

Capital Radio Wars — Part II — Country

Country Radio War

Sam McQuire at WYNK, 101.5

Since 1962, WYNK Has Been BR Country Giant

BATON ROUGE — Bob McGregor launched WYNK in 1962 and brought along his conservative values and love of country music. Baton Rouge's first country music radio station was born. Today, more than 50 years later, everything has changed, but Baton Rougeans' love of country music seems to be progres-

sively stronger each year. Sam McQuire, the mastermind behind much of WYNK's current success, says the goal of the station is not to be the No. 1 country station in Baton Rouge but to be the top-rated station in the entire market. "Our focus is not on the competition but on our listeners, providing the best See **WYNK** on Page 3

Country Music: Radio Format That's Uniquely All-American

Woody Jenkins
Editor, Capital City News

BATON ROUGE — While classical music, opera, and rock and roll are worldwide phenomena, country music is uniquely an American invention. Country music is "Made in the USA!" and country music fans love the Red, White, and Blue.

In 1962, a crusty conservative businessman named Bob McGregor launched WYNK, the first country music radio station in the Baton Rouge market.

Today, country music is probably the most popular format on radio, and that is also true in Baton Rouge.

Baton Rouge has three country music stations — WYNK, now owned by Clear Channel, and The Tiger 100.7 and Country Legends 104.3, both owned by Baton Rouge station group Guaranty Media Ventures.

WYNK is the longtime country giant, while Guaranty is the strong challenger.

Gordy Rush of The Tiger 100.7 and Country Legends

Guaranty Offers Market Two BR Country Stations

BATON ROUGE — For nearly 50 years, Guaranty Broadcasting — now Guaranty Media Ventures — has been a force in Baton Rouge broadcasting, first as the owner of WAFB-TV (until 1988) and now as owner of five local radio stations. Long-time CEO George Foster, Jr., now in his late 80's and officially retired,

still comes to work at the company's headquarters on Government Street — the old Baton Rouge General Hospital. Mr. Foster's son Flynn heads up the media properties, as well as Guaranty Income Life. Today, Guaranty and the Fosters are deeply involved in the Capital Radio Wars. See **GUARANTY** on Page 3

Conservative Voice in Upcoming Legislative Session

Barry Ivey Elected to Louisiana House

Businessman, 33, Upsets Popular Councilman 53-47

CENTRAL — Republican Barry Ivey swept to an upset victory Saturday in a special election to fill a vacancy in the Louisiana House of Representatives from District 65. Ivey, a 33-year-old business owner, defeated Metro Councilman Scott Wilson by a margin of 53 percent to 47 percent. He will replace Rep. Clif Richardson (R-Central), who resigned for health reasons.

Ivey received 2,202 votes to Wilson's 1,953 and carried all but three precincts in the district. He won majorities in both parts of the district — Central and Southeast See **BARRY** on Page 4

ELECTION VICTORY — State Rep.-elect Barry Ivey (R-Central), center, celebrated his election victory Saturday night with wife Julie and campaign aide Cameron Cook.

Republicans to Hear Plans for SE BR Schools At 12 Tuesday

BATON ROUGE — Leaders of the effort to launch a new independent school district in Southeast Baton Rouge will address the Ronald Reagan Newsmaker Luncheon next Tuesday. Norman Browning and Lionel Rainey III of Local Schools for Local Children will discuss legislation for the upcoming legislative session. The reception is at 11:30 a.m. and lunch at 12 noon at Café Américain, 7021 Jefferson. Lunch is \$15. RSVP to richie@richieedmonds.com.

CAPITAL CITY NEWS®

Incorporating the South Baton Rouge Journal

Vol. 22 • No. 4 • Entire contents © 2013

910 North Foster Drive Post Office Box 1
Baton Rouge, LA 70806 Greenwell Springs, LA 70739

Phone (225) 261-5055 • FAX 261-5022

Email stories and photos to capitalcitynews@hotmail.com

Published 1st and 3rd Thursdays by Community Press, LLC

Capital City News is a continuation of the South Baton Rouge Journal, which went on hiatus in 2008 during its 20th year of publication. The Capital City News resumed publication of the Journal with Vol. 21, No. 1 on Aug. 16, 2012. Community Press, LLC, publishes the Central City News on the 2nd and 4th Thursdays of each month.

