

See Page 5

Painting Stadium

Thursday, May 24, 2012 • Vol. 15, No. 11 • 28 Pages • Circulation 10,000 • www.centralcitynews.us • Phone 225-261-5055

3,000 Pack Bethany for 100th Central Graduation

A Promising Future

Photo by Woody Jenkins

READY TO WALK — Members of the Central High School Class of 2012 were all-smiles last Friday moments before receiving their diplomas. Shown are Hayley Fontenette, Jenna Forbes, Rani Forbes, John Fralick, Jr., Garry Frank, and Quinton Franklin.

CHS Diploma Has Increasing Prestige in LA

Woody Jenkins
 Editor, Central City News

CENTRAL — Central High School conducted its 100th annual graduation ceremony last Friday night. A total of 224 seniors walked across the stage and received their diplomas at Bethany World Prayer Center in Baker. More than 3,000 students, teachers, friends, and family attended the event. Supt. Mike Faulk congratulated the graduates for their achievements and wished them well for the future. Principal Bob Wales said it was the conclusion of another successful year at Central High.

Central has highest ACT scores in state.

A diploma from Central High means even more this year, since the announcement that Central's High School students had the highest

See **CENTRAL** on Page 3

Rep. Valarie Hodges Blocks Loop Funding

BATON ROUGE — State Rep. Valarie Hodges Tuesday convinced the Louisiana House of Representatives to adopt an amendment that could block funding for the proposed Baton Rouge Loop. Mayor-President Kip Holden has twice been to Communist China to seek funding for the Loop from a bank controlled by the Peoples Republic of China. The House was considering SB 723, which would

allow the Louisiana Secretary of Economic Development to enter into "cooperative endeavor agreements" with foreign governments and foreign companies for the construc-

Rep. Valarie Hodges

tion of infrastructure in Louisiana. Hodges expressed concern about the bill and offered an amendment to prohibit foreign governments from acquiring public roads, bridges, airports, and ports in Louisiana. Hodges distributed news articles showing the announcement by China's government-owned shipping company, COSCO, that it is seeking to purchase a major port

See **REP. HODGES** on Page 27

Photo by Jolice Provost

TOP PERFORMING 3rd GRADERS THREE YEARS IN A ROW — Tanglewood principal Sandy Davis welcomed students to the new School Complex last week. The State Department of Education announced Wednesday Tanglewood has the top-performing 3rd graders in the state for the 3rd straight year. Mrs. Davis and Jason Fountain have been chosen as co-principals for the new Central Middle School.

Property Tax Increase without Vote of People

CENTRAL — The Louisiana Constitution provides that every four years, all real property in the state will be reappraised by the parish assessor, and 2012 is a reappraisal year. Under the constitution, millage rates will be "rolled back" so that reappraisal results in no increase in property taxes. But local governments can then vote to "roll millages forward," thereby increasing taxes without a vote of the people.

See **BREC** on Page 27

Will Senate Kill Inspector General?

BATON ROUGE — The Louisiana House has eliminated the entire \$1.7 million budget of the Office of Inspector General, the only non-political law enforcement agency in the state charged specifically with prosecuting corruption in state government. Inspector General Stephen Street said Monday, "They told me when I took this job that if I did it right, they would try to close us down, and that's happening."

See **OLD-TIME** on Page 2

Photo by Woody Jenkins

INSPECTOR GENERAL STEPHEN STREET (right) and chief investigator Greg Phares at Press Club Monday. The State Senate could defund their anti-corruption efforts..

CENTRAL CITY NEWS

and The Leader • Vol. 15, No. 11 No. 320

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

Photo by Woody Jenkins

METRO COUNCILMAN SCOTT WILSON (left) spoke to the first Ronald Reagan Newsmaker Luncheon May 8 and announced his plan to run for reelection Nov. 8. Others on hand included Judge Toni Higginbotham (center) running for Supreme Court and Judge Mike McDonald, who is running for reelection to the 1st Circuit Court of Appeal.

Country Living in the City

Old-Time Politics Could End Anti-Corruption Unit

Watch How Senate Votes on Funding Louisiana Office of Inspector General

Woody Jenkins
Editor, Central City News

BATON ROUGE — Just when you think Louisiana has turned the corner and is putting the past behind, you realize it hasn't.

Politics never seems to change, perhaps because it involves people, and people don't change, do they?

A few years ago, Gov. Buddy Roemer created the Office of Inspector General to ferret out corruption in state government. In 2008, Gov. Bobby Jindal went to the legislature and, for the first time, placed the Office of Inspector General in the statutes and gave it real law enforcement powers. Since then, Inspector General Stephen Street and chief inves-

tigator Greg Phares have come down hard on governmental corruption at the state level.

With a budget of only \$1.7 million, they are the only independent law enforcement agency in state government that is charged with fighting governmental corruption — without having to

consider the politics of what they find. Now the House Appropriations Committee, at the urging of Rep. Joe Harrison of Napoleonville, has stripped the Office of Inspector General of its entire budget and left its continued existence in question. Harrison's argument is that the office is "duplicatory" of other law enforcement agencies.

We don't buy that argument. This is not about getting rid of duplication in state government. This is about shutting down the one law enforcement agency that can look at political corruption and go after it — regardless of who it is!

In the past year alone, the Office

of Inspector General uncovered more than \$3.5 million in fraud and waste, and there are many cases still under investigation.

I'm looking at an article from the Mar. 29, 2012, edition of the *Baton Rouge Advocate*. It is entitled, "Louisiana Worst in Corruption."

It says, "Louisiana ranked No. 1 in public corruption conviction cases per capita in the 2000's, according to a recently published report in a national magazine that analyzes government policies at all levels."

"Governing Magazine compiled U.S. Justice Department data from 2001 to 2010 about the number of public corruption convictions — government officials found guilty of corruption in office — in each state."

The records showed that in the 10 years from 2001 to 2010, Louisiana had 384 public officials convicted of public corruption — more than any other state per 100,000 people.

Think of it: 384 of our public officials convicted of public corruption in just the past 10 years!

Now is not the time to shut down the Office of Inspector General.

Rather, this is a time for the Inspector General and his staff to redouble their efforts.

The Louisiana Senate will soon vote on whether to restore the funding of the Office of Inspector General, and every citizen of Central should be watching closely to see how each of our senators votes.

A vote in favor of funding this important agency will save our taxpayer dollars, help eliminate corruption, and improve our quality of life and our business climate.

A vote against funding the Office of Inspector General is a vote to revert to the bad old days of open and widespread corruption.

Louisiana is already No. 1 in the

number of crooked public officials. Shouldn't that wake us up?

The vote in the Senate will be on an amendment to HB 1, the general appropriations bill.

Let's keep our eyes open for this vote and hold our elected officials accountable!

★ ★ ★

Dramatic Changes in Our Schools. Over the next few days, Central Middle School and Central Intermediate School will close their doors and begin the move to the new Central School Complex.

What an exciting time for our students and our teachers! Our community has pulled together and worked very hard for this moment to come.

Now the School Board has appointed Sandy Davis and Jason Fountain as the new co-principals at Central Middle. After one year, Mrs. Davis is scheduled to become assistant superintendent, and Mr. Fountain is supposed to become principal at Central Middle. The two have achieved great things at Tanglewood Elementary, the highest performing elementary school in the state, and we expect no less in their new roles.

Meanwhile, the School Board will need a new principal at Tanglewood — big shoes to fill. Supt. Mike Faulk said he is considering hiring a temporary principal from within the school system or perhaps hiring a retired school administrator to fill in for a year.

Supt. Faulk said, "In order to avoid the problems we had in the selection of a new Central Middle principal, we need to go through an orderly process of advertising, doing background checks, and interviewing candidates. We don't have time to do that between now and August. That's why I may recommend a temporary appointment to give us time to fill this important position permanently."

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, May 10	Graduation Edition	Thursday, Aug. 30	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
Thursday, Aug. 9	Back-to-School Edition		

Proudly Serving Central Since 1982

Service on all makes and models, new construction, remodeling, change outs, maintenance agreements.

Senior citizen discounts, 24 hour emergency service

We specialize in sales and service of Rheem equipment

Mention our ad and receive \$20 off of any service
One time only/new and existing customers

12025 Sullivan Road • Central, LA 70818

261-5000

Licensed • Bonded • Insured

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.

Central High Graduation Ceremony

Continued from Page 1

ACT scores in Louisiana last year.

ACT, or American College Testing, is a standardized test used for admission to all U.S. colleges and universities. It tests English, math, reading, and science reasoning. Each student receives a score of 1 to 36 for each test and a composite score which is an average of the four. ACT and its competing test, the SAT, are used by universities as a factor in admission, along with class rank, grade point average, and extracurricular activities.

Bethany World Prayer Center provides a dramatic setting for Central's graduation ceremonies each year. The large sanctuary has no beams and is adorned with the flags of roughly 200 nations.

The event was attended by members of the Central Community School Board, school board staff, and Central High School faculty members.

The valedictorian and two co-salutatorians spoke to the assembly:

- Valedictorian Juan Carlos Ramirez, Jr.
- Co-salutatorians Austin Thrasher Firesheets and Bethany René Gonzales

As is often the case at Central High graduations, the valedictorian's address was full of surprises.

Ramirez said he had been named the Quietest Boy in the Senior Class. One teacher said afterwards, "I haven't heard that young man say 20 words in the past four years!" Nevertheless, young Ramirez had plenty to say Friday night.

A master of understatement with a dry wit, Juan said it was too bad most members of the senior class had done just enough to get by and never really applied themselves to the opportunity afforded them.

He assured them that this method of operation would not work in the real world.

SENIOR CLASS PRESIDENT and co-salutatorian Austin Firesheets addresses the 100th graduating class of Central High School.

Supt. Mike Faulk

His words were like the blade of a swordsman who slices off a hand or an ear before his opponent knows it is gone.

It was a speech that most assuredly was not well received by all. But when he finished, there was a slight pause and then a rousing

Austin Firesheets, Co-Salutatorian

standing ovation from his classmates.

As the Class of 2012 filed out of the massive chamber, the 100th Central High School graduation came to an end, and the rest of the graduates' lives lies ahead.

★★★

Supt. Mike Faulk has his hands full these days with the completion of the new Central School Complex. He is busy closing two schools, opening two schools, and moving everything, including 2,400 students and 200 employees. The 2012-2013 school year will begin Aug. 8 for school employees and Aug. 13 for students.

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!

LA AR#1137

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

225-262-6092 225-791-3981

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

MATTRESS SALE

SPECIAL PILLOWTOPS
Queen Starting at **\$197***

SPECIAL MEMORY FOAM
King Sets 13 Inch **\$1,397***

Promotional Interspring

Twin Starting at **\$87**
 Full Starting at **\$137**
 Queen Starting at **\$147**
 King Starting at **\$227**

* Prices Are CASH & CARRY

Mattress Mart

12101 Florida • Across from Big Lots
272-4850

Students Tour New School Complex

Chase Hale, Hunter Hawkins, and principal Jason Fountain

Kyndal, Bailee, Kayla, and Kaitlyn

Ms. Pat Morgan and Layla Crain

For the new Central School Complex, it's moving-in time.

