

Graduation Issue May 10

To advertise, call Central City News at 261-5055

Thursday, April 26, 2012 • Vol. 15, No. 9 • 20 Pages • Circulation 10,000 • www.centralcitynews.us • Phone 225-261-5055

200th Anniversary of Statehood on April 30, 2012

Louisiana Bicentennial

Florida Parishes, Including Central, Did Not Join State Until Aug. 4, 1812

Woody Jenkins

Editor, Central City News

CENTRAL — While Louisiana proudly celebrates the 200th anniversary of statehood on April 30, 2012, residents of Central could wait awhile before celebrating.

The area which is now the City of Central didn't become part of the State of Louisiana until Aug. 4, 1812 — more than three months *after* the rest of the state!

In fact, it literally took an Act of Congress to make the "Florida Parishes" part of Louisiana. Some in Congress wanted to make the former Spanish colony of West Florida, which had declared its independence in 1810, part of the State of Georgia. If they had succeeded, we might all be Bulldogs now!

The people of West Florida suffered greatly for having been left out of the original State of Louisiana. The Louisiana Constitution was drafted in early 1812 without any representation from the Florida Parishes. Once they were admitted to the state, the Florida Parishes were sorely under-represented

See **FOR CENTRAL** on Page 3

SYMBOLS OF LOUISIANA — New Louisiana Flag (left), Louisiana Bicentennial stamp (center), and Bicentennial baby Brynley Claire Smith

Festival of Two Rivers Starts Friday

CENTRAL — The 4th Annual Festival of the Two Rivers will be held at St. Alphonsus Catholic Church this Friday, April 27 from 5 to 11 p.m., Saturday, April 28, from 11 a.m. to 10 p.m. and Sunday, April 29, from 11 a.m. to 5 p.m.

The Festival of Two Rivers is an opportunity for Central to come together to support St. Alphonsus

church and school and celebrate the Central community.

**Festival of the Two Rivers
April 27-29, 2012
St. Alphonsus Church**

The Festival of the Two Rivers commemorates the role that the Amite and Comite rivers have

played and continue to play in the life of Central. It's also a time to enjoy great food, entertainment, friends, and family.

To make amusement rides more affordable, passports will be available for use all weekend and arm-bands will be available for daily admission to rides.

See **FESTIVAL** on Page 7

Central Residents Run for Delegate Saturday

Conservative Slate 3 Takes on Ron Paul, Romney Slates in Kristenwood Voting

CENTRAL — On March 24, Louisiana Republicans gave 49 percent of their votes to former Sen. Rick Santorum in Louisiana's Presidential Primary. Former Gov. Mitt Romney received 25 percent.

But the Presidential Primary allocated only 15 of Louisiana's 46 delegates to the Republican National Convention.

The other 31 delegates to the party's national convention will be chosen at the Louisiana Republican Party's state convention June 2.

Delegates to the state convention will be elected this Saturday, April 28 in an election conducted

LOUISIANA CONSERVATIVE DELEGATION, SLATE 3 — Five Central residents are running on the Conservative Delegate Slate this Saturday, including (left to right) Tony Perkins, Richard Perkins, Jolice Provost, and Jr. Shelton. Rep. Valarie Hodges is not shown.

by the Louisiana Republican Party.

In East Baton Rouge Parish, voting will be conducted from 8:30 a.m. to 12 noon at two polling places — Kristenwood at 14025 Green-

well Springs Rd. for Republican voters who reside north of Florida Boulevard and Jefferson Baptist Church for Republican voters who reside south of Florida Blvd.

Five Central residents are running for state delegate on the Conservative Slate (Slate 3), including former Rep. Tony Perkins, Richard

See **LOUISIANA** on Page 4

CENTRAL CITY NEWS

and The Leader • Vol. 15, No. 9

No. 318

13567 Hooper Road
Central, LA 70818

Post Office Box 1
Greenwell Springs, LA 70739

Phone (225) 261-5055 • FAX 261-5022

Email stories and photos to centralcitynews@hotmail.com

Published 2nd and 4th Thursdays, January through July
Weekly from 2nd Thursday of August through 4th Thursday of December.

The Leader was founded April 30, 1998, and the Central City News was founded April 21, 2005. They merged May 4, 2006.

The Central City News also publishes the Central Community Directory & Yellow Pages and numerous special editions throughout the year.

Editor & Publisher
Business Manager
Graphic Artist
Business Specialists

Woody Jenkins
Candi Lee
Terrie Palmer
Shara Pollard, Jolice Provost

Member, Louisiana Press Association, and National Newspaper Association

Deadline for news and advertising: 5 p.m. Mondays

\$40 a year by subscription in advance • \$50 a year outside East Baton Rouge

Country Living in the City

CATS Tax Is Inherently Flawed, Discriminatory

By Urging Passage of \$184 Million CATS Tax, Baton Rouge Chamber Is Helping Destroy BR

Woody Jenkins
Editor, Central City News

BATON ROUGE — The \$184 million property tax increase passed last Saturday for the Capital Area Transit System is a tax homeowners and property owners simply cannot afford. Moreover, the tax vote was inherently flawed and discriminatory, in part because homeowners and property owners in the inner city of Baton Rouge will be taxed to provide bus services to over 20 square miles of more affluent residential and commercial areas south of the city limits.

It is no accident that voters in those 20 square miles were excluded from voting on the tax in this election. The results from Saturday's \$184 million CATS property tax election could be easily predicted because the gerrymandered taxing district, which is 55 percent black, was designed to create a pre-determined outcome, namely

the passage of the tax.

The proponents of the tax said the boundaries of the City of Baton Rouge were chosen as the boundaries of the taxing district because that is similar to the service area of the Capital Area Transit System. However, that is demonstrably not true. The CATS service area includes more than 20 square miles of the parish which are not in the City of Baton Rouge, such as

- Towne Center
- Mall of Louisiana
- Perkins Rowe
- Baton Rouge General Hospital on Bluebonnet
- Gardere Lane area south of Burbank
- Bluebonnet Road from Burbank to Airline Hwy.
- Perkins Road from Bluebonnet to Siegen Lane
- Siegen from Perkins to Airline
- Summa Avenue from Essen to Bluebonnet
- Airline Highway from Bluebonnet to Siegen

CATS could have easily gone to the legislature and asked for permission

Woody Jenkins

TAXBUSTERS — Taxbusters, a Baton Rouge-based organization formed to protect taxpayers, conducted an active campaign against the CATS tax. Shown sign waving at Jefferson at Old Hammond, Central's Stacy and Dwight Hudson (2nd and 4th from left). For more on Taxbusters, go to www.taxbusters.us or see Taxbusters on Facebook.

to create a taxing district that would coincide with their service area, but they did not.

The 20 square miles south of the city that is served by CATS is a more affluent residential and commercial area that voted overwhelmingly against an even smaller CATS tax two years ago. People in these areas are understandably outraged that they were not allowed to vote in this election, especially since many of them own commercial and other property inside the city limits.

Instead, property owners from poorer areas inside the city limits will now be taxed to pay for services in adjacent wealthier areas to the south when the people in those areas would not have voted for such a tax! It is highly discriminatory to impose taxes on the homeowners and business owners inside the city limits to provide services outside the city limits.

★★★

Who won't pay the CATS tax? Exxon, Albermarle, Entergy, Georgia Pacific, Towne Center, Mall of Louisiana, and Perkins Row, all of which are "outside" the city limits. Also, non-profits and churches that supported the tax won't pay it. **Who will pay it?** The homeowners and small business owners of Baton Rouge.

★★★

Baton Rouge Area Chamber was driving force behind the tax. The campaign for passage of the \$184 million CATS property tax increase was led by a coalition of big businesses organized by the Baton Rouge Area Chamber of Commerce. It also included black political leaders, black churches, far-left unions such as SEIU, and community organizing groups. Ironically, few of the supporters will actually pay the massive tax increase.

The largest businesses and largest retailers in the parish are located outside the city limits, and the churches and non-profit groups such as the Chamber of Commerce pay no property taxes. The victims of this tax increase will

be homeowners in the City of Baton Rouge, especially black homeowners who will no longer benefit from the homestead exemption, and those small business owners who still have businesses in the city. This tax will hit all of them very hard.

From the standpoint of economic development and bringing jobs to the City of Baton Rouge, this sends the worst kind of message. Baton Rouge is already suffering from a high crime rate and poor government-run schools. It needs capital investment, but the message to business is, "You're an idiot if you locate your business inside the city limits."

Now the city faces ever-increasing property taxes promoted by, of all people, the Chamber of Commerce. Businesses that might otherwise consider locating in Baton Rouge will certainly think twice. Why locate inside the city limits, if you can be subjected to massive, unnecessary tax increases promoted by a coalition of big business and the far left?

Hopefully, this vote will send a message to the entire parish and encourage them to make major changes in City-Parish government this fall. We need to control the taxing authority of state agencies such as CATS and local taxing agencies, and we need to replace the current Mayor-President with one who will protect property owners from massive tax increases and who will aggressively fight the growing crime problem in Baton Rouge.

For related story, See "Baton Rouge Chamber" on Page 16.

