). Also, genealogist Sonja Webb will present "Planning a Trip to the Cemetery." **FREE** and open to the public. For info call 746-1851 or email jjohnson747@suddenlink.net.

SUPPORT GROUPS

Caregivers' Memory Loss Support Group - Support group for those caring for loved ones suffering from memory loss related illnesses. 5:30 - 6:30 PM, on the first Thursday of every month at Harrell Library at The Glen (Access via Main Entrance on Flournoy Lucas Road). **FREE**. For information call 798-3500 or email info@theglensystem.org.

Grief Support Group - Emmanuel Baptist Church, 5850 Buncombe Road, Shreveport. Tuesdays, April 11 - July 18. 6:30 PM - 8:30 PM. For more

info call Kay Asher at 318-617-4085 or kayasher@gmail.com

Weight Loss Support Group - The All Women's chapter of Take Off Pounds Sensibly (TOPS) meets every Monday at 5:30 PM at Fitness Lady, 1800 Old Minden Road. Contact 318-773-5923 for more information.

THEATRE

Picnic - October 26, 27, 28, November 3, & 4 at 7:30 p.m. and October 29 and November 5 at 2 p.m. Shreveport Little Theatre, 812 Margaret Pl, Shreveport. Picnic is a drama about how you always want what you cannot have - longing for something that is just beyond reach. For tickets call (318) 424-4439 or visit www.shreveportlittletheatre.com.

Rent - Thursday, October 12 at 8:00 PM. Strand Theatre, 619 Louisiana, Shreveport. A re-imagining of Puccini's La Bohème, RENT follows an unforgettable year in the lives of 7 artists struggling to follow their dreams without selling out. With its inspiring message of joy and hope in the face of fear, this timeless celebration of friendship and creativity reminds us to measure our lives with the only thing that truly matters - love. \$72.50, \$59.50, \$45.50 For tickets call 318-226-8555 or visit www.thestrandtheatre.com.

FOUR TOPS

NOV. 18 | *ticketmaster*®

711 DiamondJacks Blvd | I-20, Exit 20A
1-318-678-7777 | 1-866-5JAXMAX (552-9629)
www.diamondjacks.com

DIAMOND JACKS
CASINO HOTEL
BOSSIER CITY

G A M B L I N G P R O B L E M ? C A L L 1 - 8 7 7 - 7 7 0 - 7 8 6 7

MICHAEL BUTTERMAN, MUSIC DIRECTOR

THE MAJESTY OF MUSIC

WILLIS-KNIGHTON MASTERWORKS SERIES

MAGNIFICENT MOZART

SAT., OCTOBER 28—7:30 PM

First Baptist Shreveport
Michael Buttermann, conductor

RESPIGHI *Ancient Airs and Dances, Suite No. 3*

MOZART Clarinet Concerto
Ricardo Morales, clarinet

MENDELSSOHN Symphony No. 5, "Reformation"

The SSO observes the 500th anniversary of Martin Luther's 95 Theses, acknowledged as the beginning of the Reformation, with Mendelssohn's stirring Symphony No. 5. In addition, the Philadelphia Orchestra's Principal Clarinetist **Ricardo Morales** showcases the sublime Clarinet Concerto by Mozart.

Tickets start at \$20; Students \$12!
www.shreveportsymphony.com
318.227.TUNE (8863)

The Best of Times Crossword (answers on page 44)

1	2	3	4	5		6	7	8	9		10	11	12	13	
14						15					16				
17						18					19				
20						21					22				
					23				24	25					
26	27	28	29				30	31							
32						33	34				35	36	37	38	39
40					41				42	43					
44							45	46				47			
					48	49				50	51				
52	53	54	55					56	57						
58						59	60					61	62	63	64
65						66					67				
68						69					70				
71						72					73				

Copyright ©2017 PuzzleJunction.com

ACROSS

- 1 Breaks
- 6 Magazine contents
- 10 Luxurious resorts
- 14 Crude
- 15 ___ Piper
- 16 Bridge site
- 17 Bullion unit
- 18 Death rattle
- 19 Fury
- 20 Skeptics
- 22 Caspian Sea feeder
- 23 Storm preceder
- 24 Lease out part of a rented apartment
- 26 Feisty
- 30 Wistful word
- 32 Nevada city
- 33 Overly smooth
- 35 Reservations