Collin Story, Jaden Romaine, Emily Benoit, and Chloe Buhler

Lizabeth Fajardo, Zachary Schumpert, Samantha Carcamo, and Johnnie Daniels

Dana Bramlet, Layla Crain, Skylar David, Hannah Dunn, and Alexia Garner

Ms. Hope Carline and Madison Zeigler

Touring New School Complex • Photos by Jolice Provost

Cookin' Board Election Set May 30

CENTRAL — Cookin' in Central will elect five board members to serve three-year terms. Anyone interested in serving must fill out an application and email it to aas-col@yahoo.com or fifetire@yahoo.com by May 30. The election will be held at 6:30 p.m. at the next general meeting on Tuesday, June 5 at Kristenwood.

Requirements and duties of Board of Directors: Board of Directors must be an active member of the organization. If elected to the Board of Directors one will be required to serve a three (3) year term or until a successor is elected.

Each director is required to chair, co-chair, or serve on at least one committee. Each director is required to be available to work both days of the annual event and at any other event that the organization may hold as a fundraising activity. Each director is required to attend a minimum of 75 percent of membership and board meetings. Directors not meeting the attendance requirement will be notified by letter from the Secretary or President.

If interested in serving, call Brian Fife at 571-7385 or Loretta Watts at 936-0253.

In Academics . . .

2012 Stanford Achievement Test 10

Division	Grade	Nat'l Median Grade Equivalent
Lower Elementary	3	4.5
Upper Elementary	5	8.2
Middle School	8	9.4

. . .and Athletics

- 2012 State Champions Track Girls 400m Relay and 800m Relay
- 2012 6-AA District Baseball Champions
- 2012 Overall Final Four Tournament Boys Basketball
- 2012 State Qualifiers in Tennis and Golf

Students reach for the stars at

Central Private School

12801 Centerra Court ~ Central, LA 70714
225.261.3341
www.centralprivate.org

Central Private School, Inc. admits students of any race, color, national and ethnic origin to all the rights, privileges, programs, and activities generally accorded or made available to students at the school. It does not discriminate on the basis of race, color, national and ethnic origin in administration of its educational policies, admissions policies, scholarship and loan programs, and athletic and other school-administered programs.

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

*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.

CIS Students Love New Schools!

Principal Sandy Davis greets Gayle Fondren

TOURING THE NEWS SCHOOL COMPLEX were Cassie Weber, Kayla Williams, Supt. Mike Faulk, Blake Pogue, Jacob Riddle, and Destin McGraw. Faulk greeted each bus load of students.

Principal Rhonda Taylor and Hailey Gautro

Supt. Mike Faulk meeting the buses

Max Bryant, Kyle Rogillio, Cade Cassels, Lane Wolfe, and Logan Starkey

Nicholas Noble and Dawson Andrews

Brennan McLin

Workers unload boxes and move them into the new school complex

Touring New Middle School • Photos by Jolice Provost

Mallory Rusk and Camille Gautreaux

Jim Barnett shows off new bathrooms

Supt. Mike Faulk, architect Phil Rutter, principal Rhonda Taylor, and Wyndi Bonvillain

Sandy Davis and Jason Fountain

Central High School's Class of 2012

Corey Davis and John Davis

Valedictorian Juan Ramirez and co-salutatorians Austin Firesheets and Bethany Gonzales

Garilan Triplett and Vivian Ryder

Maranda Schmidt, Samantha Seguin, and Tamera Shows

Luke Galbo, Autumn Knox-Rounds, and Hailey Cothorn

Jasmine Clayton, Brisha Coffee, Tim Colomb, and Lindsay Conquest.

Cole Brian and Ashley Buckner.

Emily Nodine, Lauren Munley, and Rachel Brown-Pino.

Central High Graduation • Photos by Woody Jenkins

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.

Hanan Daas, Zach Hetrick, and Dalacia Jalinda Derozan

Tyler Courtney, Luke Canella, Blake Crochet, and Eric Clack

Co-salutatorian Bethany Gonzales, Emily Hodges, and Thomas Willis

Prepares to Make Mark on World

Damaris Clark, Layla Clark, and Sheamiya Chatman

Kaylee Tassin, Kayla Temple, and Kelsie Toler

Rayne Eisworth, Hollyn Ellis, and Kelli Elliott

Devyn Spillman

Justin Smiley

Jacob Parker and Mariah Miller.

Darin Lindsay and Tyler Jones.

Ryan Watkins and Kaylee Tassin.

Michelle Coleman and Shaun Braud.

Jacob Schopp, Ashley Dileo, and Troy Mayeux

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

LEWIS'
WRECKER SERVICE, INC.

9555 JOOR ROAD
225-261-2995
EST. 1956

Any size storage
to fit any need...

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

12526
Hooper Rd.
261-7357

3,000 Watch 230 Seniors Receive Diplomas

SENIOR CLASS PRESIDENT and co-salutatorian Austin Firesheets addresses the Central High School Class of 2012 along with students, faculty

Choir from Cental High School performs at graduation ceremony.

Co-salutatorian Bethany Gonzales

Christopher Bramlet and Carlee Bagley

Alexis Lusk, Paul Moran, Rebekah Lizarraga, and Justin Lodge

Central High School Graduation
 Friday, May 18, 2012 • 7:00 p.m.

Your Cub Cadet Dealer Sales, Parts & Service

LTX 1045
Lawn Tractor

SALE PRICE WITH \$100 OFFER*
\$1,699*
Regular Price \$1,799*

RZT 50
ZERO-TURN RIDER

SALE PRICE WITH \$100 OFFER*
\$2,899*
Regular Price \$2,999*

TRUCK STUFF USA
& POWER EQUIPMENT

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

Bedcovers • Camper Tops
 Stepbars • Hitches
 Spray Liners • Tool Boxes
 Bug Shields
 Vent Visors

David Forbes, Owner

Dunn's

FISH FARM

Delivery of Channel Catfish, Bass, Hybrid Bluegill, Redear Bream, Coppernose Bluegill, Fathead Minnows, Koi, Black Crappie and Grass Carp are available for pond and lake stocking. A permit and 10 days notice are required for the purchase of Triploid Grass Carp.

- We furnish hauling containers
- Live delivery guaranteed
- Discounts/special deliveries on large orders
- Turtle traps, fish feeders, fish traps
- Decorative fountains, aerators, windmill aerators
- Vegetation control and pond fertilizers

P.O. Box 85 Fittstown, OK 74842
www.dunnsfishfarm.com
 (800) 433-2950

To place an order or for more information, call one of our Aquatic Consultants, your local dealer, or email: sales@dunnsfishfarm.com

Delivery will be Friday, June 1

Slaughter • Tri Parish Co-op • Hwy. 19 N • 8:00 - 9:00 a.m.
 Clinton • Feliciana Farmer's Co-op • Hwy. 10 & Montgomery • 10:00 - 11:00 a.m.
 St. Francisville • Plantation Feed & Supply • 7708 Hwy. 61 • 12:00 - 1:00 p.m.
 Zachary • Zachary Feed & Garden Supply • 20987 Plank • 2:00 - 3:00 p.m.
 Denham Springs • Dodge City Farm Supply • 101 Hatchel Lane • 4:00 - 5:00 p.m.

M - F • 7 a.m. - 6 p.m. • Sat 8 a.m. - 4 p.m.
 1-800-433-2950 Fax 1-580-777-2899 www.dunnsfishfarm.com

Grad from Central High School at Bethany

Graduates, friends, and family at the 100th graduation ceremony in the history of the school. Graduation was held at Bethany World Prayer Center in Baker.

Graduation Ceremonies
Photos by Woody Jenkins

Valedictorian Juan Ramirez

Central High administrators David Prescott, Bob Wales, and Beth Miller

Connor Morgan, Alexis Lusk, Taylor Morgan, and Dylan Manzella

Layla Clark

EYEMAX
FAMILY OPTICAL

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

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

Milestones

Births • Engagements • Weddings • Deaths
Anniversaries • Reunions

FIRMIN, JOHNSON

Rachel Firmin and Joe Johnson will wed May 26 at Our Lady of Mercy Catholic Church in Baton Rouge.

SANFORD, CRAWFORD

Paige Sanford and Caleb Crawford will exchange vows June 8 at Hemingbough in St. Francisville.

Paige Sanford, Caleb Crawford To Wed June 8 at Hemingbough

Paige Sanford and Caleb Crawford

ST. FRANCISVILLE — Paige Marie Sanford of Prairieville and Caleb Ryan Crawford of Central will marry in a 7 p.m. ceremony on Fri-

day, June 8, 2012, at Hemingbough in St. Francisville.

Paige is the daughter of Kevin and Dana Sanford of Prairieville. She is the granddaughter of Zeke Nola and Melba Howel both of Baton Rouge, Billy Sanford of Walker, and Linda Sue Ainsworth of Collins, Miss.

Paige is a graduate of St. Amant High School and is a student at Southeastern Louisiana University majoring in accounting.

Her fiancé is the son of Larry and Vickie Crawford of Central. He is the grandson of Bob and Jodie Crawford and Jerry and Jimmie Tarver, all of Central.

Caleb is a graduate of Bethany Christian School and Louisiana State University. He is employed as the business officer for the EBRP Central Garage. He is a worship leader at Cornerstone Fellowship in Central.

Kristy Brignac and Keith Smith

Kristy Brignac and Keith Smith to Wed On June 15 at St. John in Plaquemine

PLAQUEMINE — Kristy Lyn Brignac of Plaquemine and Keith Walter Robert Smith of Central are to be wed Friday, June 15, 2012, at St. John the Evangelist Catholic Church in Plaquemine.

Kristy is the daughter of Paul Brignac and the late Terry Clement Brignac of Plaquemine. She is the granddaughter of Milton and Catherine Clement of Plaquemine and Rose Brignac of Brusly and the late Pierre Brignac, Sr.

Kristy is a graduate of Plaquemine High School and Louisiana

State University with a degree in elementary education. She is a teacher at Iberville Math, Science, and Arts Academy West in Plaquemine.

Her fiancé is the son of Richard and Patricia Smith of Central. He is the grandson of the late Walter and Harriet Smith and the late Robert and Louanna Heckmann of Heath, Ohio.

Keith is a graduate of Central High School and Iowa Wesleyan College with a degree in exercise science. He is a fireman with the Plaquemine Fire Department.

Rachel Firmin, Joe Johnson To Exchange Vows May 26

BATON ROUGE — Rachel Angelica Firmin of Central and Joseph Scot "Joe" Johnson of Pine Grove will marry in a 1 p.m. ceremony Saturday, May 26, 2012, at Our Lady of Mercy Catholic Church.

The bride-elect is the daughter of Dr. Anthony and Mrs. Judy LoBue and Mr. and Mrs. H.P. "Pete" Firmin III, all of Central. She is the granddaughter of Mr. and Mrs. Venanzio Guarino III of Central, Mr. Ed and Mrs. Glenda Lipinski of Baton Rouge, and Mr. and Mrs. H.P. "Pete" Firmin, Jr. of Denham Springs.