Central City News' 2012 Publication Schedule

January 2012 - July 2012 - 2nd and 4th Thursday of each month
Deadline: 5 p.m. Thursday seven days before publication

August 2012 - December 2012 - Every Thursday
from August 9, 2012 through December 20, 2012
Deadline: 5 p.m. Friday the week before publication

Thursday, April 26	Festival of Two Rivers	Thursday, Aug. 9	Back-to-School Edition
Thursday, May 10	Graduation Edition	Thursday, Sept. 6	Central Football Preview
Thursday, May 24	Professional Services	Thursday, Sept. 20	Hard Hat Edition
Thursday, June 14	Hard Hat Edition	Thursday, Oct. 4	Health & Fitness Guide
Thursday, June 28	Central Home Edition	Tuesday, Nov. 20	Christmas Gift Guide
Thursday, July 12	Health and Fitness Guide	Thursday, Nov. 29	Central Christmas Parade

Sonny's Auto Repair

Preventive Maintenance
Check Engine Light
A/C & Heating
Computer Diagnostics
ABS Light
Fuel Injection
Electrical
Tune-Ups
Brakes
CV Joints

Accept Most Extended Warranties
2 yr/24,000 mile Warranty
Serving Central, Baker & Zachary for over 35 Years

(225) 261-5551
Corner of Blackwater & Dyer
Foreign and Domestic • Schedule an Appointment Today

The Best Price In Roofing & Sheet Metal Services

Blanco's Roofing & Sheet Metal LLC

Serving Central and the Surrounding Area Since 1990

Our Top Priority Is Your Complete Satisfaction

COMMERCIAL & RESIDENTIAL

262-1980
Fax 262-1981 • www.blancosroofing.com
marcos@blancosroofing.com
13653 Devall Road • Central, LA 70818

For Central, Aug. 4 Will Be Historic

200 Years Ago...
On Aug. 4, 1812,
This Area Became
Part of the Great
State of Louisiana

Continued from Page 1

in the Louisiana House and Senate. This was long before the Supreme Court's "one-man, one-vote" decision, and the Florida Parishes' representatives and senators had little voice in the proceedings.

Moreover, there was no way to reapportion the legislature, because the Constitution of 1812 had no procedure for adopting amendments. It took the adoption of an entirely new Constitution in 1845 for East Baton Rouge and other parishes in the former Republic of West Florida to be fairly allocated state representatives and senators based on population.

The admission of Louisiana as a state on April 30, 1812, occurred only after the United States House and Senate considered the matter for nearly two years. Reading the debates about Louisiana on the floor of Congress is as entertaining and hilarious as any topic ever heard in our nation's capital.

Basically, many in Congress considered Louisiana a backward and foreign domain completely unsuited for statehood. In the course of numerous debates over two years, Louisiana statehood brought many issues to the forefront, some of which are still relevant today.

For example, the right to vote of blacks was a major topic of debate. Louisiana's territorial representative in Congress, Julien Poydras, believed that "free people of color" should be allowed the right to vote, and for awhile Congress sided with him on that. Later, those opposed to giving free blacks the right to vote blocked statehood, and that right was amended out of the legislation.

The issue of West Florida swirled around the House and Senate. First West Florida was in, then it was out, then after statehood had been agreed to, Congress ordered the Louisiana Legislature to annex the Florida Parishes prior to the state's being allowed to elect members of Congress.

The Florida Parishes — and what is now the City of Central — became part of Louisiana on Aug. 4, 1812.

Just a few weeks ago, former Sen. Rick Santorum created a furor in Puerto Rico when he said that Puerto Rico should be required to

TALL SHIPS honored Louisiana's Bicentennial in New Orleans last weekend.

adopt English as its primary language prior to admission as a state.

Ironically, that is a very old issue, and Santorum was on the side of history. Congress first required English to be the primary language when it considered statehood for Louisiana. Fearful that French would be the dominant language in Louisiana, Congress provided in the Louisiana Enabling Act of 1811 as follows:

...[A]fter the admission of said territory of Orleans as a state into the Union, the laws which such state may pass shall be promulgated, and its records of every description shall be preserved, and its judicial and legislative written proceedings conducted, in the language in which the laws and the judicial and legislative written proceedings of the United States are now published and conducted....

We in Central can celebrate Louisiana's Bicentennial April 30, but we have reason to celebrate again when our own bicentennial comes around on Aug. 4!

150 Years Ago...
On Aug. 4, 1862,
Greenwell Springs
Launched Battle
Of Baton Rouge

CENTRAL — If any particular day in Central's history should be remembered, it is August 4.

It was on Aug. 4, 1812, that Central — and the rest of the Florida Parishes — were annexed to the State of Louisiana. That will be 200 years ago this year. It was on Aug. 4, 1862, that Greenwell Springs served as the launching pad for the Battle of Baton Rouge. That important date will have its 150th anniversary later this year.

In August 1862, more than 6,000 sick, ill-clad, poorly-armed Confederate soldiers began marching from Camp Moore in Tangipahoa Parish toward Baton Rouge, as part of well-coordinated plan to recapture the city from the Union Army. On the evening of Aug. 4, 1862, most of the Confederate soldiers camped out at the Greenwell Springs Resort and Hotel, where the Greenwell Springs Hospital is today. Only about half were able to go into battle the next day. After the battle, the army returned to Greenwell Springs, which served as a hospital for the wounded.

For more on the Civil War in the Baton Rouge area, read *The Civil War and Capturing the Mississippi* by Dennis Dufrene of Central at all bookstores.

4th Annual Festival of Two Rivers

April 27 • 5 p.m. to 11 p.m.
April 28 • 11 a.m. to 10 p.m.
April 29 • 11 a.m. to 5 p.m.

Games • Rides • Food
Local Central Talent
Live Bands • And More!

Passports For Unlimited
Rides & Armbands For
Specific Sessions Will
Be Available

For information call
261-4650 or 261-5299
or visit
www.st-alphonsus.net or
www.stalphonsusbr.org

14040 Greenwell Springs

LTX 1042 KW
LAWN TRACTOR

ONLY AT YOUR
CUB CADET DEALER

SALE PRICE WITH
\$100 OFFER¹
\$1,699* Regular price \$1,799*

RZT™ 50
ZERO-TURN RIDER

SALE PRICE WITH
\$100 OFFER¹
\$2,899* Regular price \$2,999*

**TRUCK STUFF
USA**
& POWER EQUIPMENT

14330 Plank Rd. (at Lavey Ln.) • Baker, La. 70714
(225) 774-9797

**Truck Stuff USA, LLC
& Power Equipment**
14330 Plank Road
Baker, LA 70714
225-774-9797

Louisiana Conservative Slate Includes Five Well-Known Leaders from Central

Continued from Page 1

Perkins, Jolice Provost, Jr. Shelton, and Rep. Valarie Hodges.

Two other Central residents are running for Alternate Delegate on the Louisiana Conservative Delegate Slate, Slate 3 — Lawana Perkins, wife of Tony Perkins, and former Tea Party president Dwight Hudson.

Central resident Linnie Leavines is a candidate for delegate on the Ron Paul Slate. She is on Ron Paul Slate 1.

On Saturday, April 28, all voters in East Baton Rouge Parish who have been on the voting rolls as registered Republicans since Dec. 15, 2011, are eligible to vote.

They should go by Kristenwood between the hours of 8:30 a.m. and 12 noon. Voters in line by 12 noon will be allowed to vote.

This is not a caucus, and there will be no speeches. Voters will simply go in, show their photo I.D., take a ballot, and vote.

Republican voters can either vote for one of the Slates on the front of the ballot or they can vote for individual candidates on the back of the ballot. However, a ballot will be thrown out if the voter votes on both sides of the ballot. In addition, a ballot will be thrown out if the voter votes for more than one Slate on the front of the ballot or more than 25 delegates and 12 alternates on the back of the ballot.

The normal restrictions against

CENTRAL CANDIDATES for delegate in this Saturday's election include Rep. Valarie Hodges (left) who is running on the Louisiana Conservative Delegate Slate (Slate 3) and Linnie Leavines (right) who is running on the Ron Paul delegate slate (Slate 1).

campaigning within 500 feet of a voting precinct do not apply in this election, because it is not being conducted by the State of Louisiana but rather by the Republican Party of Louisiana.

Former Rep. Tony Perkins said it is important to send a conservative delegation from Louisiana to the Republican National Convention in Tampa, Florida, Aug. 27-30, 2012. The convention, composed of delegates elected from the 50 states, the District of Columbia, and U. S. territories, will formally nominate the Republican

CANDIDATES from Central for alternate delegate on the Louisiana Conservative Delegate Slate (Slate 3) include Lawana Perkins (left) and Dwight Hudson (right).

candidates for President and Vice President and adopt the Republican National Platform.

Perkins said a conservative delegation from Louisiana will push the Republican nominee to the right and help insure that the party adopts a conservative platform.

Four years ago, the same conservative group, led by Republican National Committeeman Ross Little, carried all seven of Louisiana's Congressional districts, and conservatives swept virtually all Louisiana's delegate spots.

Central City News editor Woody Jenkins was elected by the Louisiana delegation to the 2008 Republican National Convention to serve as Louisiana's member of the Platform Committee. In that capacity, he passed more than a dozen planks in the party Platform, all of which were ratified by the full convention.

This year, Louisiana has only six

Congressional districts. Republican voters will elect 25 delegates to the state Republican convention from each of those six districts, along with 12 alternates.

The State Convention will meet June 2 and elect Louisiana's national convention delegates.

Ross Little has been working to organize the Conservative Slate since December. He said about 75 percent of the Conservative Slate favored Santorum at the time that he dropped out of the race, while about 25 favored former Speaker Newt Gingrich.

"Those conservative leaders are the ones still on our slate, and we believe it is important to send a conservative delegation to Tampa, in order to keep our nominee as conservative as possible," he said.

The Ron Paul Slate has also been working hard in Louisiana since last year, and they are expected to do well in the voting this Saturday. The Ron Paul headquarters on Jefferson Highway has been phone banking Republican voters for months, in an effort to get them to vote Saturday.

Gov. Mitt Romney filed a delegate slate at the last minute, but is not believed to be well organized in the state. He just began an advertising campaign for his delegate slate.

Former Speaker Newt Gingrich filed a slate containing the same names as Slate 3, the Conservative Slate. A voter who wishes to vote for Gingrich should vote for Slate 2. However, those votes will be added to the votes of the candidates on Slate 3.

Most observers expect the contest Saturday to be primarily between the Louisiana Conservative Delegate Slate (Slate 3) and the Ron Paul Slate (Slate 1) for control of the Louisiana delegation.

With almost half the delegates still to be chosen and no conservative candidates running against Gov. Romney, we don't want the rest of the delegates to be hand-picked RINO moderates. The only way to prevent that is to run our conservative slate.

— Conservative delegate

\$1.99 per lb.
BOILED CRAWFISH
Monday, Wednesday, Saturday
After 4 p.m. Dine In Only

Oysters! 45¢
Monday, Wednesday & Saturday
Get 'em While You Can!
Dine-in only.