Editor & Publisher
Business Manager
Graphic Artist
Business Specialist

Woody Jenkins
Candi Lee
Terrie Palmer
Jolice Provost

Member, National Newspaper Association & Louisiana Press Association

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

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

Photos by Woody Jenkins

REP. JOHN BEL EDWARDS of Amite has announced his candidacy for governor in the 2015 elections as a Democrat.

JUDGE FRANK POLOZOLA, respected retired U.S. District Judge, passed away last week after a long bout with cancer.

2013: A Year of Decision

Should Eric Holder, George Soros Have Your Social Security, Drivers License Numbers, and Your Mother's Maiden Name?

Judge James Brady Could Turn Over Your Personal Data To Feds, Far Left

BATON ROUGE — U. S. District Judge Jim Brady is on the verge of making an historic decision that could compromise the private personal information of all 2.9 million registered voters in Louisiana. That includes you, if you are registered to vote in this state.

A suit filed by U.S. Attorney Don Cazayoux on behalf of Attorney General Eric Holder seeks to obtain your personal Social Security number, your drivers license number, and your mother's maiden name. See www.voteguards.org/images/Louisiana%20Court%20Request.pdf

It's an important part of suits filed by Holder and a gaggle of left-wing organizations alleging that Louisiana Secretary of State

Tom Schedler has systematically violated the voting rights of poor people in Louisiana. This false allegation is merely a ruse to obtain this very sensitive information about each voter in Louisiana.

If the past is any indication, the DOJ will immediately hire a company named Catalist to analyze the data. Catalist is hired by DOJ without public bid. Once the information is in the hands of Catalist, there is no effective way to protect it from misuse.

Tom Schedler has offered to provide DOJ and the left-wing plaintiffs a copy of the state's voter files — but without sensitive personal information such as Social Security numbers, drivers license numbers, and mother's maiden names. But DOJ and the others have vigorously rejected that offer.

They are also adamant about obtaining another key piece of information — the codes that protect the integrity of the voter files.

Catalist is a for-profit company that serves "progressive" clients such as ACORN. It began with

\$1 million provided by billionaire leftist George Soros. Catalist maintains a database of 180 million America voters, and it uses the data to elect far-left Democratic candidates.

Once your personal data is compromised, it will be out there in the world, and humpty-dumpty can never be put back together again.

As disturbing as this is on a personal level, the effect on our politics and our government will be even more dramatic.

The goal of DOJ, the radical plaintiffs, and Catalist is not to protect voting rights. Louisiana already has the 4th highest rate of voter registration in the nation. There is no discrimination in voter registration in this state.

The goal of the suit is to obtain information which will ultimately be used for political purposes. The data contained in the private infor-

mation in the voter files is powerful enough to win almost any election — and to turn a red state like Louisiana into a blue state.

Almost everything Obama and his Confederacy of Fools does right now is aimed at the mid-term elections in November 2014. The goal is to takeover the House of Representatives, so that Obama's radical agenda can be enacted into law during the next two years.

Where many people have gone wrong in their analysis of Obama's reelection last year is this: They think the American people rejected Republican policies and embraced Obama's agendas. That is far from the truth. The truth is, the Obama group is strong on technology, especially the technology of compiling data on voters and using that data to manipulate the outcome.

Armed with your personal data, they will be almost invincible, and it will be checkmate.

We pray that Judge Brady will not order our personal data to be violated, and we pray that Secretary of State Schedler will not be intimidated into providing that data and violating our right to privacy.

Woody Jenkins

REYNERSON'S

GUNSMITH SERVICE INC.

New Shipment Received
Glock, Sig, Taurus,
Citadel & Kel-Tec

Sig Sauer P938
9MM w/Laser \$625

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

Twin Lakes Estates

For information visit twinlakesestatescentral.com

Now pre-selling Central's newest upscale neighborhood off Denham Road

WAYNE CLARK REALTY

Bringing it Home

DUNBAR
CONSTRUCTION

12628 Hooper Road • Central, Louisiana 70818
225-330-8441 • Fax: (225) 330-8466
(225) 939-9129 • wayne@wayneclarkbr.com
(225) 620-3663 • robin@wayneclarkbr.com
www.WayneClarkBR.com