Rachel is a graduate of St. Joseph's Academy and is enrolled at Louisiana State University pursuing a degree in dietetics.

Her fiancé is the son of Mr. and Mrs. Scot Johnson of Pine Grove. He is the grandson of Mr. and Mrs. Paul Boudreaux of Greensburg, Mr. Paul and Mrs. Rhonda Lamendola of Gonzales, and Mr. and Mrs. Donnie Johnson of Pine Grove.

Rachel Firmin and Joe Johnson

Joe is a graduate of Walker High School. He graduated from Southeastern University in 2011 with a degree in business management. He is a unit manager at Waffle House. After they are married, the couple will reside in Central.

Charlee Nicole Simpson

Jeffery and Kimberley Simpson are proud to announce the birth of their daughter, Charlee Nicole.

Charlee was born Feb. 15, 2012. She weighed eight pounds, three ounces, and was 21 inches long.

Proud grandparents are James and Kitty Moak of Dutchtown and Jeff and Dana Simpson of Zachary. Great-grandparents are Sue Moak Corban of Central, Mary Lou Boyd of Zachary, Elaine Wilkins of Diamondhead, Miss., and Marvin Simpson of Baton Rouge.

THE FLAVORS OF THE MEDITERRANEAN!

GET 10% OFF YOUR BILL!

COUPON REQUIRED. NOT VALID WITH LUNCH SPECIALS OR ANY OTHER DEALS OR OFFERS.

EXPIRES 06.30.2012
ONLY ONE COUPON PER TRANSACTION ALLOWED.

TWO GREAT LOCATIONS!

CENTRAL @ 18564 Magnolia Bridge Road
BATON ROUGE @ 11445 Coursey Blvd

CALL IN YOUR ORDER!

CENTRAL LOCATION
225.663.6649

SEE OUR MENU! ORDER ONLINE!
WWW.CAFEDELPHI.COM

STOP BY FOR LUNCH OR DINNER!

Southern Showers, LLC

Custom Tile & Stone Showers

Raymond Starns
(225) 202-8409

Leslie Giacone, Lance Lachney To Wed June 24 in New Orleans

Leslie Giacone and Lance Lachney

NEW ORLEANS — Leslie Lynn Giacone of Baton Rouge and Lance Robert Lachney of Forest Hill will marry in a 1 p.m. ceremony Sunday, June 24, 2012, on Carnival Cruise Ship Conquest in New Orleans.

The bride-elect is the daughter of Joe and Brenda Giacone of Central. She is the granddaughter of Linnie Crayton of Tickfaw and the late Elmer Crayton and the late Nick and Lena Giacone of Independence.

Leslie is a graduate of St. Joseph's Academy and of Baton Rouge College. She is a certified paralegal and is employed at a local court as a minute clerk.

Her fiancé is the son of Mark and Phyllis Lachney of Forest Hill. He is the grandson of the late Annie Cole and Coleman Cole of Clark and Mary Lachney and the late Lloyd Lachney of Alexandria.

Lance is a graduate of Rapides High School. He is employed as a supervisor at a local offshore drilling company.

Margen LaBauve, Joseph Fairchild Exchanged Vows in Denham Springs

DENHAM SPRINGS — Margen Rae LaBauve of Central and Joseph Houston Fairchild of Greenwell Springs were united in marriage on March 17, 2012, at Oakleigh House in Denham Springs. Jeff Sâche officiated the 6:30 p.m. ceremony.

The bride is the daughter of Joey and Anita Labauve of Central. She is the granddaughter of Warren and Dot LaBauve of Plaquemine and the late Butsy and Ann Hymel of Plaquemine.

She was given in marriage by her father, Joey LaBauve. She was attended by her matron of honor, Ashley Vanderbeck; maid of honor, Courtney LaBauve; and bridesmaids Keri Navarro, Kristy Reynaud, and Michelle Desselle.

The bridegroom is the son of the late Houston and Cathy Fairchild of Greenwell Springs. He is the grandson of the late George and Helen Fairchild of Greenwell Springs and the late Robert and Alaine Fletcher of Baton Rouge.

He was attended by his best man, Kidd Fernandez. Grooms-

Mr. and Mrs. Joseph Fairchild

men were Matt Falke, Justin Di-girolamo, Dusty Gerino, and Josh Fairchild, and ring bearer Henry Desselle. Usher was Nathan La-Bauve.

The reception took place at Oakleigh House. Following a wedding trip to Blue Ridge, Ga., the couple resides in Greenwell Springs.

DERBY DAY LUNCHEON — Victoria Pichon, Katie Varnado, Lauren Russell, Brooke Ballard, Kristi Smith, Amber Miley, Andrea Zuniga, and Callie Gray

Brooke Ballard Was Honored with Derby Day Bridesmaids' Luncheon

ST. FRANCISVILLE — A Derby Day Bridesmaids' Luncheon was held Sunday, May 6, 2012, for Brooke Ballard, the bride-elect of Curt Kelley, both of Central, at Brick Hall, the home of her uncle and aunt, Mr. and Mrs. Troy Allen Ballard, Jr. in St. Francisville.

Co-hosting the event were the bride-elect's aunts, Lynn Ballard and Sharon Phillips. Members of the bridal party and special guests, adorned with their best hats, gathered for mimosas and mint juleps before the fun-filled derby race began.

Each guest chose a wedding-themed horse to enter the race. At the finish line, the winner was "With All My Heart," followed by "Just One Kiss," and "Wedding Bells" to show. After the race, the hostesses presented the honoree with a silver mint julep cup and a special handkerchief, handed down

from her late grandmother, Billie Ballard.

For lunch, the ladies enjoyed Derby Day chicken salad on lettuce leaf, club house shrimp in cucumber cups, race to the finish macaroni salad, and winner's circle fruit. After lunch, guests played an afternoon game of backyard croquet. But the real winners of the day were Brooke Ballard and Curt Kelley, who will be married on June 1, 2012, at the Cathedral at St. Joseph's in Baton Rouge.

Baker Class of '82

Baker High School Class of 1982 is planning a 30 year reunion. The reunion will be held Aug. 11, 2012. For information or to register, contact Kaye Ogden Buxton 245-4472 or visit the website ReunionManager.net

Obituaries

Helen McKey Crow

Precious in the sight of the Lord is the death of his Saints.

—Psalm 116:15

Helen Crow

Helen McKey Crow passed away peacefully Tuesday, April 24, 2012, at Loving and Caring Adult Home. She was born April 1, 1923, in Centreville, Miss., and resided in Central for the past 65 years.

She was retired from Little Folks Toy Store and was a member of Zoar Baptist Church. Never one to meet a stranger, she was known for her wit and charming ways. She always had a joke to tell or a story to share. She loved the *Central City News* and looked forward to getting it each week.

Survived by three sons and daughters-in-laws, Larry and Julia Crow, Steve and Sharon Crow, and Tim Crow; seven grandchildren

and their spouses, Michael and Tracy Crow, J.C. and Brigette Fresina, Brian and Macy Crow, Adam Crow, Melinda and Wes Clark, Nathan and Mauree Nantze, and Kyle Crow; 13 great-grandchildren; one sister, Myrtle "Wee-Wee" Taylor, and four special nieces, Pat Trupp, Brenda Cooke, Wanda Brown, and Connie Bordelon.

She was preceded in death by her loving husband, Horace Crow; parents Lee and Bessie McKey, and brother Earl Lee McKey.

Pallbearers were Brian Crow, Michael Crow, Adam Crow, Kyle Crow, J.C. Fresina, Nathan Nantze, Wes Clark, and Billy Cooke.

Special thanks to Lake Sherwood Retirement Village, the Carpenter House, and Cath and Sharon for their special care and compassion.

Visitation was held at Zoar Baptist Church with religious services conducted by Rev. Glen Miers. Interment followed at Greenoaks Memorial Park. Rabenhorst Funeral Home East, 11000 Florida Blvd., was in charge of arrangements.

Reliability and Convenience in the Palm of Your Hand

Simple & Secure Banking available 24/7

ONLINE • TELEPHONE • MOBILE

Plaza Office
225-654-2788
2110 Church St. in Zachary

Central Office
225-261-5111
13444 Hooper Rd. in Baton Rouge

Main Office
225-654-2701
4743 Main St. in Zachary

Lane Regional
ATM Only (In Cafeteria)
6300 Main St. in Zachary

BankOfZachary.com

EQUAL HOUSING OPPORTUNITY LENDER MEMBER FDIC

31 Home School Graduates Honored

CHRISTIAN HOME EDUCATORS FELLOWSHIP (CHEF) graduation ceremony at Greenwell Springs Baptist Church

Kristie, Lauren, and Mike Cross

Jim, Connor, and Gail Lloyd

Randy, Stephen, and Julie Sumrall

Eric, Victoria, and Joyce Burges

Roxane, Emily, and Eric Kemp

Elton, Jonathan, and Debra Veals

Johnny, Mary, and Terrie Hodges

Lisa, Morgan, and Darryl Monk

Stacy, Stephen, and Craig Oliphant

CENTRAL — Christian Home Educators Fellowship of Baton Rouge held their 2012 High School Graduation Saturday, May 12 at Greenwell Springs Baptist Church. There were 31 graduates, including six with ties to Central:

Victoria Rose Burges

Victoria Burges is the daughter of Eric and Joyce Burges and sister to Candace, Candra, Eric Jr., and Lawrence. Victoria has been home educated her entire life. She's an accomplished golfer and has won several tournaments. She has earned a TOPS scholarship and plans to study screenwriting.

Lauren Adrienne Cross

Lauren Adrienne Cross is the daughter of Mike and Kristie Cross. She has been home schooled for 10 years. She enjoys working with kids and has volunteered in the children's ministry at Bethany World Prayer Center for six years. She also had the opportunity to travel to China to do mission work. She has been dancing since she

was five and has studied ballet, tap, jazz, lyrical, hip hop, and modern. She plans to study mass communication at LSU.

Mary Catherine Hodges

Mary Catherine, daughter of Johnny and Terrie Hodges, has been home educated for 12 years. Mary is an accomplished pianist and three-year member of the LPCC Chorale, which received superior ratings. As a four-year letterman and captain of Central High School's swim team, Mary qualified for the LHSAA State Swim Meet during her last three years. In the 50-yard freestyle, she placed eighth in the state. Her future plans are to attend SLU and major in nursing.

Emily Gracen Kemp

Emily, daughter of Eric and Roxane Kemp, has been home educated since kindergarten. Emily is a founding member of The Blustocking Society, an online literary club, and a member of the National Homeschool Honor Society. Emily is pursuing a bachelor's degree from Thomas Edison State College.

Connor Elliot Lloyd

Connor, the son of Jim and Gail Lloyd, has been home educated all of his life. He is an athlete, sportsman, avid hunter, musician, actor, and most importantly, a Christian. He has enjoyed playing baseball for CHEF and singing and acting for the Central Community Theater. He loves to laugh and entertain people, and plans to get a degree in communications.

Morgan M'lyn Monk

Morgan, daughter of Darryl and Lisa Monk, has been home educated for 10 years. She was involved in Bible drills for eight years through her church. Morgan enjoys playing the piano and singing, fishing, camping, hiking, spending time with her family. Morgan hopes to someday minister to children through missions. She plans to attend BRCC to study nutrition.