Don's... Your Neighborhood Tradition!

Visit Don's Seafood & Steak House in Baton Rouge--home of the **ORIGINAL Seafood Platter** and where our world famous **HUSHPUPIES** are served **FREE!**

\$8 Up to **EIGHT DOLLARS OFF \$8**
A Second Entrée

* Second entrée of equal or lesser value. Bring this coupon to Don's Seafood & Steak House, Inc. - Baton Rouge to receive this special offer! This \$8 off second entrée or up to \$5 off second lunch entrée excludes evening specials and is not valid with other offers and specials. This offer good Monday through Sunday. Dine-in only. Limit 5 coupons per table. Offer expires May 9, 2012. Specials not valid for private parties. Only original coupons are valid - copies and downloaded coupons are not accepted. CCN

Welcome to Don's. Welcome to Tradition.

DON'S
SEAFOOD & STEAK HOUSE, Inc.
6823 Airline Highway, Baton Rouge
357-0601 Hours: 11am - 9pm Sun-Th;
11am - 10pm Fri-Sat

BAYOU REGIONAL WOMEN'S CLINIC, LLC

Accepting New Patients

Women's Health & Cosmetic Services

SERVING CENTRAL (SATELLITE),
ZACHARY (MAIN CLINIC), & LIVINGSTON
(225) 658-1303
WWW.BAYOUWOMENSCLINIC.COM\CCN

Delegate Selection Ballot for Saturday

Vote for ONE Slate on Front of Ballot...

Republican Presidential Delegate Election
6th Congressional District • Polls open from
8:30 a.m. to 12 noon • Saturday, April 28, 2012
At Kristenwood in City of Central, Louisiana
Open to all EBR Republicans residing north of Florida Blvd.

FRONT OF BALLOT (Mark only one side)

RON PAUL SLATES • Vote for Slate 1

If you are for Ron Paul, vote for Slate 1.

NEWT GINGRICH SLATE • Vote for Slate 2

If you are for Newt Gingrich, vote for Slate 2. Gingrich has endorsed the candidates of the Conservative Slate (Slate 3). Therefore, votes for Slates 2 and 3 will be combined.

CONSERVATIVE SLATE • Vote for Slate 3

Most members of this slate were formerly committed to Santorum. Their goal is a conservative platform and a conservative nominee for Vice President.

MITT ROMNEY SLATE • Vote for Slate 5

If you are for Mitt Romney, vote for Slate 5.

Or Vote for Up to 25 Candidates for Delegate and Up to 12 Candidates for Alternate on the Back of the Ballot

NOTE: Your ballot will be invalidated if you vote on BOTH sides of the ballot or if you vote for MORE the 25 delegates or 12 alternate delegates.

Vote for Individual Delegates (up to 25)

BACK OF BALLOT (Mark only one side)

Conservative-S-G means the Conservative-Santorum-Gingrich ticket • Central candidates in bold face

- | | | |
|--|--|--|
| <input type="checkbox"/> Wanda Aizpurua (Romney) | <input type="checkbox"/> Nathan Elkins (Romney) | <input type="checkbox"/> Happy Olinde (Conservative-S-G) |
| <input type="checkbox"/> Troy E Allen (Conservative-S-G) | <input type="checkbox"/> James Field (Romney) | <input type="checkbox"/> Richard Perkins (Conservative-S-G) |
| <input type="checkbox"/> Christopher Ambrogio (Paul) | <input type="checkbox"/> John R. Foster (Paul) | <input type="checkbox"/> Rep. Tony Perkins (Conservative-S-G) |
| <input type="checkbox"/> Lynette Arlati | <input type="checkbox"/> Kathryn Goppelt (Conservative-S-G) | <input type="checkbox"/> Tom Pettitt (Romney) |
| <input type="checkbox"/> Derek L Babcock (Conservative-S-G) | <input type="checkbox"/> Chris Gregory (Romney) | <input type="checkbox"/> Mabel C. Pino (Conservative-S-G) |
| <input type="checkbox"/> Beth Anne Billings (Paul) | <input type="checkbox"/> George R. Guthrie (Romney) | <input type="checkbox"/> Glenda Pollard (Romney) |
| <input type="checkbox"/> Tony Boudreau (Conservative-S-G) | <input type="checkbox"/> Chris Hand (Paul) | <input type="checkbox"/> Jeffrey Porter (Romney) |
| <input type="checkbox"/> Rick Bond (Paul) | <input type="checkbox"/> Heather Hand (Paul) | <input type="checkbox"/> Jolice Provost (Conservative-S-G) |
| <input type="checkbox"/> Leonard H "Len" Brown | <input type="checkbox"/> Jack W. Harris (Romney) | <input type="checkbox"/> Marta Richards (Romney) |
| <input type="checkbox"/> David Brunt | <input type="checkbox"/> Alexander R. Helwig (Paul) | <input type="checkbox"/> Craig Rushin (Paul) |
| <input type="checkbox"/> Joan "Kay" Burleigh (Conservative-S-G) | <input type="checkbox"/> Rep. Valarie Hodges (Conservative-S-G) | <input type="checkbox"/> Brent Sample (Romney) |
| <input type="checkbox"/> Pat Cabral (Romney) | <input type="checkbox"/> Kevin Hussey (Paul) | <input type="checkbox"/> Paul Sawyer (Romney) |
| <input type="checkbox"/> Nick Callais (Paul) | <input type="checkbox"/> Beatriz Ishee (Romney) | <input type="checkbox"/> Jr. Shelton (Conservative-S-G) |
| <input type="checkbox"/> Salvadore Christina, Jr | <input type="checkbox"/> Ana Maria Jackson (Paul) | <input type="checkbox"/> Alexandra Favre Smith (Conservative-S-G) |
| <input type="checkbox"/> Vicki Cloutier (Conservative-S-G) | <input type="checkbox"/> Patricia T. Jackson (Paul) | <input type="checkbox"/> Bill Smith (Romney) |
| <input type="checkbox"/> Chris Comeaux (Conservative-S-G) | <input type="checkbox"/> Bryan G. Jeansonne (Romney) | <input type="checkbox"/> William A. Stegall (Paul) |
| <input type="checkbox"/> Colleen Byers Crain (Paul) | <input type="checkbox"/> Alice Joffrion (Romney) | <input type="checkbox"/> Austin Stukins (Conservative-S-G) |
| <input type="checkbox"/> Cathy Dardenne (Romney) | <input type="checkbox"/> Frank Joffrion (Romney) | <input type="checkbox"/> John Michael Sudol (Paul) |
| <input type="checkbox"/> Jay Dardenne (Romney) | <input type="checkbox"/> Linnie Leavines (Paul) | <input type="checkbox"/> Sean Tate (Romney) |
| <input type="checkbox"/> Brian Davis (Romney) | <input type="checkbox"/> Craig L LeBlanc (Paul) | <input type="checkbox"/> Mike Thibodeaux (Paul) |
| <input type="checkbox"/> Charlie Davis (Paul) | <input type="checkbox"/> David LeClere (Romney) | <input type="checkbox"/> Greg Treadway (Conservative-S-G) |
| <input type="checkbox"/> Ellen Davis (Paul) | <input type="checkbox"/> Robert W. Lee (Conservative-S-G) | <input type="checkbox"/> Heather Uitto (Romney) |
| <input type="checkbox"/> Jonathan Davis (Conservative-S-G) | <input type="checkbox"/> John Joseph Little Jr. (Paul) | <input type="checkbox"/> Mark Lyn Williams |
| <input type="checkbox"/> Vickie Davis (Conservative-S-G) | <input type="checkbox"/> Kenneth McMillan (Conservative-S-G) | <input type="checkbox"/> Kaitlyn Wilson |
| <input type="checkbox"/> Tory Deshotel (Paul) | <input type="checkbox"/> Chadwick Melder (Conservative-S-G) | <input type="checkbox"/> Shawn Wilson (Paul) |
| <input type="checkbox"/> Dr. Karla Doucet (Paul) | <input type="checkbox"/> Margaret Moreland (Conservative-S-G) | <input type="checkbox"/> Todd A. Zirkle (Paul) |
| <input type="checkbox"/> Diana Duplessis (Romney) | <input type="checkbox"/> David Christopher Mounts (Paul) | |
| <input type="checkbox"/> Robin Harris Edwards (Conservative-S-G) | <input type="checkbox"/> Jonah Mumphrey (Conservative-S-G) | |

Vote for Alternate Delegates (up to 12)

- | | | |
|---|--|---|
| <input type="checkbox"/> Elizabeth D. Bordelon (Paul) | <input type="checkbox"/> Rylan T. Grimmer (Paul) | <input type="checkbox"/> Lawana Perkins (Conservative-S-G) |
| <input type="checkbox"/> Lawrence Burleigh (Conservative-S-G) | <input type="checkbox"/> J. Clifford Grout III | <input type="checkbox"/> Reza Sheybani (Paul) |
| <input type="checkbox"/> Jo Campbell (Conservative-S-G) | <input type="checkbox"/> Ramsey G. Horn (Conservative-S-G) | <input type="checkbox"/> Andrea Stern (Paul) |
| <input type="checkbox"/> Joshua G Chauvin (Paul) | <input type="checkbox"/> Dwight Hudson (Conservative-S-G) | <input type="checkbox"/> Jason Stern (Paul) |
| <input type="checkbox"/> Whitney Blake Dennis (Paul) | <input type="checkbox"/> Cherri LeBlanc (Paul) | <input type="checkbox"/> Ryan Thames (Paul) |
| <input type="checkbox"/> Richard Fontanesi (Paul) | <input type="checkbox"/> Darren LeBlanc | <input type="checkbox"/> Don M Vidrine (Paul) |
| <input type="checkbox"/> Lance A. Foster (Paul) | <input type="checkbox"/> Sean McDonald | <input type="checkbox"/> Jeffrey G Welsh (Conservative-S-G) |
| <input type="checkbox"/> Lou Goppelt (Conservative-S-G) | <input type="checkbox"/> Derek Miller (Paul) | |
| <input type="checkbox"/> Lynne Graner (Conservative-S-G) | <input type="checkbox"/> Laura O'Halloran | |

Federal Study Shows Head Start Has No Long-Term Educational Benefits

EDITOR'S NOTE: As the Central Community School System develops policies on early childhood education, the Obama Administration's study on the Head Start Program is well worth reading. It can be found at http://www.acf.hhs.gov/programs/opre/hs/impact_study/reports/impact_study/executive_summary_final.pdf

Lindsey Burke
Heritage Foundation

After some prodding, the Obama administration released the long-overdue first grade evaluation of the federal Head Start program. As expected, the results show that the \$7 billion per year program provides little benefit to children – and great expense to taxpayers.