Community Press 2013 Publication Schedule

Capital City News - 1st and 3rd Thursdays of each month
Deadline: 5 p.m. Monday before publication
Capital City News is distributed in South Baton Rouge & Central

Central City News - 2nd and 4th Thursdays of each month
Deadline: 5 p.m. Monday before publication
Central City News is distributed primarily in the City of Central

NOTE: Both newspapers cover news in Central

Thursday, Mar. 14	Central City News	Thursday, April 25	Central City News
Thursday, Mar. 21	Capital City News	Thursday, May 2	Capital City News
Thursday, Mar. 28	Central City News		Baker 125th Birthday
Thursday, April 4	Capital City News	Thursday, May 9	Central City News
Thursday, April 11	Central City News	Thursday, May 16	Capital City News
Thursday, April 18	Capital City News	Thursday, May 23	Central City News
	Health & Fitness	Thursday, May 30	No paper

Open Daily • Office Hours 8 a.m. to 5 p.m.

SEALE FUNERAL HOME

9995 Hooper Road, Central, 225-236-0800 • www.sealefuneral.com
1720 S. Range Ave., Denham Springs, 225-664-4143
20335 Texas St., Livingston, 225-686-7221

3 Stations Are Building Country Market Share

WYNK vs. Tiger & Country Legends

WYNK Wants to Keep Its Lead in Country, Surge To No. 1 Overall

Continued from Page 1

music, the best production, the best promotions, the best contests, and the best community involvement.”

“We want WYNK to be well-rounded and truly reflect the lifestyle of Baton Rouge and southeast Louisiana. We know there is competition out there, but that is out of our control. We want to reflect the mind set of our listeners. We want to be a lifetime experience that touches listeners. So we want to keep listening to what they tell us,” McQuire said.

WYNK is owned today by Clear Channel, which has 1,200 radio stations across the United States.

While out-of-state ownership may seem like a negative, McQuire disagrees. “On a day-to-day basis, it makes little difference,” he said. “We have a committed team of people who are part of this community serving it everyday.”

Market manager Michael Hudson went to his computer to demonstrate some of the advantages of being associated with Clear Channel. He showed an impressive variety of services for local advertisers and for stations themselves that few individual stations or station groups could hope to offer.

WYNK offers a live line-up of mostly local talent from 5 a.m. to 12 midnight. Local personalities are in-tune with what’s going on in the community throughout the day.

News is offered in the morning. The station interrupts regular programming when there is a “big event” and turns over news coverage to WJBO, the group’s news/talk station in Baton Rouge.

McQuire said the music business has changed dramatically in recent years with the rise of two large conglomerates — Sony and Universal. That in turn has led to the rise of new competitors, such as Big Machine.

Country music has also gone through tremendous change over

See WYNK on Page 15

Taylor Swift, popular 23-year-old singer and composer

Gordy Rush Named La.’s Broadcaster Of the Year

BATON ROUGE — Gordy Rush, market manager for Guaranty Media Ventures in Baton Rouge, has been named Louisiana’s Broadcaster of the Year by the Louisiana Broadcasters Association. The award is given to the top owner or general manager in the state. Rush formerly won the organization’s “Golden Mike Award.”

Guaranty Fields Two Country Stations, Serving Younger, Older Demos in Market

Continued from Page 1

With the country music format seizing a growing share of radio listenership, Guaranty made the unusual move of devoting two of its five stations to country music — The Tiger 100.7 and Country Legends 104.9.

While the company could be charged with “competing with yourself,” market manager Gordy Rush sees it differently. The stations are sold to advertisers as a combination buy, allowing advertisers to reach the entire combined audience.

Both stations feature live hosts and lots of interactivity with listeners. But The Tiger 100.7 runs popular current hits and reaches a large audience of listeners 18-49, while Country Legends 104.9 airs the best of country from the past and local artists. It reaches listeners in the 45-65 age category. “The stations are like bookends,” Rush said.

So far, the strategy seems to be working. While WYNK is the top country station in the market, Rush has rating numbers that show his combined audience from The Tiger and Country Legends running neck and neck with WYNK.

Guaranty’s operations manager, Dave Dunaway, was just named one of the top 25 program directors in the nation by *Radio Ink* magazine. For Dunaway, knowing what to play and when to play it is a science where mistakes can be very costly.