Stephen Craig Oliphant

Stephen, son of Craig and Stacy Oliphant, has been home educated since kindergarten. Stephen's future plans include

attending SLU to study mechanical engineering technology and business. Right now, he feels God is directing him to start a business.

Stephen Michael Sumrall

Stephen, the son of Randy and Julie Sumrall, has been home educated all of his life. Stephen has won awards on the national level in team policy debate, persuasive, and impromptu speaking. He has served as debate coach for Baton Rouge Speech and Debate Club and the president of the National Homeschool Honor Society. Stephen plans to attend LeTourneau University and study mechanical engineering.

Jonathan Esaiah Veals

Son of Elton and Debra Veals, Jonathan has been home educated since he was five years old. He has brothers Joshua and Elton, Jr. and sisters Chantele and Christian. Jonathan is a children's worship leader at Healing Place. Jonathan's interests include playing guitar, music, and photography. He plans to become a lawyer.

Coach Sid Says Spring Training A Big Success At Central High

Woody Jenkins
Editor, Central City News

BATON ROUGE — Because of new LHSAA rules and weather, the Central High football team went into last Thursday's annual Spring Football game with only seven days of practice.

Nevertheless, Central head coach Sid Edwards saw a lot that he liked, especially from the Central offense. "This is a time for evaluation," Edwards said, "but I have to say the veterans on our offense had a stellar performance."

Central used five quarterbacks in the Spring Game, including three sophomores, and all looked good.

If anything, the depth of talent on offense has Edwards thinking about whether to switch some players from offense to defense. "It's not out of the question," he said.

The defense is not as advanced this early, but that is typical for a Central team, Edwards said.

Scotlandville head coach Ken Hilton, District 4-5A's Coach of the Year last year, has left Scotlandville to join the Central Wildcats as defensive coordinator. Edwards said Coach Hilton brings a wealth of experience and talent to the job.

"Coach Hilton will do a terrific job!" he said.

The Wildcats will play in the Zachary Jamboree Aug. 24 and open the season with Istrouma Aug. 31.

Central Wildcats Paint Stadium

Last Saturday, the Central High Football Team painted Wildcat Stadium. Meet your Wildcats...

...as you think they are

...and as they REALLY are!

Photos by Woody Jenkins

Donate Your Used Uniforms

CENTRAL — The Central Community Assistance Foundation (CCAF) is collecting school uniforms to recycle to those who need them.

The Foundation will select uniforms in good shape, clean them with the help of Central Cleaners, and then offer them to Central families who need help.

Applications for assistance from CCAF can be picked up at the Central Library on Joor, several local churches, and the Central Community School Board office.

Drop off your gently used school uniforms beginning Tuesday, May 29 through Friday, June 15 at the Central Walgreen's,

corner of Sullivan and Greenwell Springs; Central Chamber of Commerce, 13013 Hooper, or Central Community School Board Office, behind Capitol One Bank on Hooper.

Wal-Mart in Central will host a new and used uniform drive for CCAF on Saturday, June 9, from 10 a.m. to 12 p.m. in front of the store on Sullivan.

Donors may drop off uniforms anytime during the week at the Central School Board office.

If an organization would like to donate school supplies or help distribute them in July and August, call CCAF's at 571-3337, or visit <http://helpcentralstudents.com>.

REYNERSON'S GUNSMITH SERVICE INC.

Rifles IN STOCK:
Daniel Defense, Del-Ton,
S&W M&P15, and
Rock River Arms

Accessories IN STOCK:
Magpul, Mako, CMMG,
Troy, Tapco, and CAA

AR15 Trigger Work: Single Stage - \$75-\$125 Two Stage - \$175

Guns • Ammo • Knives • Hunting & Shooting Supplies
10044 Hooper Road • 261-4860 • www.reynersons.com

\$3.89
SPECIAL
on 3 items or more
Most Pieces

RED STICK CLEANERS

M-F 7 a.m.-6:30 p.m.
Sat. 9 a.m.-1 p.m. • Sunday Closed

Owned and Operated by Ralph and Carolyn Washington
10211 Greenwell Springs Road • 272-8011

Central High Spring Football Game

Coaches David Simoneaux, J'Mikel Dykes, and Mike Gardner

Brett Courville, Jake Myers, and Thomas Garcia

Central High Spring Game • Photos by Woody Jenkins

Tyler Abadie

Justin Vessel and Coach Sid Edwards

Hard Hat

Guide to Hard Hat Businesses

Central's Trade & Industry Guide

Thursday, June 14, 2012

Construction • Electrical • Plumbing
 Fabrication • Equipment Rental • Petroleum
 Dirt Work • Demolition • Fire Protection
 Air & Heating • Builders • Building Supplies
 Sand & Gravel • Concrete • Trucking
 Safety Equipment • Cable & Wiring
 Trade Schools • Welding

Full Color

Full Page	\$1,000
1/2 Page	575
1/4 Page	287
1/8 Page	212

Deadline: 5 p.m. Monday, June 11, 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

Shows Offense Ahead of Schedule

Jermei Anderson, Brett Courville, Penn Croft, Jaylen Morris, and Tyler Abadie

Wildcat running back Lamonte Janeau

Wildcats Dalton Holdman, Austin Estave, and Kevin Henry

Coaches Ken Hilton, Austin Thomas, and Clark Nocentelli

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

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>

FEDERAL LIFELINE NOTICE

Verizon Wireless customers may be eligible to receive Lifeline, a government assistance program that offers qualified, low-income customers a discount on their monthly wireless phone bill. Qualifying customers will save at least \$8.25 per month. Additional discounts are available for eligible residents of Tribal lands. In addition to Lifeline, Link Up assistance provides qualified residents of Tribal lands a one-time waived activation fee for new wireless phone service.

You may be eligible for a Lifeline discount if you currently participate in a qualifying public assistance program or otherwise satisfy the federal income requirements.

To receive further information about the Lifeline and Tribal Link Up programs, call Verizon Wireless at 800-924-0585 or go to verizonwireless.com/lifeline. Lifeline is only available in limited areas where Verizon Wireless has been designated to offer these programs. Requirements vary by state.

Toll included. Taxes, surcharges and fees, such as 911 and gross receipts charges, vary by market and could add between 7% and 41% to your bill; 99¢ Administrative/line/mo. is not tax, is not pro-rated & is subject to change. IMPORTANT CONSUMER INFORMATION: Subject to Month to Month Customer Agreement and Calling Plan. Offer not available in all areas. Other restrictions may apply. © 2012 Verizon Wireless Q2NAL

Scenes from Central Spring Game

Thomas Edlemon

Central head football coach Sid Edwards confers with official before Central Spring Game

Justin Vessel

Central High Spring Game • Photos by Woody Jenkins

Sophomore quarterback Trey Ball passes down field, and it's complete.

Fighting for long yardage in last Thursday night's Central Spring Football Game.

Jeremy Anderson goes up for pass

Sophomore quarterback Tyler Sansone rears back to pass, and it's caught by Jake Myers.

Wildcat Varsity Cheerleaders

Wildcat Junior Varsity Cheerleaders

Central's Guide to
PROFESSIONAL SERVICES

**Compassionate
Care For Your
Best Friend**

Dr. Kim Fralick
Owner and Veterinarian

Joor Road Veterinary Hospital, LLC

10433 Joor Road • 262-8385

Therapy Laser Sheds New Light on Treatment

CENTRAL — Laser therapy is a wonderful innovative tool that is fairly new to the veterinarian profession. In February of 2007, the Food and Drug Administration gave its stamp of approval. Since then, laser therapy treatment has become a breakthrough treatment that not only has several healing benefits, such as a more rapid recovery post-surgery, but also provides pain relief during times of stress or discomfort for the patient.

Crossroads Animal Hospital now practices with a Class IV laser, which is about 50 times stronger than the somewhat popular Class III predecessors. This means that there better tissue penetration in a shorter amount of time with the Class IV laser. Also, Class IV lasers have an adjustable power setting, meaning that they can penetrate up to seven inches, whereas the Class III laser was only able to superficially illuminate the skin by penetrating a depth of one inch. With the greater depth of penetration and shorter treatment times, laser therapy treatment with a Class IV laser is an extremely efficient and effective treatment for many pets.

A few benefits of the Companion Therapy Laser system include the following:

- Pain relief
- Reduced inflammation
- Accelerated tissue repair and cell growth
- Increased cellular metabolic activity
- Reduced fibrous tissue formation
- Improves nerve function by eliciting regeneration
- Accelerates wound healing
- Stimulates immune system
- Stimulates acupuncture points that provide needle-less acupuncture within seconds

Below I have answered the most

Dr. Tony LoBue with the Class IV Laser and two of his furry patients

frequently asked questions by my clients for a better explanation of what Companion Laser Therapy can do for you and your pet.

What types of injuries does laser therapy treat?

Laser therapy treats a variety of wounds, aches, and conditions. I have used laser therapy in my clinic for cases of acute disc injuries to the spine or ligaments, chronic arthritic pain, and unresponsive local infection (e.g. chronic ear and anal gland infections) along with many others. The results of these treatments are extremely impressive. Nearly 80 percent of patients show significant improvement after only two to four treatments.

What can my pet and I expect during a therapeutic laser treatment?

Laser treatment therapy is very relaxing for the patient. Not only have I seen this in personal practice, but studies have proven that tissue endorphins are released during laser therapy treatments. Also, pets often have an increase in salivation and decreased pulse/respiration rate. All of these

reactions, the endorphins, salivation, and pulse rate, create a calming sensation for the patient. The laser hand-piece is moved in a scanning motion, either close to or in light contact with the skin tissue. A procedure may last as little or as long as 2-10 minutes for each affected area. It may also be a comfort to know that any pet owner can be present during the laser procedure.

Human patients who have received laser therapy treatment report a gentle warming sensation in the area being treated. (An increase in local tissue temperature is not considered a therapeutic benefit, but it is comfortable!).

How many laser therapy treatments will my pet need?

Chronic problems are usually treated up to three times per week for two weeks. A transition period of one to two per week for 2 to 3 weeks. After concluding the transition period, we recommend a maintenance treatment once every 3 to 4 weeks. However, there are many patients that only need 2-3 laser treatments due to the lack of severity of the injury.

What are the goals of therapeutic laser therapy?

The main goals of therapeutic laser treatments are the following:

- Provide relief from pain and inflammation
- Restore range of motion or function
- Reduce or eliminate certain medications
- Give pets a higher-quality of life by being pain-free

Will this replace routine arthritis treatments?

No, this does not replace routine arthritis treatments; however, it is very easily incorporated with the arthritis treatment arsenal and can improve the results of more traditional treatments such as non-steroidal anti-inflammatory drugs, Adequan injections, glucosamine, nutraceuticals, and prescription diets. If an animal does suffer from arthritis, we do recommend a standard exam, an X-ray, and careful diagnosis to pinpoint the precise area of need before laser therapy treatment is implemented.