The evaluation, which was mandated by Congress during the 1998 reauthorization of the program, found little impact on student well-being. After collecting data on more than 5,000 three and four-year-old children randomly assigned to either a Head Start or a non Head Start control group, the Department of Health and Human Services found “few sustained benefits”. From the report:

In sum, this report finds that providing access to Head Start has benefits for both 3-year-olds and 4-year-olds in the cognitive, health, and parenting domains, and for 3-year-olds in the social-emotional domain. However, the benefits of access to Head Start at age four are largely absent by 1st grade for the program population as a whole. For 3-year-olds, there are few sustained benefits, although access to the program may lead to improved parent-child relationships through 1st grade.

While these results are uninspiring, they become even less impressive when more closely examined. Heritage's David Muhlhausen calls into question the less-than-rigorous statistical methods employed by HHS:

FORMER ISTROUMA and Southeastern Louisiana football great Wayne Sullivan (2nd from left) and family at Cookin' in Central.

In some cases, HHS reports statistically significant impacts based on a standard of statistical significance is $p < 0.10$ which is not the norm for most social scientists. The 0.05 level is the norm. With a sample of 4,667 children, there is no reason to use the easier 0.10 level. The larger your sample size the easier it is to find statistically significant findings, so using 0.10 as the standard for statistical significance is unwarranted with a large sample.

For example, if they used the standard level of significance for the 1st grade year language and literacy measures, then the study would report no statistically measurable impact on all eleven measures. Instead, the lower standard used by HHS allows for them to report that Head Start had at least one positive impact on raised language and literacy.

In essence, had HHS not used a

less-rigorous method of evaluating Head Start, the report would have shown no impact on the language and literacy outcomes for the four-year-old cohort.

Taxpayers have been on the hook for more than \$100 billion for the Head Start program since 1965. This federal evaluation, which effectively shows no lasting impact on children after first grade and no difference between those children who attended Head Start and those who did not, should call into question the merits of increasing funding for the program, which the Obama administration recently did as part of the so-called “stimulus” bill.

Andrew Coulson over at Cato points to the hypocrisy of continuing to bolster funding an unquestionably ineffective program, while ending one of the most effective education programs ever created:

There are other government education programs whose effects actually grow substantially over time, and that are comparatively economical. Consider the federal DC voucher program...by their third year in private schools, the evidence was clear that voucher-receiving students were reading more than two grade levels above a randomized control group that stayed in public schools... But Congress, and particularly Democrats, have defunded the DC voucher program while raising spending on Head Start. President Obama is at the forefront of this travesty.

Head Start is the federal government's largest early education program. For more than 40 years, this pet project has been a sinkhole for taxpayer dollars and an ineffective education program for children. As Congress considers expanding the federal government's role in early childhood education, the new Head Start evaluation should clearly signal to policymakers the necessity of reforming existing programs – not furthering ineffective models such as Head Start.

facebook

Central City News

PUBLIC HEARING ON BATON ROUGE LOOP AT CENTRAL CITY COUNCIL MEETING TONIGHT. Central residents should be at Kristenwood by 5 p.m. today, Tuesday, Jan. 10, to attend the Central City Council meeting.

1,822 Friends

For the latest news and sports from Central, “Like” Central City News, the most popular Central site on Facebook.

Any size storage to fit any need...

- 24 Hour Access Gate
- Climate Control & Regular Storage Available
- Manager on site

CENTRAL STORAGE

12526 Hooper Rd. 261-7357

Let us help you create and maintain a beautiful smile for a lifetime ...

Dr. Stephen J. Weilbacher
Family Dentistry

2321 Drusilla Lane, Ste. A • 928-3384
Cosmetic • Preventative • Restorative

Kids Welcome!

SERVICES OFFERED

Lumineers • General Dentistry • Teeth Whitening • Full & Partial Dentures

CAST YOUR VOTE FOR COMFORT & SAVINGS

It's the winning ticket for better days at home: superior comfort, lower utility bills and easy payment options. Call today.

0% Financing for 36 Months*

Alan Watts Service, Inc.

225-924-0487

TRANE
It's Hard To Stop A Trane®

*No interest with Equal Payments available for equipment purchased between 3/15/12 and 6/14/12. Call your participating dealer for complete details and restrictions.

Festival of Two Rivers This Weekend

Great Entertainment,
Great Food, and Fun
For the Entire Family
This Weekend Here

Continued from Page 1

**Friday, April 27, 2012
5 p.m. to 11 p.m.**

Run Jane Run will play from 7 to 10 p.m.

Food each day will include jambalaya, fried fish, boudin balls, french fries, muffalettas, meatball poboys, sausage poboys, hamburgers, hotdogs, corn dogs, nachos, funnel cakes, ice cream, snowballs, and popcorn.

The event will offer rides, amusements, and game booths.

Fun and games each day will include progressive auctions, plant sale, country store, strong man, face painting, jail, video games, gator golf, twister, and sizzler.

Saturday, April 28

11 a.m. to 10 p.m.

Entertainment will include:

Kelsey Bordelon from 12 noon to 1 p.m.

St. Alphonsus School Drama Club from 1 to 2 p.m.

Central's Got Talent from 3 to 6 p.m.

Bingo from 2 to 4 p.m.

Colorblind from 7 to 10 p.m.

The event will offer rides, amusements, and game booths.

KATELYN MORRIS, Ashley Hess, and Alanna Cowart at last year's Festival.

Sunday, May 16

11 a.m. to 5 p.m.

Entertainment will include:

St. Alphonsus Children's Choir at 11:30 a.m.

Legworks by Terri at 12:30 p.m.

Bingo from 2 to 4 p.m.

Best Band Encore from 3:30 to 5 p.m.

In addition to the food listed above, the feature Sunday will be BBQ Chicken Dinners.

Special sponsors are Bayou Apparel LLC, Buckshot Delivery, Central City Police, Cleggs's Nursery, Custom Metal Works Inc., Dennis Stewart, EMCO, East Printing, Empire Scaffolding, First Student, Louis DeJohn, Mac-Nett Industries, Number 1 Fundraising, Oak Point, Phillips Electric, PODS, RSC, Russell Starns, Ted Hebert LLC, Ross Tire, National Search Light, Templet & Templet Supply, DeAngelo's, Pete Firmin, Sonic Drive-In, and Sunbelt.

Weekend Plan

Saturday, April 28, 2012

8:30 a.m. to 12 noon

**Vote for Republican Delegates
at Kristenwood**

Friday thru Sunday

Festival of Two Rivers

St. Alphonsus Church

Friday 5 to 11 p.m.

Saturday 11 a.m. to 10 p.m.

Sunday 11 a.m. to 5 p.m.

- Cholesterol Testing
- A1C Testing
- PT/INR
- Blood Pressure Checks
- Blood Sugar Checks

Home Health Products

- Walkers
- Wheelchairs
- Bathroom Supplies
- Diabetic Supplies

**We offer BHRT compounding
as well as other drug compounds.**

***We now administer all types
of immunizations!***

Where you're not a number, you're a friend!

Central Business of the Year Two Years Straight!

Fast Convenient Service • 13565 Hooper Road

262-6200

Central High Welders Honored in Competition

Photos by Jolice Provost

ABC CRAFT COMPETITION 1ST PLACE WINNERS — The Central High School welding team competed against 23 other schools in the recent Associated Builders & Contractors competition. Members of the winning team were (left to right) Andrew Breau, Logan Burton, and Joseph Lester. Shown with welding teacher Roger Ball.

CENTRAL — The Central High School welding team won 1st place at the Associated Builders & Contractors Craft Competition on March 22. The Wildcat team outscored 23 other competing schools. Team members were: **Andrew Breau**, who won weld-

ing gloves, a socket set, a large welding bag, hat, \$75 Chase giftcard, and \$25 American Express giftcard. Breau won 1st place in team competition and 2nd place in individual competition. **Joseph Lester** won a hat, welding gloves, a socket set, \$50 Bass

Pro giftcard, and \$25 Visa gift card. Lester won 1st place in team competition and 3rd place in individual competition. **Logan Burton** won 3rd place in individual competition. The instructor for the welding students is Roger Ball.

**Come on out and help clean up Central • Saturday, April 28 • 8 to 10 a.m.
Meet at corner Hooper and Sullivan • Work our way to Joor and Wax roads**

ORTHODONTISTS

SHERMAN
& BALHOFF
SPECIALISTS IN ORTHODONTICS

• Invisalign, Ceramic and Metal Braces •

CALL TODAY FOR A
COMPLIMENTARY
CONSULTATION!
225-769-1276
14465 Wax Road, Suite B
www.shermanbalhoff.com

For Sale By Owner Flat Fee MLS Listing Service

 Flat MLS Listing

 Why pay 6% Commission?

 For Sale by Owner

 Save Money

 Local Company

 List Your Property For Sale or Rent on MLS

List your property in the MLS for a flat listing fee as low as \$199.00 instead of agreeing to pay a Realtor 6%. With Geaux List It LLC, you only pay the agent who brings you a buyer 2% to 3%. If you find a buyer, you don't pay any commission at all! You get a professional MLS listing with all the benefits that a 6% agent would provide, plus all the cost saving of a "For Sale By Owner". Choose your plan today!