DOWN

- 40 Stableboys
- 42 Otagia
- 44 Brown ermine
- 45 Speech problem
- 47 Hard to find
- 48 Prepare to swallow
- 50 Balloon filler
- 52 Cheerful
- 56 Norse war god
- 58 Priest of the East
- 59 Hear a case
- 65 Tricksters
- 66 Quick haircut
- 67 Errand runner
- 68 Missouri tributary
- 69 Rope fiber
- 70 Customs
- 71 Compensates
- 72 Go to and fro
- 73 Make amends (for)

DOWN

- 1 Junket
- 2 First-class
- 3 Steins
- 4 Prima donna problems
- 5 Piece of clowning (Yiddish)
- 6 Patriots' Day month
- 7 Filled with vapor
- 8 Tuna ___
- 9 Black Sea port
- 10 Perennial plant
- 11 Oyster's prize
- 12 Pond buildup
- 13 Troutlike fish
- 21 City manager
- 25 Red letters?
- 26 Mavens
- 27 "___ we forget"
- 28 Biblical preposition
- 29 Bubbly drink

- 31 Cleaning cabinet supplies
- 34 Catalina, e.g.
- 36 Lady's man
- 37 Small dark purple fruit
- 38 Drive-___
- 39 Appear to be
- 41 Delineate
- 43 Garden pest
- 46 World War II battle site
- 49 Moors
- 51 Puzzle
- 52 Dirigible
- 53 Female demon
- 54 Suggest
- 55 Duties
- 57 Pudgy
- 60 Sketched
- 61 Codger
- 62 60's hairdo
- 63 High schooler
- 64 Hebrides tongue

In the Tool Shed

(answers on page 44)

- | | |
|-----------|-------------|
| Adz | Pruner |
| Auger | Pulley |
| Calipers | Rake |
| Chisel | Ruler |
| Crowbar | Sander |
| Drill | Saw |
| File | Scissors |
| Gimlet | Screwdriver |
| Hammer | Shears |
| Hatchet | Shovel |
| Lathe | Spade |
| Level | Stapler |
| Pitchfork | Trowel |
| Plane | Vise |
| Pliers | Wrench |

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

Sudoku

Each row, column and box must contain the numbers 1 to 9. (Answers on page 44)

4	2					1		
		7				3		
		6		9	8			
		8		2	7			3
				6			1	5
2					3			
3				5	2	4	6	
	7		1				5	

Copyright ©2017 PuzzleJunction.com

THE MANY FACES OF WATERVIEW COURT

BILL GIDDINGS
 Resident since 2013
 Bill was married in 1940 and has three children. He has been retired since 1982 and worked for Shreveport City Bus Driving

"I love the restaurant-style dining and all the items on the menu. There is a nice variety of planned meals that are well-prepared!"

Shreveport's Premier Senior Living Community
 2222 E Bert Kouns Industrial Loop
 Shreveport, LA 71105
 318-524-3300

Waterview Court
 Blue Harbor Senior Living

There's something to satisfy every passion. Become the next "face" of Waterview Court.

www.waterviewcourtseniortliving.com

I am told once I choose hospice I cannot return to the hospital. If I choose hospice care, am I able to return to the hospital?

YES, once you select hospice care, your care and options are actually expanded, not limited. The hospice team is there to help you manage your healthcare decisions. Call Regional Hospice at 318-524-1046 any day of the week to arrange an informational visit.

Toni Camp
Regional Hospice Care Group
8660 Fern Avenue, St. 145
Shreveport, LA 71105
(318) 524-1046
See our ad on page 23.

My father is taking many prescription medications and is about to be admitted to a nursing home for rehab care from hip surgery. How will he get prescriptions refilled and will Medicare cover them?

The hospital's discharging physician will write orders for medications. Generally, the nursing home's primary pharmacy will dispense the meds and they will be delivered to the center the same day. As to cost, if your father admits under Medicare Part A, the medications are paid for by the nursing center. If he admits as private pay, either your father or his prescription drug plan will be billed for the costs. If he is eligible for Medicaid and has been awarded benefits, the pharmacy will bill Medicaid for reimbursement.

Vicki Ott
Highland Place
1736 Irving Place
Shreveport, LA 71101
(318) 221-1983
See our ad on page 11.

My mother is in her 70s and over the past few months has had extremely dry eyes. We are concerned that she is over-medicating with over-the-counter eye drops. What could suddenly cause dry eyes and should she see an eye doctor before it gets worse?