Conclusion: We are very excited to be able to offer the Class IV Companion Therapy Laser at Crossroads Animal Hospital. We understand that making any decision for your pet is a difficult task, and we support and encourage everyone to make an informed and researched decision about treatment for your pet. If you have any other inquiries, we would love to hear from you and have the opportunity to answer any questions you may have. Please contact us at Crossroads Animal Hospital- phone number (225) 261-6000 – to find out if Companion Laser Therapy is the right choice for you and your pet.

“It’s not just about extending their lives; it’s about improving the quality of their lives.”

— Dr. Tony LoBue

Companion Therapy Laser Treatments

Alternative Pain Treatment For Your Pet!

Pain Removed.

Life Improved.

Crossroads
ANIMAL HOSPITAL

225-261-6000

Dr. Tony LoBue
13933 Greenwell Springs • Across from St. Alphonsus

Help the St. Alphonsus Men’s Club and Dr. Tony LoBue

Jambalaya Dinner for Amy LeBlanc
daughter of Gary & Janet LeBlanc

St. Alphonsus Catholic Church
Sunday, June 3
11 a.m. to 2 p.m.
Donation: \$7

Pick up under bus port behind school

Central's Professional Service Guide

Professional Services Guide

To update information, notify centralcitynews@hotmail.com

Accounting

Ard, Frank W.
 Frank W. Ard & Assoc. Inc.
 10088 Greenwell Spgs, 275-1099
 Brown & Company
 13421 Hooper, Ste. 2, 262-5527
 Cowart, Suzonne V. CPA
 16435 Wax, 261-8886
 D-B Associates
 11247 Sullivan, 261-9711
 Buckley, Lyna K. CPA
 15414 Pinewood, 261-3926
 Petras, Ann S. CPA
 7107 Frontier, 262-3290

Acupuncture

Ashley Johnson
 Licensed Acupuncturist
 Bon Point Acupuncture & Herbs
 4710 McHugh Rd., 658-6624

After Hour Clinics

Central STAT Care
 Barrett, Bryan MD
 Romaguera, Michael MD
 11055 Shoe Creek, 261-4493
 Lake After Hours
 8751 Sullivan, 262-8377

FASTlane

Elliott, Leone MD
 Mon.-Fri. 2 to 10 p.m.
 Sat.-Sun. 9 a.m. to 6 p.m.
 19900 Old Scenic Hwy., 570-2618

Architects

PBK
 445 North Blvd., 706-1710
 Ritter Maher Architects
 4880 Bluebonnet, 383-4321

Audiologists

ACL Hearing & Balance Inc.

EDWARD JONES INVESTMENT ADVISORS — These investment advisors will work with you to help you set up the right retirement plan. Top left Chris Baker, top right Chris Choate, bottom left Daniel Newman, and bottom right Lance Moulin.

11424 Sullivan, Bldg. A, Ste. B2
 261-6464

DeLee, Brent K.
 11248 Joor, 262-0339
 Johnson, Ernest
 12124 Sullivan, 261-6469
 Miley, Mark
 Miley Law Firm
 3211 Monterrey, 926-9415
 Raborn, Robert L. Sr.
 10954 Joor, Ste. B, 261-6577
 Savoye, Margaret Jenkins
 Savoye & Wheeler LLC
 Attorneys at Law, 921-6719

Turner, Bruce K.
 Aaron & Turner Law Offices
 13424 Hooper, 261-3431
 Walton J. Barnes, II Law Firm
 Barnes, Walton J II
 Smith, Rahim A.
 12628 Hooper, Ste. A, 262-2212

Attorneys

Aaron, William R.
 Aaron & Turner Law Offices
 13424 Hooper, 261-3431
 Callihan, Greg
 Callihan Law Firm, LLC
 14465 Wax, Ste. A, 261-6929
 Day, Charlene Charlet
 1575 Church St., 654-6006

Audiology

ACL Hearing and Balance
 Messina, Cathy MA/CCC-A

See CENTRAL on Page 20

- 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 Has a Growing Community of

Continued from Page 19

Domma, Leslie AuD/CCC-A
11424 Sullivan, Bldg. A, Ste. B2
927-7011
Selective Hearing
Martinez, J.J. Dr.
6110 Main St., Ste. D, 286-6640

Banks

Bank of Zachary
13444 Hooper, 261-5111
Britton & Koontz Bank
Village at Magnolia Square
bkbank.com, 235-7651
Capital One Bank
13363 Hooper, 381-2043
Chase National Bank
6627 Sullivan, 332-4555
Dow Louisiana Federal Credit Union
10513 Sullivan, 353-8238
Fidelity Bank & Trust
14545 Wax, 261-4441
Neighbors Federal Credit Union
10338 Sullivan, 819-5774
Peoples Bank
14455 Wax, 261-4858
Regions Bank
11880 Greenwell Spgs, 929-9322
Whitney Bank
13585 Hooper, 248-7130
14340 Greenwell Spgs, 381-0850

Chiropractors

Butler, Damon Dr.
Central Chiropractic Clinic
8755 Sullivan, Ste. A, 706-0454
Roth, Rich Dr.
Beaver Creek Health & Rehab
32350 Hwy. 16, Bldg. C, 664-1456

Construction/Contractors

Pierre Home Builders & Properties
21890 Chaney Rd., 279-7578

Dentists

Bossier, Gerard J. DDS

Brennan Bourg, left photo, of Bourg Insurance and (right photo) Ritha Milton, right, with a B&K Mortgage customer.

14127 Greenwell Springs
Central, 261-0043
Browning, Scott R. DDS
9053 Sullivan, 261-9000
Central Dental Care
Hebert, James H. DDS
Henderson, Jacob F. DDS
11424 Sullivan, 261-6645
Prudhome, David K. DDS
Central Oaks Dental Care
16606 Greenwell Spgs, 262-4150
Raborn, Timothy R. DDS
10954 Joor, 261-3360
Record, Ben DDS
Record Dental Center
15110 Wax, 261-1580
Vaughn, Walter J. DDS
13323 Hooper, 261-8050
Weilbacher, Stephen J. DDS
2321 Drusilla Lane, 928-3384

Engineers

Michael LeBas & Assoc.
17186 Old Jefferson, 313-3663

Stein Engineers, Inc.
13366 Hooper, Ste. C, 709-6167

Insurance Agents

Anderson, Juanita Lockhart
Lockhart Insurance Agency
18571 Greenwell Spgs, 261-8114
Anderson, Morris
State Farm
3213 Monterrey, 214-4000
Azar, David
Shelter Insurance
603 N. Range, 664-8100
Bourg, Brennan
Bourg Insurance
13440 Magnolia Square, Ste. E
755-5658
Chapman Group Inc.
Edward Jones Investments
12056 Justice Ave., 295-8206
Colonial Life & Accident
8685 Joor, 262-6817
Drury, Debbie
State Farm

18513 Magnolia Bridge, 261-3456
Englade, Matthew
New York Life Insurance
7916 Wrenwood, Ste. D, 927-2437
Go Auto Low Cost Auto
14415 Greenwell Spgs, 926-7000
Harper, Danny
State Farm
7861 Hooper, 778-0747
Insurance Source LLC
6922 Micah's Way, 933-9626
Johnson, Ellis E.
State Farm
15050 Wax, 261-6280
Kiffe Agency LLC
15031 Roanoke Ave., 262-1430
Martrain Insurance Agency
10128 Sagefield, 262-4388
MetLife
9100 Bluebonnet Centre Blvd.
Ste. 400, 300-1535
Rice, JP
State Farm
14127 Greenwell Spgs, 261-1200

PIERRE HOME BUILDERS & PROPERTIES

LAND FOR SALE Only 3 Lots Left

Looking for a beautiful homesite in the country but still in Central School District?

We have exactly what you are looking for!

Three 6-Acre Tracts* Available Now On Highway 64

Call Dustin St. Pierre at 225.279.7578

*Restricted - Minimum of 1,800 sq.ft. house is required

Think of the cost of not being insured against flooding.

Get a preferred risk flood insurance policy for as low as \$129 a year. Homeowners insurance does not cover floods. And even a small flood can cost thousands. So call me today, and protect your biggest investment.

Brennan Bourg

www.BourgInsurance.com

13440 Magnolia Square Drive, Ste. E
Central, LA 70818

754-5658
Fax 473-8288

Angel Phenald

Professionals — No Need to Go to BR!

Ricks, Jevon
New York Life Insurance
572-5986
USAgencies Direct
14415-H Greenwell Springs
261-5840

Warren, Gray
Allstate Insurance Company
6651 Sullivan, 261-7997

Investments/Financial Planning
Baker, Chris
Edward Jones Investments
14404 Wax, Ste. F, 261-5270

Choate, Chris
Edward Jones Investments
18522 Magnolia Bridge
Ste. 102, 261-9662

Cornerstone Investment Services
17658 Lake Vista, Dr., 892-5898

Forte & Tablada, Inc.
9107 Interline Ave., 927-9321

James, Ian
Capital Financial Group
8564 Jefferson Hwy., Ste. B
261-9606

JM Investments, LLC
10632 Big Sur Dr., 261-1122

Newman, Daniel
Edward Jones Investments
13440 Magnolia Square, Ste. B
261-8262

Moulin, Lance
Edward Jones Investments
10954 Joor, Ste. D, 261-2539

Primerica Financial Service
16424 Paint Ave., 261-6900

SB Hardie Financial Services
4607 Bluebonnet, Ste. A
Baton Rouge, 810-4920

Massage Therapist
Sanders, Stephanie LMT
All About U Massage, LLC
448-2783
www.allaboutumassage.vpweb.com

Gill, Heidi LMT
Massage and Yoga, LLC
Central, 261-1956
massageandyogaincentral.com

Orthodontics
Harbour, John Dr.
Harbour Orthodontics
Central, 923-2060
Balhoff, David Dr.
Sherman & Balhoff
14465 Wax, 769-1276
www.shermanbalhoff.com
Sherman, Stephen Dr.
Sherman & Balhoff
14465 Wax, 769-1276
www.shermanbalhoff.com

Pharmacy/Pharmacists
Central Drug Store
Anding, Mike
Derbes, Claud
Munn, George
Peavy, Austin
Perez, Peggy
13565 Hooper, 261-6200

CVS
Sullivan at Wax, 261-6541
Walgreen's
6515 Sullivan, 261-5497
Wal-Mart
10200 Sullivan, 262-6599
Winn-Dixie Pharmacy
10974 Joor, 261-4530

Physical Therapy/Rehab
Central Physical Therapy
Balzli, Helen M. PT
Coplin, Tom PT
Strahan, Erik DPT, ATC
O'Quinn, Richard PT
13111 Hooper, 261-7094
Moreau Physical Therapy
Bozant, Ryan PT, DPT
Giles, Robin J. PT, DPT

CENTRAL STAT CARE recently celebrated its 1st anniversary. Present were Drs. Michael Romaguera and Bryan Barrett

Hess, Sarah PTA
Moreau III, Al C. PT, MPT
17301 Jefferson, 751-8512
11424 Sullivan, 261-7021
2335 Church St., 654-8208
www.moreaupt.com
Health Quest Physical Therapy
12180 Greenwell Spgs, 275-9293
30500 La. Hwy. 16, 791-7770
Roth, Rich Dr.
Beaver Creek Health & Rehab
32350 LA Hwy. 16, Bldg. C
Denham Springs, 664-1456
Ward, Gregory Dr.
Lane Rehabilitation Center
4601 McHugh, 766-1616