GEAUX Local \$199	GEAUX Basic \$249	GEAUX Showcase \$399	GEAUX Full Service \$599
MLS Listing	MLS Listing	MLS Listing	MLS Listing
1 Photo Allowed	3 Photos Allowed	6 Photos Allowed	10 Photos Allowed
Realtor.com Listing	Realtor.com Listing	Realtor.com Listing	Realtor.com Listing
Geaux List It For Sale Sign	Geaux List It For Sale Sign	Geaux List It For Sale Sign	Geaux List It For Sale Sign
Listed Until Sold	Listed Until Sold	Listed Until Sold	Listed Until Sold
No Agents Calling to Solicit the Sale of Your Home to Buyers	No Agents Calling to Solicit the Sale of Your Home to Buyers	No Agents Calling to Solicit the Sale of Your Home to Buyers	No Agents Calling to Solicit the Sale of Your Home to Buyers
X	X	Lockbox	Lockbox
X	X	X	REALTOR Assisted Sale

5841 S. Sherwood Forest Blvd. | Baton Rouge, LA 70816 | (225) 292.9975

www.GeauxListItOnline.com

McDonald's Celebrates Grand Re-Opening

Photos by Jolice Provost

CENTRAL'S McDONALD'S GRAND RE-OPENING — Charlie and Chris Val-luzzo were on hand for the ribbon-cutting and grand re-opening of the newly-renovated Central McDonald's at 11989 Hooper Road on Saturday, April 21.

PriceCo Supply, LLC

Spring Is Here!

It's time to get your lawnmower serviced!
Come by or call today!

The best kept secret in Central
15151 Greenwell Springs
262-6245
www.pricecosupply.com
Open Saturday 8 a.m. to 3 p.m.

David P. Fargason, M.D.

Robert Geier, O.D.

Services:

- Cataract / Implants
- Restor and Toric Lenses
- Glaucoma Laser
- LASIK BLADEFREE
- Eye Examinations
- Contact Lenses
- Optical

David P. Fargason, MD

Call to Schedule Your Eye Exam
225.262.8141

Central Professional Plaza
11424 Sullivan Road

Gunite Pools ...

The Only Pool That Will Add Value To Your Home

Gunite Pools Starting at \$29,000!

At Premier Pools, LLC we specialize in turning your backyard from ordinary, into extraordinary!
Call for your free quote today!
225.663.2411

PREMIERPOOLS

225.663.2411

326 Highland Oaks Dr. • Baton Rouge

Cookin' in Central Drew 5,000+ Residents

LEGWORKS BY TERRI — Dancing and rocking

COOKIN' IN CENTRAL — Visitors from Zachary • Republican Women reg

COOKIN' IN CENTRAL — The developers of Village at Magnol

Your Future - Start NOW!
A New Career in Less Than a Year

Medical Training College

- Medical Asst.
- Massage Therapy
- Dental Asst.
- Med. Billing/Coding

Financial Aid available to those who qualify.

926.5820 mtcbr.com

Grad Rates and Debt: <http://www.mtcbr.com/ge>

REYNERSON'S
GUNSMITH SERVICE INC.

Heritage Gun Safes
New Shipment

**Guns • Ammo
Knives
Hunting & Shooting Supplies**

10044 Hooper Road • 261-4860 • www.reynersons.com

nts to Meet Neighbors, Enjoy Fellowship

at Cookin' in Central. Legworks by Terri Peterson

istering voters • Look at that beautiful crawfish • Boy, I'm full of dat crawfish!

ia Square discuss Rotary • Stirring that crawfish • Sold, for \$1,000!

Attention: Humana Gold
Plus HMO & Peoples
Health Beneficiaries

Effective March 1, 2012, CIS Zachary is now
In-Network with the Humana Gold Plus HMO Plan
and the Peoples Health Plan.

Cardiovascular Institute
OF THE SOUTH

6550 Main Street, Suite 1000 • Zachary, LA 70791
225.654.1559 • 1.877.654.1550
www.cardio.com

For more information on health plans covered at CIS,
please call 1.800.525.8777.

**COMING SOON
IN
CENTRAL OFFICE PARK**
12628 HOOPER ROAD

Beautiful 10,000 Square Foot Building
Pre-Leasing 1,000 Square Foot & Up

CALL 225.262.0041

Milestones

Births • Engagements • Weddings • Deaths
Anniversaries • Reunions

BOLEY, SIBLEY

Jennifer Boley and Micah Sibley will marry May 19 at The Oakleigh House in Denham Springs.

BALLARD, KELLEY

Brooke Ballard and Curt Kelley will exchange vows June 1 at the Cathedral of St. Joseph in Baton Rouge.

Brooke Ballard and Curt Kelley

Brooke Ballard and Curt Kelley to Exchange Vows June 1 at St. Joseph

BATON ROUGE — Curt Kelley and Brooke Ballard will marry in a 5 p.m. ceremony Friday, June 1, 2012, at the Cathedral of St. Joseph in Baton Rouge. The bride-elect is the daughter of Beth Orillion of Central and Brad Ballard of Maurepas. She is the granddaughter of Frances Calamia and the late Louis Calamia and the late Mr. and Mrs. Troy Allen Ballard, Sr., all of Baton Rouge. Brooke is a graduate of Central

High School. She graduated from Louisiana State University with a degree in elementary education. Her fiancé is the son of John and Vicki Kelley. He is the grandson of Raymond and Betty Burns and J.C. Kelley and Betty Kelley, all of Baton Rouge. Curt is a graduate of Central High School. He is a process operator with ExxonMobil of Baton Rouge.

www.centralcitynews.us

Jennifer Boley, Micah Sibley to Wed May 19 at The Oakleigh House

Jennifer Boley and Micah Sibley

DENHAM SPRINGS — Jennifer Amanda Boley of Walker and Micah James Sibley of Pride will marry in a 7 p.m. ceremony Saturday, May 19, 2012, at The Oakleigh House in Denham Springs. The bride-elect is the daughter of James and Mona Boley of Walker. She is the granddaughter of Gertrude Boley Vansickle, the late John Wesley Boley, and the late Arthur Joseph and Myrtis Tetreau. Jennifer is a graduate of Walker High School. She is employed with Dr. John Barksdale, DDS. Her fiancé is the son of Melvin and Deborah Sibley of Pride. He is the grandson of Bobby and Catherine Gurney, the late Doretha Gurney, and Anna Phillips and the late Sulcer Leo Phillips. Micah is a graduate of Northeast High School. He is a firefighter with St. George Fire Department. The couple will reside in Watson.

Micah Shane Allen

Jason and Heather Allen of Central are proud to announce the birth of their son, Micah Shane. He was welcomed home by his brother, Caleb and sister, Gabby. Micah was born on Nov. 24, 2011. He weighed six pounds, nine ounces, and was 22 inches long. Proud grandparents are Martin and Tammie Woolfork of Central and Ernest and Linda Allen of Zachary.

Brynley Claire Smith

Cory and Haley (Torres) Smith are proud to announce the birth of their first child, Brynley Claire. Brynley was born at Ochsner Medical Center in Baton Rouge on Feb. 27, 2012. She weighed nine pounds, five ounces, and was 22 inches long. Proud grandparents are Kenny and Traci Torres of Denham Springs, Debbie Craven of Central, and Glen Smith of Baton Rouge. Great-grandparents are Frank and Louise Smith of Central, Venice and Penny Watts of Denham Springs, Patricia Craven King of Central, Bobby Craven of Central, and the late Murphy and Mamie Torres of Baton Rouge.

Blake Roberts Donaldson

Brad and Lindsey (Jones) Donaldson are proud to announce the birth of their son, Blake Roberts. Blake was born Jan. 30, 2012, at 11:30 a.m. He weighed nine pounds, two ounces, and was 22.5 inches long. Proud grandparents are Larry and Lisa Donaldson of Central and Linda Jones and the late Osce Roberts Jones, Jr.

Berean Recreational Facility

Opens May 24th

Largest Pool in Central

Ask about Family Memberships

Summer Family Rates Available!

Air Conditioned Cabana • Swim Lessons Available
Birthday and Team Parties • Open to the Public
"LIKE" us on Facebook

Mon.-Sat. 10 a.m.-6 p.m. • Wed. 10 a.m.-5 p.m. • Closed Sundays
6565 Morgan Road • 261-1994 • One piece suits required

Southern Showers, LLC

Custom Tile & Stone Showers

Raymond Starns
(225) 202-8409

Louisiana Bicentennial Babies

Photo by Amanda Causey Photography

Kendyl Blair Bergeron

Troy and Amanda Bergeron of Denham Springs are proud to announce the birth of their daughter, Kendyl Blair.

Kendyl was born Feb. 4, 2012. She weighed seven pounds, seven ounces, and was 20 inches long.

Proud grandparents are J.B. and Scarlet Collier of Central and Ray and Linda Bergeron of Central.

Michael George Kelly

Michael and Hannah Kelly of Greenwell Springs are proud to announce the birth of their son, Michael George.

Michael was born Feb. 28, 2012. He weighed eight pounds, 2.9 ounces, and was 22 inches long.

Proud grandparents are Clifford and Linda George and Mike and Denise Kelly, all of Central.

Weston Douglas Richard

Doug and Jennifer (Cockerham) Richard are proud to announce the arrival of their son, Weston Douglas. He was welcomed home by his sister, Paisley.

Weston was born Feb. 17, 2012, at 12:28 p.m. He was eight pounds, three ounces, and 20-1/4 inches long.

Proud grandparents are Tony "Big Daddy" and Jeannine "Weezer" Cockerham of Central and Roger "Papaw" and Tammy "Mamaw" Fontenot of Iota and the late Franklin "Frankie" Richard. Great-grandparents are Donald and Barbara Simoneaux and Reda Cockerham and the late Robert Cockerham, all of Central; Warren and Betty Pousson of Iota, and the late Joyce Williams of Evangeline.

Harper Lelide Jenny

Megan and Steven Jenny are proud to announce the birth of their daughter, Harper Lelide.

Harper was born Feb. 8, 2012. She weighed five pounds, 10 ounces, and was 17.5 inches long.

Proud grandparents are Mary and Mark Legendre of Central and Kathy and Bruce Jenny of Baton Rouge.

DENHAM SPRINGS ANTIQUE VILLAGE

SPRING FESTIVAL

150+ Booths :: Denham Springs, LA

Saturday April 28 :: 9 - 5

Come enjoy the fun.