Dry eye syndrome is very common among the elderly. It generally develops and worsens over time. There are some diseases and medications that cause dry eyes. Over-the-counter medications are fine to use up to 4 times a day. If your mother is having to use tears more than 4 times a day she needs to see an Ophthalmologist. There are treatments to relieve the symptoms and restore ocular health. Call today at (318) 212-3937 to find out more.

Chris Shelby, MD
WK Eye Institute
7607 Youree Dr.
Shreveport, LA 71105
318-212-3937;
See our ad on page 29.

My shoulder hurts. Should I play through the pain?

Over 12 million people visit a doctor's office for a shoulder problem annually. Athletes are particularly prone to shoulder injuries due to repetitive, cumulative stress/injuries. Injuries occur during sports, as well as every day home and work activities. Most shoulder problems involve muscles, tendons, and/or ligaments and can be treated effectively with exercises, medications, physical therapy, etc. Steady pain, limitation of motion, difficulties with work activities of daily living or difficulty with sleep should alert you to seek an orthopedic surgeon for help in diagnosing and treating your shoulder pain.

John J. Ferrell, M.D.
Mid South Orthopaedics
7925 Youree Drive;
Suite 210
Shreveport, LA 71105
(318) 424-3400

(puzzles on pages 42-43)

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

4	2	9	3	7	5	1	8	6
5	8	7	6	4	1	3	2	9
1	3	6	2	9	8	5	7	4
9	1	8	5	2	7	6	4	3
7	4	3	8	6	9	2	1	5
2	6	5	4	1	3	8	9	7
6	5	2	9	8	4	7	3	1
3	9	1	7	5	2	4	6	8
8	7	4	1	3	6	9	5	2

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

parting ●● shots

FEIST-WEILLER

The 2017 Feist-Weiller Cancer Center's Life Savers event, Roaring into our 20's, was held on September 16 at Sam's Town in Shreveport.

Becky and Roger DeKay

Sheryl Little and Linda Goldsberry

Tracy and Dr. Tom Pressly

Dr. and Mrs. Horacio D'Agostino

Drs. Cherie-Ann and Raghu Nathan

Rob and Joanne Russell

Kay and David Taggart

Portable Oxygen For The Way You Want to Live

INOGEN ONE^{G4}

The Inogen One G4 is one solution for oxygen at home, away, and for travel, 24/7!

JUST 2.8 LBS.

inogen

CALL TODAY:

TRY RISK FREE FOR 30 DAYS

1-855-457-8817

BINGO ON THE BAYOU

The 2nd annual BINGO on the Bayou to benefit Catholic Charities of North Louisiana was held on August 19 at East Ridge Country Club.

Rob Franks and Karen Kennedy

Keith and Karen Evans

Catholic Charities of North LA Executive Director Meg Goorley with Margaret & Dr. Ragan Green

Winner Vicki Franks with Rev. Charles Glorioso

Winners Mark Rinaudo and Linda Hamm

Now Leasing!

AFFORDABLE SENIOR HOUSING

****Rent based on Income****

**Call Today
318-227-2591 ext. 2**

KREWE OF ELDERS

The Krewe of Elders Coronation XX was held August 25 at the VFW in Bossier City. Theme for the evening was "South of the Border." The Coronation was dedicated to the memory of Debbie Carter, who passed away in July from a brief illness. Debbie was to be crowned Duchess of Wisdom.

Captain Julia Collins and Co-Captain Doug Rivet

Duke of Wisdom George Kalmbach

Queen Pamela Brown and King Mike Brown

Duke and Duchess of Longevity Troy and Patsy McGee

Their Price
Crestor™
\$914.18
Typical US Brand Price for 40mg x 100

Our Price
Rosuvastatin™
\$148
Generic Equivalent of Crestor™
Generic Price for 40mg x 100

Are You Still Paying Too Much For Your Medications?

You can save up to 97% when you fill your prescriptions with our Canadian and International prescription services.