Physicians and Surgeons
Cardiovascular/Cardiology
Cefalu, Joseph M. MD
North Point Family Clinic

18901 Greenwell Spgs, 769-0933
Gadi, Satish MD
Cardiovascular Institute of the South, www.cardio.com
6550 Main St., Ste. 1000
Zachary, 654-1559

Gao, Lei MD
Ochsner Health System
11424-2 Sullivan, 261-9760
Hathorn, Bryan MD
Louisiana Cardiology Assoc.
11424 Sullivan, Bldg. A, 767-3900

Patel, Amit MD
Cardiovascular Institute of the South, www.cardio.com
7941 Picardy, 308-0247

Thekkoot, Deepak MD
Cardiovascular Institute of the South, www.cardio.com
6550 Main St., Ste. 1000
Zachary, 654-1559

Thompson, Charles MD
Cardiovascular Institute of the South, www.cardio.com
6550 Main St., Ste. 1000
Zachary, 654-1559
Velazquez, Salvador MD
Ochsner Health System
11424-2 Sullivan, 261-9760

Dermatology
Johnson, Franklin MD
Louisiana Dermatology
North Point Family Health
18901 Greenwell Spgs, 927-5663
Harrington, Laurie MD
Advanced Dermatology
20474 Old Scenic Hwy., 654-1124
Record, Ashley MD
Advanced Dermatology
20474 Old Scenic Hwy., 654-1124

Family Practice
Amacker, Kemp MD

See CENTRAL on Page 22

Now Accepting Primary Care Patients

... 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

Central
STAT
Care

225.261.4493

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

Central Professionals: From Accountants

Continued from Page 21

Zachary Family Practice
2335 Church St., Ste. E, 654-3607

Barrett, Bryan MD
Central Stat Care
11055 Shoe Creek, 261-4493

Browning, Rhonda MSN, APRN, FNP
North Point Family Health
18901 Greenwell Spgs, 924-9985

Cossé, Michelle MD
Zachary Family Practice
2335 Church St., Ste. E, 654-3607

Dean, Herschel B. MD
North Point Family Health
18901 Greenwell Spgs, 924-9985

Dean, Kyle MD
North Point Family Health
18901 Greenwell Spgs, 924-9985

Elkins, Reagan MD
Zachary Family Practice
2335 Church St., Ste. E, 654-3607

Jackson, Allison PA-C
North Point Family Health
18901 Greenwell Spgs, 924-9985

Manalac, Rodolfo MD
Baker Medical Corporation
3034 Ray Weiland, 775-8500

Reily, Tracey PA-C
North Point Family Health
18901 Greenwell Spgs, 924-9985

Romaguera, Michael MD
Central Stat Care
11055 Shoe Creek, 261-4493

Sylvest, Ronald D. MD
9985 Greenwell Spgs, 769-6595

Thibodeaux, Sunny FNP
Zachary Family Practice
2335 Church St., Ste. E, 654-3607

Wilkes, Greta Monroe MD
Healing Place Medical Center
6110 Main St., Ste. A, 658-2036

ENT/Otolaryngology
Boone, Ryan Dr.
ENT Medical Center
6110 Main St., Ste. D, 658-6220

Hall, Christian Dr.
ENT Medical Center
6110 Main St., Ste. D, 658-6220

LeBlanc, Charles Dr.
ENT Medical Center
6110 Main St., Ste. D, 658-6220

Mitchell, Charles Dr.
ENT Medical Center
6110 Main St., Ste. D, 658-6220

Gastroenterology
Howard, George MD
Ochsner Health System
11424-2 Sullivan 261-9760

General Surgery
Richey, Thomas MD
4851 West Park Dr., Ste. B
654-8364

Hand Surgery
Mathews, Ronnie MD
2335 Church St., Ste. B, 654-6366

Hematology/Oncology
Castine, Michael MD
4753 West Park, Ste. B, 767-0822

Sills, Scott MD
4753 West Park, Ste. B, 767-0822

Hyperbarics
Martin, Howard MD
6300 Main St., 658-4110

Stevens, Jessica MD
6300 Main St., 658-4110

Trahan, Thomas MD
6300 Main St., 658-4110

Internal Medicine
Brown, Clayton MD
2335 Church St., Ste. F, 654-0027

DeJohn, Michael MD
4444 Groom, 774-9134

Folse, T'Lane M. MD
Internal Medicine & Pediatric
11424 Sullivan, Bldg. A, Ste. C
Central, 261-3472

Giarrusso, Brad C. MD
Internal Medicine & Pediatric
11424 Sullivan, Bldg. A, Ste. C
Central, 261-3472

Holmes, Keith MD
Ochsner Health System
11424-2 Sullivan, 261-9760

Kakarala, Venu MD
Zachary Internal Medicine Clinic
19850 Old Scenic, 612-4344

Mouton, Mark MD
12902 Plank, 774-7111

Rhodes, Kent M. MD
Internal Medicine & Pediatric
11424 Sullivan, Bldg. A, Ste. C
Central, 261-3472

Smith, Bradford J. MD
Internal Medicine & Pediatric
11424 Sullivan, Bldg. A, Ste. C
Central, 261-3472

Speeg, Stephen W. MD
Internal Medicine & Pediatric
11424 Sullivan, Bldg. A, Ste. C
Central, 261-3472

Thompson, Gene MD
12902 Plank, 774-3883

Neurology
Gaddis, Kenneth MD
Ochsner Health System
11424-2 Sullivan, 261-9760

Obstetrics and Gynecology
Keith Elbourne, MD
Bayou Regional Women's Clinic
North Point Family Health
18901 Greenwell Spgs, 658-1303

Joshua Best, MD
Bayou Regional Women's Clinic
North Point Family Health
18901 Greenwell Spgs, 658-1303

Lewis, Lydia MD
Zachary OB/Gyn Services
4819 West Park Dr., 658-8868

Ophthalmology and Optometry
Allemond, Jason MD
Williamson Allemond Regional
Eye Center
2421 Church St., 654-1061

Coullard, Glen MD
Williamson Allemond Regional
Eye Center
2421 Church St., 654-1061

Fargason, David P. MD
Eyemax Family Optical
11424 Sullivan, 262-8141

Geier, Robert OD
Eyemax Family Optical
11424 Sullivan, 262-8141

Rogers, Kevin A. OD
Rogers Regional Eye Center
18522 Magnolia Bridge,
Ste. 101, 261-6282

Toomey, Shannon MD
20103 Old Scenic, 333-2998

Williamson, Baron J. MD
Rogers Regional Eye Center
18522 Magnolia Bridge
Ste. 101, 261-6282

Orthopedic
Rabalais, David R. MD

Baton Rouge Orthopaedic
North Point Family Clinic
18901 Greenwell Spgs, 658-1808

Whatley, N. MD
Baton Rouge Orthopaedic
North Point Family Clinic
18901 Greenwell Spgs, 658-1808

Pediatrics
Folse, T'Lane M. MD
Internal Medicine & Pediatric
11424 Sullivan, Bldg. A, Ste. C
Central, 261-3472

Gesn, Lois MD
Ochsner Health System
11424-2 Sullivan, 261-9760

Giarrusso, Brad C. MD
Internal Medicine & Pediatric
11424 Sullivan, Bldg. A, Ste. C
Central, 261-3472

Kober, Alicia MD
Ochsner Health System
11424-2 Sullivan, 261-9760

Rhodes, Kent M. MD
Internal Medicine & Pediatric
11424 Sullivan, Bldg. A, Ste. C
Central, 261-3472

Santos, Elenita MD
Zachary Pediatrics
4851 West Park, Dr., Ste. A
658-7636

Smith, Bradford J. MD
Internal Medicine & Pediatric
11424 Sullivan, Bldg. A, Ste. C
Central, 261-3472

Speeg, Stephen W. MD
Internal Medicine & Pediatric
11424 Sullivan, Bldg. A, Ste. C
Central, 261-3472

Suazo-Flores MD
Primary Care of Zachary
18989 Old Scenic, 654-6140

Talbot, Amanda MD
Primary Care of Zachary
18989 Old Scenic, 654-6140

Woodroffe, Taira MD
Med America
9305 Main St., Ste. D, 654-0300

Podiatry
Le, Qui Tan DPM
Foot Care & Surgery Center
11424 Sullivan, Bldg. B, 757-8808

Levine, Japera
Foot & Ankle Institute
4242 Hwy. 19, Ste. A, 757-8808

Sleep Medicine
Schwab, Kyle Dr.
Louisiana Sleep Foundation
4710 McHugh Rd., Zachary
658-6656 or 767-8550

Urology
Grissom, Robert Dr.
Louisiana Urology
6110 Main St., Ste. C, Zachary
767-1347 or 769-0788

Taylor, Robert Dr.
Louisiana Urology
6110 Main St., Ste. C, Zachary
767-1347 or 769-0788

FIND THE RIGHT HOME

Standing Tall For Your Real Estate Investment!

If you are buying or selling a home, you want someone you can rely on.

C.J. BROWN
REALTORS® Since 1917

Jr. Shelton

Office: 292-1000 Cell: 936-9687

Each ERA Real Estate Powered™ Office is independently Owned and Operated

2029 South Sherwood Forest Blvd., Ste. 200
Baton Rouge, Louisiana 70816

Ask Us.

Personalized Mortgage Solutions!

Ritha Milton
13440 Magnolia Square Dr. #A
Central, LA 70818
225.761.2546
www.bkbank.com

Loan Production Office

Britton & Koontz Bank, N.A. Member FDIC

to Dentists to Physicians to Veterinarians

Vascular
Griffin, Joseph Dr.
Vascular Specialty Center
4753 West Park, Ste. A, 658-1520
Emory, Chris
Vascular Lab
18901 Greenwell Spgs, 819-8299

Realtors
Alexander, Melanie Ross
C.J. Brown
7676 Enterprise Dr., 933-5651

Clark, Wayne
Wayne Clark Realty
12628 Hooper
330-8441 or 939-9129
www.WayneClarkBR.com
Cockerham, Reda
C.J. Brown
4314 S. Sherwood Forest, 292-1000

Deshotels, Robin
Wayne Clark Realty
12628 Hooper
330-8441 or 620-3663

www.WayneClarkBR.com
Duggan, Daniel
Zachary, 315-3670
Fontaine, Lynda
Remax First
4750 Sherwood Common, 328-2642
Forrest, Jim
Jim Forrest Realtor LLC
775-8057
Frugé, Clarence
Frugé Realty, LLC
12249 Hooper, 612-8880
Gautreaux, Brittney Pino
www.CentralCityRealtor.com
571-6769 or 291-1234
Gerald-Zeringue, Brenda
C.J. Brown
4714 Perkins, Ste. 200, 939-9311
Mortensen Group Real Estate
Village at Magnolia Square
5568 Main St., Ste. C, 654-0207
Rauls, Harry
harryrauls@cox.net, 937-7654
Rogillio, Brandon

Rogillio Real Estate
444 Wooddale, 927-3960
Rome, Lee
Acadian Real Estate Services
8775 Sully Dr., 921-7194
Roy, Blaise
Remax First
8515 Banway, 939-1769
Shaffett, Dick
Land Brokers, LLC, 262-0041
Shaffett, Todd
Land Brokers, LLC, 262-0041
Shelton, Jr.
C.J. Brown
7414 Perkins, Ste. 200, 936-9687
Spell, Jeannie
Remax First
4750 Sherwood Common Blvd.
www.jeaniespell.com, 445-2203
Starns, Jonathan
Donnie Jarreau Realty Co.
10606 Coursey, Ste. B, 753-3573
Stewart-Jones, Treshur
Coldwell Banker

5025 Bluebonnet, 954-2460

Telecommunications
GM Cable Contractors Inc.
9232 Joor, 261-9800
www.gmcable.com
Myco-Com Inc.
9232 Joor, 261-2666

Veterinarians
Central Animal Hospital
9886 Hooper, 261-3394
Comite Drive Animal Hospital
6650 Comite Dr, 775-8036
Fralick, Kim DVM
Joor Road Veterinary Hospital
10433 Joor, 262-8385
LoBue, Tony DVM
Crossroads Animal Hospital
13933 Greenwell Springs
Central, 261-6000

Keep up with what's happening in Central between issues of the Central City News. Go to centralcitynews.us.