The Denham Springs Antique Spring Festival is set to be bigger and better than ever before! This year the lineup of entertainment include Austyn and Blake from **Swamp People** plus **Live Music** at the Train Station Park. Mattie Street will be "Arts Avenue" with local artists exhibiting a variety of unique works. Other attractions include a **Living Military History**, one-of-a-kind arts and crafts, delicious food, and much more! All are invited and admission is **FREE**. Visit DenhamSpringsAntiqueDistrict.com.

Thank you to our sponsors:

LA AR#1137

The Tree Men, L.L.C.

Your #1 choice for complete tree service & stump grinding.

Serving Central and all surrounding areas.

Get Ready Now For Storm Season!

Fully licensed and insured. Call today for a FREE estimate.

225-262-6092 225-791-3981

Photos by Emily Barber

Chia-Hsing Ling, Dr. Jee-Keoun Ko, Nancy Westfall, and Dr. Russell Westfall

The Westfalls Host Salon Concert to Raise Trip Money

CENTRAL — On Saturday, April 14, Dr. Russell and Nancy Westfall hosted a Salon Concert at their home in Central to raise money for the choir at Blackwater Methodist Church. The choir is taking a summer trip to participate in a mass choir singing Mozart's Requiem at Lincoln Center in New York City.

The musical performers were cellist Dr. Jee-Keoun Ko and pianist Chia-Hsing Lin. They gave an impressive concert which included classical works as well as a few contemporary pieces. About 85 Central residents were there to enjoy the concert, the food, the Westfall's gardens, and the beautiful day.

The salon concert raised over \$2,200. Special thanks to Blackwater Church member John Andre, who made a very generous donation which he raised through pressure washing homes specifically for this cause.

Cellist Dr. Jee-Keoun Ko

Pianist Chia-Hsing Ling

Peace of mind is as close as the nearest New York Life agent

Matthew Englade, Agent
New York Life Insurance Company
7916 Wrenwood Blvd., Suite D
Baton Rouge, LA 70806
225-927-2437
menglade@ft.newyorklife.com

THE COMPANY YOU KEEP®

© 2011 New York Life Insurance Company, 51 Madison Avenue, New York, NY 10010
SMRU 00409007CV (Exp. 02/01/13)

Specialty Shops, Tea Room, and Lunch Room

The Emporium to Return After 7 Years

THE EMPORIUM at 10443 Joor Rd. will offer a variety of specialty shops.

CENTRAL — After being gone for seven years, The Emporium, formally The Country Emporium, is set to reopen this spring at 10443 Joor Road. Loretta Foreman is looking for

unique business ventures to lease space within The Emporium. She is hoping to have a wide range of specialized shops available in one serene setting. “This is a great opportunity for

THE TEA ROOM will be unique in the Baton Rouge area.

individuals looking to start a unique small business,” she said. In addition, an office, lunch room, and tea room will be available for lease. Flexible days and hours will be available for all spaces.

Until earlier this year, Ms. Debbie Cooper operated Cooper Catering at the location. For information or an appointment, contact Loretta Foreman at 261-5396.

THE EMPORIUM is located near the intersection of Hooper and Joor roads.

THE COTTAGE would make a nice office, meeting room, or place to cater events.

Lane Regional Medical Center and Cardiovascular Institute of the South are the only facilities in the East Baton Rouge area to offer cardiac catheterizations using transradial access through the wrist instead of transfemoral access through the groin.

The benefits include:

- Easier access
- Virtually no bleeding complications
- No concern about blood thinner medications
- Greater mobility
- Earlier discharge
- Considerably faster recovery

If you are scheduled for a cardiac catheterization, call CIS first to see if you qualify to have your procedure done via transradial access.

 Lane Cardiovascular Center
An affiliate of Lane Regional Medical Center
LaneRMC.org

Cardiovascular Institute
OF THE SOUTH

Community Press, LLC vs. CH2MHILL

Supreme Court Backs Central City News

Public Records Case Sent to District Court With Direction from La. 1st Circuit Court

NEW ORLEANS — The Louisiana Supreme Court gave an important legal victory to the *Central City News* last week when it threw out an appeal lodged by CH2MHILL in its attempt to keep secret certain records of the City of Central.

Central City News editor Woody Jenkins said, “We believe this is an important decision, protecting the public’s right to have access to public documents and a strong statement that privatization cannot be used as a shield to prevent public access to documents concerning the public’s business.”

The unanimous Supreme Court ruling left intact a decision by Louisiana’s 1st Circuit Court of Appeal that District Judge Kay Bates erred in granting a summary judgment in the case in favor of CH2MHILL.

The City of Central is the only Louisiana municipality that has been completely privatized. From 2008 to 2011, the city government was administered by a \$6 billion international company named CH2MHILL. In 2011, CH2MHILL lost its contract to run the city to a non-profit organization named IBTS.

This litigation originated in March 2010 when the City of Central was in the midst of municipal elections. Mayor candidate Jr. Shelton made an issue of high permit fees in the City of Central and blamed incumbent Mayor Mac Watts and CH2MHILL, which received 90 percent of the permit fees across the top.

A week before the election, Shelton ran an ad critical of the high fees. One day before the election an answer to Shelton’s ad appeared from the “City of Central.” That ad defended the city’s permit fee system.

After the election, the *Central City News* made a public records request for the documents related to the placement of the ad in the name of the “City of Central.” The city government said it had no such documents. And CH2MHILL, which ran the day-to-day operations of city government and received 80 percent of the city’s budget, said it was not subject to Louisiana’s Public Records Law.

The *Central City News* maintained that CH2MHILL was receiving taxpayer funds and administering city government. *Central City News* attorney Alex St. Amant said, “CH2MHILL was function-

ing as the city government and performing sovereign acts as though it were the government, such as issuing permits. It was the *de facto* government of the City of Central. As a result, it is subject to the Public Records Act.”

District Judge Kay Bates never held a trial on the substance of the case or allowed testimony, even though Louisiana law provides that Public Records cases are to be heard within 10 days.

Instead, Bates issued a summary judgment stating that CH2MHILL was a private company and, as such, was not subject to the Public Records Law.

The *Central City News* appealed Bates’ decision to Louisiana’s 1st Circuit Court of Appeals, contended that it was wrong for Bates to issue the summary judgment and that a private company can be subject to the Public Records Law if it functions as the *de facto* government of a city.

The Court of Appeals agreed with the *Central City News* and di-

rected Bates to hold a hearing on the connexity between CH2MHILL and the City of Central. It indicated that if the connexity was great, CH2MHILL would be subject to the Public Records Law.

The Louisiana Supreme Court upheld the decision of the 1st Circuit Court of Appeals, and now the case will return to Bates for a hearing.

The date of Bates’ hearing has not yet been set.

Thank You, Central Schools!

CENTRAL — Many thanks to the Central Community School System for their support of the “Active for Autism” Walk! Our system donated \$2,812.95 after our students participated in a “Dress for Autism” day at school.

Central High School raised \$354, Central Middle School \$513.59, Central Intermediate School \$512.15, Tanglewood \$532.61, and Bellingrath \$900.60.

We appreciate Supt. Mike Faulk and the five principals’ support of this endeavor. Also, thank you so much to all who came out to the walk to support these children and their families.

— Maurine Edwards

LOUISIANA CONSERVATIVE DELEGATION

6TH CONGRESSIONAL DISTRICT

VOTE THIS SATURDAY, APRIL 28TH

IN THE LOUISIANA REPUBLICAN CAUCUS

WHERE TO VOTE:

Ascension Parish Republican Party Headquarters, 1444 N. Airline Hwy. Gonzales
For All Residents who Live in Ascension and Assumption Parishes

Hampton Inn, 201 Rushing Road West, Denham Springs
For All Residents who Live in Livingston and St. Helena Parishes

Reliant Technology, 2933 La Highway 1 N Port Allen
For All Residents who Live in West Baton Rouge and Iberville Parishes

Jefferson Baptist Church, 9135 Jefferson Hwy., Baton Rouge
For All Residents who Live in East Baton Rouge south of Florida Blvd.

Kristenwood, 14025 Greenwell Springs Rd, Greenwell Springs
For All Residents who Live in East Baton Rouge north of Florida Blvd.

LaQuinta Hotel, 189 Synergy Center Boulevard, Houma
For Residents who Live in Terrebonne and Lafourche Parishes

****YOU MUST VOTE AT THE DESIGNATED LOCATION ACCORDING TO YOUR RESIDENCE****

Magnuson Hotel, 7059 U.S. 61, St Francisville
For All Residents who Live in East Feliciana Parish

Quality Inn, 3900 U.S Highway 51, LaPlace
For All Residents who Live in St. John Parish

Zydecos Restaurant, 13228 U.S. 90, Boutte
For All Residents who Live in St. Charles Parish

HOW TO VOTE:

- Bring your photo ID to the caucus location.
- Vote for **“SLATE #3”** - you do not have to choose any particular names, instead check the box **“SLATE #3”**.
- The process should take only a few minutes; Voters need not stay for any meeting in order to vote.

OTHER IMPORTANT INFORMATION:

- Registered Republicans are eligible to vote. (Must be registered on or before December 15, 2011 to be eligible)
- Your vote does not bind you to support any candidate for President.
- If you have any questions about voting on Saturday, please call (225) 241-9485.

VOTE SLATE #3

LOUISIANA CONSERVATIVE DELEGATION

Your Vote Will Help Send **Conservative** Republicans to the Republican Convention.