Rush said the family values of country music and his country sta-

tions are a perfect fit for the Baton Rouge market. He is proud of some of the unique things the stations are doing. One prime example is Roland Doucet’s Swamp Pop Cafe from 11 to 1 p.m. weekdays on Country Legends. Roland is something of a legend himself, espe-

See TIGER on Page 14

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

- Home Health Products
- Walkers
- Wheelchairs
- Bathroom Supplies
- Diabetic Supplies

For your convenience, an appointment is needed for Cholesterol and A1C Testing

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

WEAVER'S LAWN CARE

Specializing In One On One Customer Service

Lawn Care Maintenance Year Round • Flower Bed Clean Ups
Dependable Professional Service • Licensed & Insured

262-4054

20 Years Experience • Free Estimates
Residential & Commercial

PRESSURE WASHING / MILDEW REMOVAL

Concrete Clean Up • Fences • Driveways
Vinyl Siding • Bricks • Stucco

Barry Ivey Brings Strong Conservative

Continued from Page 1
Baton Rouge.

Ivey is a graduate of Central High and earned a B.A. in finance from LSU. He is the president and CEO of Pinnacle Precision Services, LLC, which works in nuclear power plants across the country.

He has four children and is active in Victory Harvest.

During the campaign, both candidates took a strong conservative stand on the issues.

More than 50 Ivey supporters gathered to watch the returns at TJ Ribs Saturday evening. After learning the results, Ivey told supporters that he was humbled to have the opportunity to represent the district and very grateful for all those who supported his candidacy.

On Wednesday, Ivey said he had received more than 100 congratulatory calls from supporters, legislators, lobbyists, and others. They included Gov. Bobby Jindal, U.S. Sen. David Vitter, Congressman Bill Cassidy, Sen. Bodi White, and State Rep. Valarie Hodges.

Ivey said, "I want to make a difference for our state and our community. I am so thankful to everyone for their prayers and support. Please keep praying for me and please continue to give me your support."

The new state representative-elect met with House Speaker Chuck Kleckly Wednesday and several members of the House staff. He will be sworn into office soon and will have an additional ceremonial swearing in on the first day of the legislative session.

Ivey said he took a look at a list of openings on House committees

Photo by Woody Jenkins

VICTORY CELEBRATION — State Rep.-elect Barry Ivey thanked supporters gathered to watch election returns last Saturday night at T. J. Ribs. Shown (left to right) are niece Lillian Adams, mother-in-law Pepper Brunet, Scott Wilfong, wife Julie Ivey, State Rep.-elect Barry Ivey, pollster Bernie Pinsonat, campaign aide Cameron Cook, political consultant Rhett Davis, and (seated) Everett Estep.

and will make a formal request for committee assignments soon.

Ivey said Wednesday that he is nearing a decision on a site for a legislative office and on hiring a legislative assistant.

In an interview Wednesday, political consultant John Couvillion, who worked for Scott Wilson in the race, gave his analysis of the election. Couvillion said:

"The two most important things about this election were that it was 1) a special election 2) between two Republicans with similar philosophies."

"This virtually guaranteed a low turnout election. In these circumstances, Democrats and independents are much less likely to vote. So frequent-voting Republicans were the ones who would decide

the election."

"There was also a geographic component, because the district is divided by the Comite River. The majority of the district is in Central, but a significant portion of the district is south of the Comite in southeast Baton Rouge."

"Barry Ivey ran a well-funded campaign and made good use of mail to reach voters. He ran a very