Don't Play Politics With Your Investment Decisions

In January 2012, for the 13th year, Edward Jones was named one of the best companies to work for by FORTUNE Magazine in its annual listing. The firm ranked No. 5 overall and No. 3 in Large Size Companies. These 13 FORTUNE rankings include top 10 finishes for nine years, consecutive No. 1 rankings in 2002 and 2003, and consecutive No. 2 rankings in 2009 and 2010. FORTUNE and Time Inc. are not affiliated with and do not endorse products or services of Edward Jones.

CENTRAL — As election season heats up, you might be concerned over all the talk about taxes, Social Security, Medicare, and other financial topics.

Will you need to adjust your savings and investment strategies? Since no one can really predict what changes might ultimately take place in our tax laws and government programs, it pays to be prepared for anything.

For example, to accommodate potential changes in either income taxes or investment-related taxes, seek "tax diversification" by own-

ing investments that are taxed in different ways.

Also, invest in quality companies with a global reach. These businesses are usually less dependent on a particular government program and are typically well-positioned to handle changes implemented in Washington.

Finally, focus on the long term. Politicians come and go, and political parties move into and out of power, but by following an appropriate strategy, you can make progress toward your goals — no matter what's happening in Washington.

Edward Jones Financial Advisors

Chris Choate

18522 Magnolia Bridge Rd., Ste. 102
261-9662

Daniel Newman

13440 Magnolia Square Dr., Ste. B
261-8262

Chris Baker

14409 Wax Rd., Ste. F
261-5270

Lance Moulin

10954 Joor Rd., Ste. D
261-2539

**DREAMING UP THE IDEAL RETIREMENT IS YOUR JOB.
HELPING YOU GET THERE IS OURS.**

Your Local Edward Jones
Financial Advisors

**Working Together for
Your Financial Future**

Edward Jones

MAKING SENSE OF INVESTING

www.edwardjones.com Member SIPC

Chris Choate
18522 Magnolia Bridge Rd.
Suite 102
Greenwell Springs, LA 70739
225-261-9662

Daniel Newman
13440 Magnolia Square Dr.
Suite B
Baton Rouge, LA 70818
225-261-8262

Chris Baker
14409 Wax Rd.
Suite F
Baton Rouge, LA 70818
225-261-5270

Lance Moulin
10954 Joor Rd.
Suite D
Baton Rouge, LA 70818
225-261-2539

Coming to Central Dental Care

Sedation Dentistry – You Don't Have to Be Afraid!

CENTRAL — Anxious patients no longer have to be afraid of the dentist. The dental care you need can be completed while you are completely relaxed and comfortable. It IS possible for you to smile with confidence and chew without pain.

Oral sedation dentistry is the use of oral sedation medications administered before (and sometimes during) a dental procedure to relax and calm the dental patient.

There are many benefits to oral sedation dentistry. Sedation with oral medications means there are no needles.

You do not actually sleep during treatment, but you will be sedated enough to make you extremely at ease. By the next day, most patients remember little-to-nothing of the time they spent in the dental chair. Gone are memories of the office's sights, sounds, and smells that are often traumatizing to people.

With sedation dentistry, time seems to pass very quickly. So hours feel like minutes. Oral sedation enables your dentist to work more efficiently and complete more treatment in fewer visits. It's a great option if you need a large amount of dental care completed at one time.

Many dental procedures can be completed with the help of sedation dentistry, including crown work, routine extractions, dentures, filling cavities, gum care, tooth whitening, bonding, and typ-

Dr. James H. Hebert treating a patient at Central Dental Care, 11424 Sullivan Rd.

Meet the Dentists
of
Central Dental Care
11424 Sullivan Rd.
225-261-6645
Jacob F. Henderson
DDS
James H. Hebert
DDS

ical hygiene.

Treatment

After a consultation and health history review are completed, you and Dr. Henderson or Dr. Hebert will decide on a treatment plan that's right for you. He will select the best oral sedation medications and doses to meet your individual needs. Often a pill is given to take the night before the appointment and/or one hour prior. You will then arrive with your companion at the office already feeling relaxed. Once there, the doctor will decide whether or not to administer more medication.

Who Can Benefit From Oral Sedation Dentistry?

- People who:
- Suffer from dental phobia or anxiety
 - Experienced traumatic past dental treatments
 - Do not get numb easily
 - Have extremely sensitive teeth
 - Need a large amount of dental work completed
 - Gag easily
 - Fear needles
 - Dislike the sights, sounds, and smells associated with dental treatment
 - Are embarrassed about the amount of dental work needed

Central Dental Care

Jacob F. Henderson, D.D.S. | James H. Hebert, D.D.S.

Something To Smile About!

- Halitosis
- Sealants
- Bonding
- Fillings
- Gum Treatments
- Crowns & Bridges
- Tooth Extractions
- Root Canal
- Dental Implants
- Dentures
- Electronic Claims
- Intraoral Imaging
- Tooth Whitening
- Mouthguards
- Veneers

Call for your Smile Makeover today!

225.261.6645

www.CentralDentalCare.net

11424 Sullivan Road Bldg. B, Suite A Baton Rouge, Louisiana 70818

2012 RED STICK INTERNATIONAL ANIMATION FESTIVAL

Manship Theatre and Shaw Center for the Arts

Registration for ALL events is free; however, space is limited. Please reserve your passes online to secure your seats. You must bring the copy of your registration confirmation to enter the theatre screenings and special presentation.

Friday, June 8

7:00p.m. **Oscar Shorts**

Screening of the animated short films that were nominated for an Academy Award in 2012.

Saturday, June 9

3:00p.m. – 6:00p.m. **Cartoon-A-Palooza**

No registration is needed for this free, family event. This event will be located in the Plaza for the Shaw Center for the Arts. There will be face painting, clowns, balloon artists, airbrush tattoos, caricature artists, carnival games, karaoke for the entire family, free cupcakes and open concessions.

4:00p.m. **Tangled Ever After and Red Stick Festival Competition Screenings**

This double feature will begin with Disney's *Tangled Ever After*, a short film sequel of the 2012 film, *Tangled*. Then stick around to watch animated short films that were entered into the festival's competition by students and professionals from all around the world.

Sunday, June 10

2:00p.m. **Super-Secret Special Presentation**

We have a very special event planned that is a huge, totally awesome secret that we cannot tell you about until June 6th. You just have to trust us. This is a family friendly event that you will not want to miss.

*** ABSOLUTELY NO RECORDING DEVICES** – There will be a security check before you can enter the event. All cell phones, cameras, and any electronic recording devices WILL BE held at the door. NO EXCEPTIONS!*

Central Wildcat Baseball Camp May 28-30

CENTRAL — Events coming up in and around Central:

Thursday, May 24
Memorial Day Service • 7 p.m.
 The Central Mayor's Annual Memorial Day Service will be held at Grace United Pentecostal Church, 12845 Hooper Road. The service will honor and remember those who have served in the armed forces protecting our nation's freedoms. The Republican Women of Central are supporting this event and will be accepting donations to benefit the Blue Star and Gold Star Moms of Louisiana to provide care packages and necessities.

May 25 and 26
St. Pius X Garage Sale
 St. Pius X Catholic Church is having a Garage Sale at the Activity Center, 6380 Hooper Road, Friday, May 25, 8 a.m. to 1 p.m. and Saturday, May 26, 7:30 a.m. to 1 p.m. Plenty of items: household goods, toys, and furniture. No clothes or shoes.

May 28 through 30
Wildcat Baseball Camp
9 a.m. to 1 p.m.
 Wildcat Baseball Camp will be held at Central High baseball field for boys ages 7 to 14. Hitting, bunting, fielding, sliding, throwing, base running, ground ball technique, and fly ball technique. Cost is \$100 and includes three days of instruction and a camp T-shirt. To pre-register contact Mike Forbes at 270-2674.

Saturday, June 2
Yard Sale • 7 a.m. to 2 p.m.
VBS Registration Party • 11 a.m.
 Bethany Baptist Church, Baywood, 40963 Greenwell Springs, is having a yard sale, 7 a.m. to 2 p.m. and a Vacation Bible School Registration Party, 11 a.m. to 2 p.m. Barbecue chicken dinners are available for \$8. For information, call 572-8790 or 572-8778

Saturday, June 2
Knights of Columbus Dance Fundraiser • 7 to 10 p.m.
 Knights of Columbus will hold

CAYL GIRLS COACHES PITCH CHAMPIONS — The Central Cool Cats won the CAYL Girls Coaches Pitch Tournament. Team members are (1st row, left to right) Dakota Haynsworth, Madison Ziegler, Taylin Jacobs, and Jaida Wilkinson and (2nd row) Coach Corey Crochet, Margie Chauvin, Baylee Crochet, Sadie Fontenot, Autumn Vessier, Karmen Johnson, Lexi Posey, Sydney Vines, and Coach Rodney Housley. Not pictured are Hayley Wall and Coach Phillip Ziegler.

a dance at Kristenwood featuring Van Broussard. Tickets are \$40 per couple. For information, call Wayne Messina at 505-7137 or 261-4771.

Saturday, June 2
CHS Class of '97 Reunion
7 to 10 p.m.
 The Central High School Class of 1997 is having their 15th reunion at The Varsity Theater. Tickets are \$28.50 a person if purchased on Paypal and \$27 a person if purchased by mail. For information, see Facebook at www.facebook.com/groups/centralhighschool1997 or email centralHSclassof1997@gmail.com.

Sunday, June 2
Jambalaya Dinner
11 a.m. to 2 p.m.
 A jambalaya dinner benefit for Amy LeBlanc will be held at St. Alphonsus Catholic Church. Cost is \$7. Pick up under bus port behind school.