VOTE THIS SATURDAY, APRIL 28th
ANYTIME BETWEEN 8:30 AM AND NOON

Knights of Columbus Fundraiser

Saturday, June 2
7 to 10 p.m. • Kristenwood
\$40 per couple
Featuring Van Broussard
For information, call
Wayne Messina at
505-7137 or 261-4771

Baton Rouge Area Chamber: A Threat to Business

Passing CATS Taxes, Opposing SE Schools, Featuring Communist Speaker Leave Some On Chamber Board Ready to Jump Ship

Woody Jenkins
Editor, Central City News

BATON ROUGE — It's been a long time since locally-owned small businesses in East Baton Rouge Parish felt they had a place of influence in the Baton Rouge Area Chamber of Commerce. The Chamber has been the domain of large corporations and non-profit organizations for at least the past decade. Only those "investors" who give \$10,000, \$25,000, or \$50,000 a year hold much sway over Baton Rouge Area Chamber policy. But the Chamber really began to go down when it started getting \$450,000 annually of your taxpayer dollars as a direct appropriation from Mayor-President Kip Holden and the Metro Council. Now the Mayor-President's influence over Chamber policy is undeniable. The Chamber came out strongly in favor of Holden's \$1.1 billion Alive! proposal, which would have raised sales taxes in Central to 10.25 percent and raised property taxes. The Chamber also came out in favor of the Mayor's One Baton Rouge proposal. But three developments over the past few days have brought the Chamber's image to the breaking point:

- The Baton Rouge business community — few of whom are Chamber members — is starting to realize that the Baton Rouge Area Chamber was the leading force behind passage of last Saturday's \$184 million CATS property tax. Instead of fighting the tax, the Chamber was the chief organizer in support of the tax and the largest donor (\$15,000) for the tax.
- On Tuesday, the Chamber came out against Sen. Bodi White's bill to create the new Southeast Baton Rouge Community School District. In view of the success of the Central and Zachary community school systems, one would think the Chamber would be eager to embrace White's bill as a major vehicle for bringing affordable, quality public schools to South Baton Rouge and stopping the massive exodus out of the parish. Creation of independent community school districts in South Baton Rouge is the key to saving East Baton Rouge Parish. Productive, working people will not return to this parish until we offer good quality public schools and safe neighborhoods.
- But, no, the Baton Rouge Area Chamber has put itself on the side of the failing East Baton Rouge Parish School System and a future which is bleak and hopeless.
- This morning, the Baton Rouge Area Chamber held its Annual Shareholder Meeting at the Renaissance Hotel. The main speaker was scheduled to be Martin Jacques, who served for nearly 20 years as editor of *Marxism Today*, the official journal of the Communist Party of Great Britain. Jacques, who has apparently never renounced his Community Party views, was scheduled to speak on the inevitability of

Communist China ruling the world. An avowed Communist as keynote speaker at the Chamber's annual meeting? Adam Knapp, the Chamber president who is up to his neck in all of these decisions, reportedly told some of his Board members he didn't know Jacques was a Communist (even though the Chamber's own literature and website brags that Jacques was editor of the "renowned" publication *Marxism Today*.) Now some Chamber Board members reportedly have had enough and are ready to jump ship. The real question is whether the Chamber has drifted too far from the mainstream of the Baton Rouge business community and whether there is anything left to save.

Classifieds

\$6 for first 10 words, \$10 for 11 to 20 words, \$15 for 21 to 30 words, \$20 for 31 to 40 words, \$25 for one column inch classified display ad. Call 261-5055. Must be paid in advance. To pay by credit card, go to www.centralcitynews.us and click "Pay Now" on the left. Then email ad copy to centralcitynews@hotmail.com. Or mail or hand deliver check and ad copy to Central City News, 13567 Hooper, Central, LA 70818. There is an after-hours drop box.

BRENTWOOD ESTATES MOBILE HOME COMMUNITY — Three bedroom, two bath mobile homes for rental in Central. Move in special for those who qualify. Nice park. \$750 to \$850 per month. No pets. 225-436-9349 or 225-394-1701. 05/24/12

DRIVERS — Experienced tanker. Great pay! Regional/linehaul. No Layoffs! Full benefits. CDL-A w/H&T, dbls. Good MVR. Apply at www.drive4sbi.com. Paul: 800-826-3413. 04/26/12

DRIVERS — Owner operator/company for dry bulk and LPG. Also dedicated team opportunities. Well maintained equipment. Good pay to work for 84 year old company. Must be 24 yoa, w/acceptable MVR. Stephen 225-387-0023. 05/10/12

FOR RENT — Trailer in Central area. Three bedroom, two bath, living, dining and kitchen, no pets, no smoking. Lot fee, gas, water, sewerage, trash, lawn, and electricity paid. Hook up for security. \$850/mo. One month deposit required. 225-775-7769 or 225-405-4037. 04/26/12

FOR SALE — 16x80 Skyline mobile home. Two bedroom, two bath with garden tubs and separate shower, some furniture. Excellent condition. Very clean. \$12,500 obo. 423-618-5691. 05/10/12

GARAGE SALE — Multi Family. 10427 Durmast Northwoods Subdivision. Friday, April 27, 7 a.m. to 4 p.m. Saturday, April 28, 7 a.m. to 2 p.m. 04/26/12

LIGHT HOUSE CLEANING, sitting with the elderly, and babysitting. Available Monday through Friday. Call 225-456-3727 or 225-261-7339. 04/26/12

MOBILE HOME FOR SALE — In Joer Road Mobile Home Park. Three bedroom, two bath, new metal roof, new air conditioning. Great condition, very nice, and spacious. Must sell moving! \$26,500. Call 225-975-0770. 04/26/12

NOW HIRING — Part-time bookkeeping position. Applicants must be proficient in QuickBooks, Excel, Access, and other MicroSoft Office programs. Please send resume via email to hr@mesgrp.com or fax to 225-261-1153. 04/26/12

NOW HIRING — Full-time experienced industrial electrical and instrumentation purchasing agent. Please send resume via email to hr@mesgrp.com or fax 225-261-1153. 04/26/12

PUBLIC AUCTION — The following units will be sold at Public Auction for unpaid rent at Central Storage, 12526 Hooper Road, Baton Rouge, LA 70818 on Wednesday, May 9, 2012, at 10 a.m. Cash only. #89 Kristin Bourgeois — wood rocker, boxes, misc. items; #149-A John Krumholt — sword, pictures, misc. items; #245 Shelby Richardson — baby bed, mattress, boxes; #352 Dennis Murphy — plastic totes, boxes, misc. items; #463 James Dillard — tools, china cabinet, china, wood furniture, several boxes; #471 Jennifer Turner — boat, tools, mowers, ladder, several misc. items. 04/26/12

SWIM LESSONS — Preschool, adult, special needs. Experienced instructor. 225-262-6234. 04/26/12

Central City News

Graduation Guide

Thursday, May 10, 2012

INTO THE FUTURE

Central Graduation Guide

Thursday, May 10, 2012

Central High School
Central Private School
Redemptorist • Parkview Baptist
Catholic High • St. Joseph's Academy
Bethany • Home Schoolers

Full Color

Full Page	1,000.00
1/2 Page	575.00
1/4 Page	287.50
1/8 Page	212.50

Deadline: 5 p.m. Monday, May 7, 2012

Call Shara at 225.933.2368, Jolice at 225.405.8894 or Candi at 225.261.5055

Column Width: 1 column = 2.3875"; 2 columns = 4.9"; 3 columns = 7.5"; 4 columns = 10"

Size of Ads: Full page = 4 columns x 15.5"; 1/2 page = 4 columns x 7.6" or 3 columns x 9.75"; 1/4 page = 2 columns x 7.75", 3 columns x 5.133" or 4 columns x 3.75"; 1/8 page = 2 columns x 3.75"

CENTRAL CITY NEWS

13567 Hooper Road
City of Central, Louisiana 70818
(225) 261-5055 • Fax (225) 261-5022
Email: centralcitynews@hotmail.com

REBEL ELECTRIC RIBBON CUTTING — On hand for Rebel Electric's ribbon cutting Wednesday, April 25 were Amber Martel and Gil and Michelle Matherne of GM Cable; Ken Maye of KMA Drafting & Design LLC; and Deana Vickry and Craig Simoneaux of Rebel Electric.

EDWARD JONES OPEN HOUSE — Edward Jones had an open house at 10954 Joor Road, Ste. D on Thursday, April 19. Shown are Lance R. Moulin and Lisa Hatfield. Edward Jones offers a personal approach to financial planning.

Should City of Central Honor Sgt. Homer Wise?

SCULPTOR Janice Mauro at work in Redding, Conn., on her statue of Sgt. Homer Wise of Central, winner of the Congressional Medal of Honor.

CENTRAL — During combat in Magliano, Italy, on June 14, 1944 during World War II, Central native Homer Wise performed a series of heroic feats which have seldom been matched in the history of the United States.

For his bravery and sacrifice, he was awarded the Congressional Medal of Honor, "the highest military award for bravery that can be awarded by the United States of America." He is one of only 464 who have received this honor.

Homer was the oldest of five children of William Tony Wise and Edna Stephens Wise of Cen-

tral. Born in 1917, he left home during the Depression at age 14 to help support the family. He joined the Army in Baton Rouge in 1941.

After the war, Homer married Madolyn DiSesa, and they lived in Stamford, Conn. In 1947, Homer reenlisted in the Army and served until 1966, retiring during the Vietnam War. He was one of six honorary pallbearers when the Tomb of the Unknown Soldier was dedicated at Arlington National Cemetery in 1958.

Several years ago, James Vlas-to began a foundation to honor Homer Wise and a fundraising campaign to commission a bronze statue in his honor. Later this year, the statue, which has been completed by sculptor Janice Mauro of Redding, Conn., will be dedicated and placed on permanent display in Stamford, Conn.

In an interview with the *Central City News*, Janice Mauro said she is willing to sculpt another statue of Homer Wise, if it would be put on display at an appropriate place in his hometown of Central, La.

The cost of the entire project could be as much as \$75,000 to \$100,000.

In order to undertake such a project, a donor would have to step forward to fund the expenses or some individual or organization would have to take responsibility for the project.

If you are interested, contact Woody Jenkins, *Central City News*, at 225-921-1433.

HONESTY AND INTEGRITY AWARDS — Istrouma Masonic Lodge #414 held their annual Honesty and Integrity Awards on March 20. The awards were presented to Lewis Laurent and Jonathan Thibodeaux, both of Central, by Worshipful Master Rex W. Thornhill, Sr. Lewis Laurent (left) is the son of Larry and Karyn Laurent of Watson and grandson of George L., member of Istrouma Masonic Lodge #414, and Hilda S. Mitchell of Prairieville. Jonathan Thibodeaux (right) is the son of Dr. Wayne Thibodeaux of Monroe and Theresa Thibodeaux of Central and the grandson of Rex W. Thornhill, Sr. and Sheila Thornhill of Central.