 **It's Not Luck
It's Experience**
*Creating Beautiful Smiles For
Over 30 Years!*

Harbour

Orthodontics

Free Consultation
(225) 923-2060

BATON ROUGE, CENTRAL & DONALDSONVILLE

www.HarbourOrthodontics.com

**Central STAT Care ...
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

225.261.4493

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

Message to Legislature's Spring Session

March 2, 2013 Election House District 65		Ivey	Wilson
1-89	Episcopal High School	62	41
1-97	DPW East Lot	19	14
1-98A	Wedgewood Elementary	65	32
1-98B	Wedgewood Elementary	72	22
3-1A	Grace UPC	124	122
3-1B	Grace UPC	141	123
3-6A	Central Middle School	84	67
3-6B	Central Middle School	67	75
3-9A	St. Alphonsus Catholic School	108	95
3-9B	St. Alphonsus Catholic School	147	135
3-12A	River Oaks Elementary	45	30
3-12B	River Oaks Elementary	36	30
3-14A	Central Middle School	96	109
3-14B	Central Middle School	65	98
3-21A	Southeast Middle School	37	14
3-21B	Southeast Middle School	44	20
3-25A	Central High School	67	71
3-25B	Central High School	74	53
3-26A	Bellingrath Hills Elementary	122	117
3-26B	Bellingrath Hills Elementary	101	108
3-28A	BREC - Forest Park	37	32
3-28B	BREC - Forest Park	33	28
3-30A	Tanglewood Elementary	111	102
3-30B	Tanglewood Elementary	93	98
3-32A	Eastside Volunteer Fire	45	32
3-32B	Eastside Volunteer Fire	47	40
3-46	Bellingrath Hills Elementary	135	121
3-54	BREC - Hamilton Ave. Rec Center	2	10
Early Voting		123	114
TOTALS		2,202	1,953

CELEBRATING the election of Barry Ivey to the Louisiana House were (left to right) Tonya Ayers, Julie and Barry Ivey, Stephen Ayers, and Thomas Ayers.

GOP LEADERS included Jr. Shelton of Central, Dr. Karla Doucet, Charles Davis, and Ryan Cross of Baker.

IDENTICAL TWIN — Brandon Ivey, (left) two inches taller than brother Barry, came down from Nashville for the election.

aggressive campaign and had a strong grassroots effort.”

“Our candidate, Scott Wilson, was popular in the district but he was hampered by a surprising thing — the fact that he was unopposed for reelection to the Metro Council last fall. As a result of that, he had not been on the ballot in almost five years. In that situation, your name recognition naturally drops.”

“In the election itself, while the

two candidates had similar philosophies, they positioned themselves differently. Ivey decided to run on popular conservative issues. Wilson decided to run based on his experience on the Metro Council. It was issues vs. experience.”

“Ivey split Central and carried southeast Baton Rouge by a larger margin. Ivey succeeded in connecting with the Republican voters who showed up on election day.”

Thank You!

Friends,

Thank you for electing me to serve in the Louisiana House of Representatives.

I would also like to thank God for the strength to endure, and my wife for being a true partner in this endeavor to make a difference in our community. Working together, we have won an amazing victory and have proven that with hard work and dedication all things are possible.

I am not a polished politician or talented speaker. I am just an ordinary taxpayer who is fed up with our government.

This election was a victory for all the ordinary citizens who want change.

Barry Ivey

Paid for By the Barry Ivey Campaign

BARRY

IVEY

STATE REPRESENTATIVE

Chamber EBR Gun Training Program

Ladies Pack Out First Class, More Openings April 4

BATON ROUGE — The Baker Range was packed out last Saturday for the first Chamber of Commerce of East Baton Rouge Gun Training Program.

A total of 34 local residents, mostly women, completed the four-hour course, which included classroom instruction by former Sheriff Greg Phares and firearms instructor Gordon Hutchinson. Most of the classroom work was on understanding how firearms work, the parts of a gun, handling firearms safely, and loading and unloading. Phares said, "The first rule is never point a firearm at anything unless you intend to destroy it."

After the classroom instruction, the students went to the firing range, where they had one-on-one instruction on firing their own gun, if they brought one, or a firearm provided by the instructors.

Coroner Dr. Beau Clark, who has served on the Sheriff's SWAT team, was one of eight instructors who provided one-on-one training.

Phares said, "This kind of personalized training is really the only kind that works effectively."

Photo by Woody Jenkins

CORONER DR. BEAU CLARK provided firearms instruction to Carole Thomas, owner of TigerBucks, at Chamber EBR classes.

For some of the students, it was an emotional experience. One middle-aged lady was living in fear at her home but was deathly afraid of firearms. She was shaking as she touched her

gun and nearly passed out when the lady in the next lane began to shoot. But, with the help of a lady instructor, within 10 minutes, she underwent a miraculous transformation. She learned

FORMER SHERIFF GREG PHARES at gun training program.