June 4 through 8
Marketplace VBS
9 a.m. to 12 noon
 Greenwell Springs Baptist Church,

1921 Greenwell Springs, will have Marketplace Vacation Bible School for children who have completed kindergarten through 5th grade. Registration forms are available at www.gsbla.com or through the church office 261-2246.

Tuesday, June 5
Billy Cannon/Dalton Jones Golf Scramble & Social • 8 a.m.
 The Billy Cannon/Dalton Jones Golf Scramble and Social will be held at the Bluffs to benefit Lou Paternostro, a resident of Central. Four-person scramble with a shotgun start. \$400 entry and \$500 entry and hole sponsor sign. Contact Buddy Wicker 335-5702, Jimmy Culpepper 278-6858, or Cheryl Paternostro 324-1999.

June 11 through 13
Girls' Basketball Camp
9 a.m. to 12 Noon
 Girls' basketball camp will be held at the Central High School Gym for grades 4th through 7th. Cost is \$50. Objective of the camp is to teach young ladies the basics of bas-

ketball and teamwork and to have as much fun as possible. Make checks payable to "Central Biddy League." Mail check and to 2236 E. Contour Dr., Baton Rouge, LA 70809. Need name, address, grade, contact number and T-shirt size.

June 11 through 15
Vacation Bible School
6:45 to 8:45 p.m.
 Life Church Central, 10523 Lovett Road, will have Vacation Bible School. All 4 through 11 year olds are invited to be heroes in a great Bible adventure. For information, call 261-5309.

June 24 through 29
All About Kids Productions
 All About Kids Productions is coming to Greenwell Springs Baptist Church, 19421 Greenwell Springs. It is a high-energy, kid-oriented performing arts day camp. Kids learn Biblical principles for life-choices through an exciting week in the arts! For information or to register, visit www.lamplightartists.com. Register by June 2 to get a \$10 discount!

June 25 through 27
Todd McClure Youth Football Camp • 6 to 8 p.m.
 Central High School and Coach Sid Edwards will hold the 2nd Annual Todd McClure Youth Football Camp at Central High School practice field. Camp is for ages 7 through incoming freshmen and the camp is free. First 200 to register will receive a T-shirt. Register online at www.centralyouth-football.net.

Saturday, June 30
PrimeTimers Dinner • 5:30 p.m.
 The PrimeTimers of St. Alphonsus Catholic Church are sponsoring a dinner featuring Cajun comedian Kent Gonsoulin. The buffet dinner and show will be held at Kristenwood on Greenwell Springs. Tickets are \$20 a person and are on sale at the church office. This event is open to everyone. Kent is one of the funniest Cajun comedians performing today. His family oriented Cajun humor keeps audiences laughing across the south.

Central High

Alexander Goodwyne

Classifieds

FOR SALE — 1.5 and 6 acre lots on Old Greenwell Springs Road in Central. Phone 225-939-4105. 08/09/12

GARAGE SALE — Furniture, clothes, lots of nice things. Saturday, May 26, 8 a.m. to 2 p.m. at 18717 Bellingrath Lakes Drive 05/24/12

LOCKERS FOR SALE — Central High football locker room is being remodeled. Sold in sets of four for \$250 a set. OBO. Call Coach Mike Gardner at 225-268-7689 or mgardner@centralalss.org. 05/24/12

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. 05/24/12

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. 05/24/12

SUMMER TUTORING by former teacher. Grades 1-8 all subjects, algebra and geometry. 225-927-4603. 05/24/12

'06 HIGHLANDER — With third row seat, V6, auto, non-smoker, no accidents, 52K, very clean. \$15,300. 225-454-6689. 05/24/12

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

CHILDCARE in my Central home. Mother of two girls. Children ages 4-12. No pets, arts and craft background, nonsmoker. 225-278-2548. 05/24/12

Lost & Found

No charge for listing one week. Call 261-5055.

LOST — Two dogs from the Northwoods Subdivision. Easton is a seven year old male brown lab mix and Chevy is a nine month old brown male. Call 225-978-1527

NOW OPEN

Blueberry Farm

24393 Greenwell Springs

7 a.m. to Noon

Thursday, Friday,

and Saturday

262-6239

Central Class of '66

Saturday, June 9

5 p.m. • Sammy's Grill

Looking for George Thomas Forest Jr., Margaret L. (Peggy) Hardesty, Carolyn Mary Higginbotham, Mary Ellen Lazarus, Edward (Mackey) McMillan, Judy Miller, Mary Susan Mitchell, Bonnie Ann Barham, Jeanete Elaine Daniels, Cynthia Ann Taylor, and Thomas Henry Scott Jr. If you have info call Marilyn Long Wurzbach at 261-0497 or wurzmlw@yahoo.com

Sonny's Auto Repair

Preventive Maintenance

Check Engine Light

A/C & Heating

Computer Diagnostics

ABS Light

Fuel Injection

Electrical

Tune-Ups

Brakes

CV Joints

(225) 261-5551

Corner of Blackwater & Dyer

Foreign and Domestic • Schedule an Appointment Today

Accept Most Extended Warranties

2 yr/24,000 mile Warranty

Serving Central, Baker & Zachary for over 35 Years

Old Timers Gather at Legislators' Reunion

Photos by Woody Jenkins

REUNION AT LEGISLATURE — Former House and Senate members returned to the State Capitol last week for the Annual Louisiana Legislative Reunion. In photo at left, former State Reps. Frank Simoneaux (1972-1982) Dick Guidry (1952-1956, 1964-1976), Benny Rouselle (1996-1999), and Frank Patti (1968-1996) exchange stories. Guidry is the youngest person ever elected to the Louisiana Legislature. He was 21 when elected in 1951. At right, Rep. Valarie Hodges (R-Central) welcomes former Rep. Lala Lalonde.

Rep. Hodges Prohibits Chinese Funding BR Loop

Continued from Page 1

on the Gulf of Mexico.

The ports of South Louisiana, New Orleans, and Baton Rouge together constitute the largest port complex in the Western Hemisphere. Hodges pointed out that there is currently no federal or Louisiana state law prohibiting a foreign government from purchasing public roads, bridges, toll-roads, airports, or ports.

Hodges said China has acquired port facilities on both the Atlantic and Pacific entrances to the Panama Canal as well as major ports in Mexico. China recently purchased a major bank with branches in California. Hodges cited China's purchase this week of AMC movie theaters, which includes 346 theaters across the nation and 23 of the largest 50 movie theaters.

Hodges said China has the cash to buy up America. She said the Louisiana Legislature can't stop

China from purchasing private businesses but it can and should stop them from purchasing Louisiana's government-owned infrastructure.

However, several House members led by House Commerce Committee chairman Eric Ponti (R-Baton Rouge) fought Hodges' amendment, saying it might have unintended consequences.

Hodges said it would be dangerous to sell off America's infrastructure, especially to a hostile dictatorship.

After 30 minutes of debate, her first amendment failed 23-66.

Then the first-term legislator offered a second amendment to try to stop funding for the Baton Rouge Loop. Mayor-President Kip Holden has been unable to get significant local, state, or federal funding for the Loop but he has tried to get the Chinese government bank to become the "private" partner

in a "public-private" partnership to build the Loop. The Chinese would only have to put up \$200 to \$300 million to become the owner of the entire Loop project, which could cost \$4 to \$6 billion.

Hodges' amendment prohibited the Secretary of Economic Development from adopting a Master Plan that includes funding of a toll-road in East Baton Rouge or

Livingston parishes. After some discussion, the amendment was approved unanimously.

Hodges said that, while the amendment does not prevent the Loop from being funded by local, state, or federal government, it should serve as a major barrier to any plan to allow Chinese or other foreign funding of the Loop.

BREC, Central Fire Plan to Raise Property Tax

Continued from Page 1

If every taxing body in East Baton Rouge Parish "rolled forward" tax millages to the maximum allowed, it could result in a tax increase of nearly \$10 million.

Property owners in Central are already facing the possibility of two such property tax increases — from BREC and the Central Fire Department, both of which have published notice of their intention to "roll forward" the millage rate. It takes a

two-thirds' vote of the body to pass the tax increase, but no vote of the people.

The Central Fire District will hold a public hearing at 5:30 p.m. on Tuesday, June 26 to raise property taxes by \$151,572 a year.

BREC will hold a public hearing at 5:20 p.m. on Thursday, June 28 to raise property taxes parishwide by about \$1.5 million a year.

Any citizen may appear and testify on the proposed tax increases.

Reaching Central... and the World with Social Media

centralcitynews.us

Official site for latest news, weather, sports

centralcitynews.net

Archives for last five years of Central City News

cityofcentral.com

Community hub for everything Central

Central City News on Facebook

The most popular Facebook site in the City of Central — check it out!

animoto

We use animoto to produce professional quality video for news, features, and for our advertising clients — HD quality that can be used worldwide on the web! Check out our videos at Central City News on Facebook.

Where are the thousands of great photos we don't have room to publish? Go to centralcitynews.smugmug.com and download your favorites for FREE!

Read Central City News on-line or on your cell phone. Go to centralcitynews.us and click "Current Print Edition"

Central City News

13567 Hooper Road
City of Central, LA 70818
225-261-5055
www.centralcitynews.us
centralcitynews@hotmail.com

Lola & Company Unique Gifts Now Open

Lola's offers a wide selection of gifts

Misty Rembert, owner of Lola & Company at 18564 Magnolia Bridge Road, Suite 103

Olivia Wheat and Dawn Bergeron

Beautifully made jewelry

Judy Smart and Misty Rembert

Lots for kids, including bows

There'll always be something new

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

Carpet Cleaning

BayouSteam

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

Lawn Care

Grounds Pro

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

Photography

Kate White Photography

Sports • Weddings • Events
Location • Seniors
225-505-9228

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

Hunt's Lawncare

Professional/Reliable Service

225-241-9222

Plumbing

DAVE-CO PLUMBING

WE FINANCE!
Want to Remodel Your Kitchen or Bath? Have a Handicap Love One? Or just want to Remodel? We have FIXTURES, call to come by show room!
Central 262-1234

Appliance Repair

Mark's Appliance Repair

225-261-2270
Service to all major brands
Shop Central First!

Design

GOODMAN DESIGN, LLC

House Plans / Design Services
New Construction
Renovations / Additions
225-261-4300 or 225-241-1706

Lawn Care

Watts Lawn Care

Free Estimates
225-301-4012

Plumbing

LAFLEUR'S Plumbing #LA676

Full Repair Service
Monday - Saturday • Same Rates!
Appointment Necessary on Saturday
(Make Appointment Before Friday)
261-2751

Auto Glass

Wind Shield Repair & Replacement
We Come to You • **225-791-7440**

Dirt Work

General Sand & Gravel Co.

Limestone, Gravel, Mason Sand,
Clay, Top Soil, Riversilt,
Crushed Concrete, Tractor Work
225-261-3953

Painting

Randy Falcon

20 Years' Experience
No Job Too Large or Small
225-454-2961 (cell)

Tree Service

The Tree Men, LLC

Fully licensed and insured
Free estimate • See Our Ad
262-6092 • 791-3981

Avon

Buy or SELL AVON

\$10 to Start
Independent Sales Rep
Call Karen **225-328-1188**

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