... Unless You Want To Wait

- Short wait times
- Fast treatment
- Less expensive than an ER
- Personalized service
- Call ahead seating
- Good working relationship
- with many specialists in the area
- Now Accepting Primary Care Patients

225.261.4493

Central
STAT
Care

9 am to 9 pm 7 Days A Week
11055 Shoe Creek Dr. • Central, La. 70818
Bryan Barrett, MD • Michael Romaguera, MD
Visit us online at www.statcareclinic.net

BOURG
INSURANCE
— SINCE 1950 —

We offer health insurance
for you and your family.

Call and schedule your
appointment today!

Brennan M. Bourg Angel Phenald

Auto • Home • Commercial • Life • Health

13440 Magnolia Square Drive, Suite E, Baton Rouge, LA 70818
(225) 754-5658 Tel (225) 473-8288 Fax
www.bourglinsurance.com

Visit or follow us @

LEWIS'
WRECKER SERVICE, INC.
9555 JOOR ROAD
225-261-2995
EST. 1956

Continued from Page 14

will hold a free education and support program for congestive heart failure patients and their caregivers. The topic will be "Medication Management" and the food focus is "Backyard BBQ." Registration is required and seating is limited. For information or to register, call 654-5263.

Thursday, May 17
Power Up Safely! A Night of Internet Safety • 6:30 p.m.
"Power Up Safely!" will feature topics on Internet safety, social networking, online solicitation of minors, and cyber-bullying. The event is sponsored by the Central Community School System and the CCSS Title I Department and will be held in the Central High Theatre.

Saturday, May 19
Missions Golf Tournament • 8 a.m.
Comite Baptist Church will have a Homecoming — Missions Golf Tournament. Four man scramble, \$45 person/\$180 team. Open to everyone. Proceeds benefit Children's Summer Mission Camps. For information, call 275-3382.

St. Joseph's Altar Honored Jesus' Earthly Father

ST. JOSEPH'S ALTAR — The 3rd graders at St. Alphonsus, under the direction of Dawn Ashford, carried on a tradition of thanks by setting up the St. Joseph's Altar. This altar is a way of celebrating the life of a humble man who was the earthly father of Jesus.

Central Area Business Directory

\$47.50 monthly January-July
\$95 monthly August-December
Call 225-261-5055

Advertising

Central City News
For information on advertising in the newspaper, call Jolice or Shara at 225-261-5055

Collision

Cajun Collision, LLC
Quality Body & Paint Repair
Free Estimates
ARI Approved Body Shop
Todd Bliss
1655 N. Airway Drive
225-925-9050

Home Maintenance

Home Improvement & Repairs
Cabinets • Remodels
35+ Years' Experience
Life Long Central Resident
Lloyd Wells • 225-933-2154

Painting

Central Painting & Drywall
Residential & Commercial
Popcorn Ceiling Removal
Locally Owned • 35 Years' Experience
Dependable Service
225-936-7191

Aerobics

Aerobics by Roxanne
Since 1983 • Good For Your ♥
225-281-1623

Construction

Central Metal & Aluminum
Patio & Carport Covers
Metal Buildings & Sun Rooms
Karl Cheek, Owner
225-261-6105

Lawn Care

Bob-O's Total Lawn Care
Free Estimates
Reasonable Rates
225-281-5792

Photography

Kate White Photography
Sports • Weddings • Events
Location • Seniors
225-505-9228

Appliance Repair

Mark's Appliance Repair
225-261-2270
Service to all major brands
Shop Central First!

Dirt Work

General Sand & Gravel Co.
Limestone, Gravel, Mason Sand, Clay, Top Soil, Riversilt, Crushed Concrete, Tractor Work
225-261-8953

Lawn Care

Grounds Pro
Lawn • Landscape • Bush Hog
Residential • Commercial
225-281-9296

Plumbing

DAVE-CO PLUMBING
Repairs • New Construction • Remodels
225-262-1234
13366 Hooper Rd. • Across from Capital One

Auto Glass

ANCHOR AUTO GLASS
Wind Shield Repair & Replacement
We Come to You • 225-791-7440

Flooring

Allen's Custom Floors, LLC
Installing all wood and laminate floors. Specializing in sanding and refinishing. Central resident. 15 years' experience. Free Estimates.
Ask for Mike • 225-955-2269

Lawn Care

Hunt's Lawncare
Professional/Reliable Service
225-241-9222

Plumbing

LAFLEUR'S Plumbing #LA676
Full Repair Service
Monday - Saturday • Same Rates!
Appointment Necessary on Saturday (Make Appointment Before Friday)
261-2751

Avon

Buy or SELL AVON
\$10 to Start
Independent Sales Rep
Call Karen 225-328-1188

Flooring

Ceramic • Wood • Laminate • Carpet • Vinyl
All Work Guaranteed
Specializing in Job Built Showers
Serving Central for over 30 years!
Craig Guidry 225-235-8102

Lawn Care

Watts Lawn Care
Free Estimates
225-301-4012

Tree Service

Licensed and Insured
Free Estimates
225-931-7014

Barber Shop

I Fix \$10 Haircuts
Larry Watkins, Barber Stylist
225-278-0260
Man's World Barber Shop
Greenwell Springs Road Across from Walgreen's (Next to Sharon's)

Handyman

Handyman Father & Sons
Electrical, Plumbing, Appliances, Painting, Fans, Fixtures, Faucets, Fix Most Anything. References. Quality work for God's glory.
Call Tom 225-788-0266 Central area

Painting

Randy Falcon
20 Years' Experience
No Job Too Large or Small
225-454-2981 (cell)

Tree Service

The Tree Men, LLC
Fully licensed and insured
Free estimate • See Our Ad
262-6092 • 791-3981

Carpet Cleaning

BayouSteam
Carpet, Upholstery, Tile & Grout Cleaning
Locally owned and operated
225-955-6955

Home Maintenance

Lloyd's Home Maintenance and Repair
No job too small
225-936-7652

Business Directory
\$95 monthly Aug.-Dec. • \$47.50 Jan.-July
261-5055

BRISHA COFFEE, senior at Central High School, signs a National Letter of Intent to play volleyball at Alcorn State University in Lorman, Miss.

ST. ALPHONSUS VOLLEYBALL — The 6th grade girls volleyball team placed 2nd at a tournament hosted by St. Thomas More. The girls competed against six teams. Pictured are (left to right) Rachel Raggio, Hannah Moran, Madison Carmena, Adeline Holyfield, Lily Corba, Claire McNeely, Skylar Culmone, and Sarah Summerville. Team is coached by Sarah Whitlow, Kenny Wilson, and Myles Holyfield.

TATE KIRBY (left) shot this Tom with his 12 gauge in St. Martin Parish. The turkey was 20-pounds with a 10-inch beard and 1-1/2 spurs. **TAFT KIRBY** (right) shot this Tom from 15 yards in St. Martin Parish. This bird was 18-pounds with 10 inch beard and 7/8 inch spurs. They are sons of Shane and Angie Kirby and students at CMS.

ALL-MAIS SOCCER TEAM — The Central Private School family would like to congratulate senior Jacob Carter and junior Mitchell Garron for being named to the All-MAIS Soccer Team.

5 CAR LEXUS RAFFLE!

Two illustrations of houses are shown in a decorative frame. The house on the left is a two-story white house with a grey roof. The house on the right is a two-story white house with a grey roof and a small porch.

Join us
May 5-6,
12-13

PARADE
OF
Homes

The logo for Greystone Country Club, featuring a stylized 'G' and 'C' with a golf ball in the center.

GREYSTONE COUNTRY CLUB
EXIT JUBAN SOUTH-
1 MILE TO WAX ROAD
benefitting
OUR LADY OF THE LAKE
CHILDREN'S HOSPITAL

The STIHL logo, featuring the word 'STIHL' in a stylized font with a registered trademark symbol.

DEALER DAYS
HAPPENING NOW!

A red biplane flying in the sky.

FSA 65 BATTERY-OPERATED TRIMMER

\$259⁹⁵

Eliminates fuel costs and exhaust emissions
Lightweight with excellent balance and low vibration

BATTERY & CHARGER OPTIONS
(SOLD SEPARATELY)

- AP 80 2.2 amp hour battery.....\$149.95
- AP 160 4.5 amp hour battery.....\$259.95
- AL 100 Standard Charger.....\$49.95
- AL 300 Rapid Charger.....\$89.95

SAVE NOW ON THE STIHL BATTERY KOMBI SYSTEM!

A long-handled trimmer with a battery pack and a cutting head.

The STIHL Easy2Start logo, featuring the word 'STIHL' and 'Easy2Start'.

A handheld blower with a long handle and a fan at the end.

BG 56 C-E HANDHELD BLOWER

\$189⁹⁵

Features powerful, fuel-efficient engine with innovative Easy2Start™ technology

FREE HAND PRUNER

WITH PURCHASE OF BG 56 C-E BLOWER

PP 10 Hand Pruner - Durable ergonomic pruner, constructed of premium high-grade steel for optimal cutting performance

Offer good through 6/16/12 at participating dealers while supplies last.

\$17⁹⁵ SSW-SRP VALUE

A hand pruner with orange handles and a metal head.

\$100 REBATE

WHEN YOU PURCHASE

Mail-in rebate is available at participating STIHL dealers with registered purchase of STIHL Li-Ion battery and a STIHL Battery Kombi unit between 4/1/12- 9/30/12.

One STIHL Lithium-Ion Battery

STIHL Battery

One STIHL Lithium-Ion Unit

Lithium-Ion 36v

Pro Power Outdoor Superstore

12519 Airline Highway | Baton Rouge | 225-292-1688

ProPowerLA.net

STIHLdealers.com

All prices SSW-SRP. Available at participating dealers while supplies last. © 2012 STIHL SSW12-542-101977-1