Call Now: 844-748-1872

THEIR PRICE	VS	OUR PRICE	VS	THEIR PRICE	VS	OUR PRICE
Viagra™ \$2556.71 <small>Typical US Brand Price for 100mg x 60</small>		Sildenafil™ \$146.00 <small>Generic Price for 100mg x 60</small>		Cialis™ \$2526.76 <small>Typical US Brand Price for 20mg x 60</small>		Tadalafil™ \$194.00 <small>Generic Price for 20mg x 60</small>
Nexium™ \$927.16 <small>Typical US Brand Price for 40mg x 100</small>		Esomeprazole™ \$90.00 <small>Generic Price for 40mg x 100</small>		Advair™ \$1203.13 <small>Typical US Brand Price for 250-400mg x 180</small>		Salmeterol & Fluticasone Propionate™ \$160.00 <small>Generic Price for 250-400mg x 180</small>
Premarin™ \$458 <small>Typical US Brand Price for 4.50mg x 100</small>		Conj. Estrogen™ \$51.00 <small>Generic Price for 4.50mg x 100</small>		Evista™ \$772.37 <small>Typical US Brand Price for 40mg x 100</small>		Raloxifene™ \$92.00 <small>Generic Price for 40mg x 100</small>
Ability™ \$2994.49 <small>Typical US Brand Price for 10mg x 112</small>		Aripiprazole™ \$92.00 <small>Generic Price for 10mg x 112</small>		Zetia™ \$994.42 <small>Typical US Brand Price for 10mg x 100</small>		Ezetimibe™ \$87.00 <small>Generic Price for 10mg x 100</small>
Celebrex™ \$743.17 <small>Typical US Brand Price for 100mg x 100</small>		Celecoxib™ \$79.00 <small>Generic Price for 100mg x 100</small>		Januvia™ \$1151.87 <small>Typical US Brand Price for 100mg x 60</small>		Sitagliptin Phosphate™ \$146.00 <small>Generic Price for 100mg x 60</small>

Get an extra \$15 off plus FREE SHIPPING

Get an Extra \$15 Off + Free Shipping On Your 1st Order!
Call the number below and save an additional \$15 plus free shipping on your first prescription order with Canada Drug Center. Expires December 31, 2017. Offer is valid for prescription orders only and can not be used in conjunction with any other offers. Valid for new customers only. One time use per household. Use code 15FREE to receive this special offer.

Call toll-free: 844-748-1872

Please note that we do not carry controlled substances and a valid prescription is required for all prescription medication orders.

Prescription price comparison shown is valid as of June 22, 2017. All brands mark their rights reserved with the listed owner/publisher in this ad unless their respective owners. ©2017 Canada Drug Center. All rights reserved. No part of this document may be reproduced without the written consent of Canada Drug Center. All prices are in US dollars.

BEYOND DIGITAL IMAGING, LLC

MEMORY CATCHERS

Beyond Digital Imaging: Restore and capture memories

Services include:

- Photo Restorations
- Printing
 - Small and large format (up to 44 inches wide)
 - Posters
 - Banners,
 - Personalized note cards
 - Giclee printing from artwork
 - Paper variety including canvas
- Slide Show Compilation
- High Resolution Scans
- VHS-DVD Transfers

318-869-2533

www.beyonddigitalimaging.com

Beyond Digital Imaging, L.L.C.
106 E. Kings Hwy, Suite 103
Shreveport, LA 71104

When you need nursing home care, how will you pay for it?

This is No Time to Delay

Nursing home care can cost over \$5000 per month.

Fees like that can wipe out your savings in short order, leaving you to the bare minimum of care covered by Medicaid and nothing extra. Extras like recreation. Like dental care. Like extra personal care. And something to your children instead of going broke.

With a good plan, you can qualify for Medicaid and still preserve your wealth to supplement what Medicaid will pay for—and you can even leave something for your children.

Let Joe Gilsoul and Lee Aronson guide you in setting up a plan that suits your needs and circumstances. Their philosophy is to take the time and care required to get to know you, your goals, and your finances and to help you devise a plan customized to your unique needs.

FREE Seminars!
To be held in the Gilsoul & Associates conference room in a warm, relaxed atmosphere.
Limited to 8 attendees.
Call 524-9966 to reserve your spot.

Joe Gilsoul

Lee Aronson

Gilsoul & Associates, LLC

2950 Fairfield Avenue, Suite 300 • Shreveport, LA • 524-9966

For more information, please visit our website at www.gilsoul-law.com or email firm@gilsoul-law.com.

Joe offers over 32 years of experience in elder law, and Lee over 22 years.

Both have appeared on The Best of Times Radio Hour, and Lee is the author of an award-winning monthly column for The Best of Times magazine. Each gives frequent lectures to the public on elder law related issues, and Joe has presented at seminars for attorneys at LSU Law School and the Louisiana State Bar Association.