GORDON HUTCHINSON, a well-known firearms instructor, helped organize the Chamber EBR gun training program at the Baker Range.

to adopt a shooter's stance and was pumping bullet after bullet in the bull's eye. With a smile, she turned and said, "That was fun!" She said she has more self confidence and will feel

much safer in her home. Former Sheriff Phares said, "For ladies, a firearm is the great equalizer." The Chamber EBR will announce details soon on how to register for April 4 class.

Tulane University

School of Public Health and Tropical Medicine
a global commitment to public health

Department of Biostatistics is conducting a research project on osteoporosis. If you are eligible to participate you would receive at no cost to you a *Bone Health Assessment* which includes a bone density test.

You will receive compensation for the one-time, 1-hour visit. Weekday, M-F 9 a.m. - 3 p.m. appointment times are available.

Eligible subjects must meet the following criteria:

- Be at least 18 years of age.
- Be free of any condition on exclusion criteria
- No severe uncontrolled chronic diseases.
- Be willing to attend the scheduled exam for bone densitometry and muscle strength measurements and to have a small amount of blood drawn.

If you would like to learn more about your bone and related health and be a participant in this study, please contact our research staff at *Louisiana Osteoporosis Study (LOS)*

New Orleans
Tulane School of Public Health and Tropical Medicine (11th floor)
1440 Canal St., New Orleans, LA 70112
Office Phone: (504) 988-1016, (504) 988-1056
E-mail: bonestudyneworleans@tulane.edu
Free Parking: LaSalle Parking Garage
(on LaSalle St. in between Cleveland & Tulane Avenues)

Baton Rouge
Baton Rouge General Medical Center
3870 Convention St., Baton Rouge, LA 70806
Office Phone: (225) 381-2721, (225) 381-2723
E-mail: bonestudybatonrouge@gmail.com
Free Parking: In front of the clinic

NOTICE FOR BIDS

FOR LEASE FOR HUNTING and FISHING PURPOSES

Sealed bids will be received by the Central Community School System by Michael Faulk, Superintendent, 10510 Joor Road, Suite 300, Baton Rouge, Louisiana, 70818, until Wednesday, March 27, 2013, 10:00 A.M. for the lease for hunting and fishing purposes only of the following described property:

On Highway 64: 373 +/- acres located in Section 16 of Township 5 South, Range 2 East, East Baton Rouge Parish, Louisiana

Complete bid documents including the Lease Contract may be obtained from Michael Faulk, Superintendent, 10510 Joor Road, Suite 300, City of Central, Louisiana, 70818.

All bids submitted must be accompanied by a cash payment or a certified or cashier's check in a sum equal to one year's rental or lease amount.

The successful bidder will be required to furnish certificates of insurance and copies of insurance policies providing the coverages specified in the bid documents.

The bids will be awarded in accordance with R. S. 17:87.8. The Owner reserves the right to reject any and all bids and to waive any informalities incidental thereto.

**Dr. James Gardner, President
Central Community School System**

The Hard Hat

Capital Area Trade & Industry Guide • March 7, 2013 • 225-261-5055
 www.capitalcitynews.us • capitalcitynews@hotmail.com

Hard Hat Businesses Helping Drive Rebound in Capital Area Economy

THE HARD HAT GUIDE

To update information, email
 capitalcitynews@hotmail.com
 centralcitynews@hotmail.com

Air Conditioning & Heating

Aabco Heating & Air Conditioning
 15123 Hooper, 261-2160
 Air Control Heating & Air LLC
 14065 Denham Rd, 261-9744
 aircontrolheatingair@yahoo.com

Alan Watts Service Inc

7360 Tom Dr, 928-2087
 awsgeo@bellsouth.net
 Alpha Air
 Greenwell Springs, 261-5843

Big H Temperature Control Service Inc

2850 Needham Dr, 928-3644
 Bordelon's Heating & Air
 9570 Dyer Rd, 241-7332
 Boudreaux Heating & Air Inc
 261-3900

Cain's Heating & Air Conditioning

16421 Alford, 261-7575
 Cavalier AC & Heating Service
 5983 Landmor Dr, 262-5584
 Central Heating & Air
 8565 N Rome Dr, 262-1186
 Central City A/C & Electric
 13623 Hooper Rd Ste H, 261-6912

Confederate Heating & Air

12025 Sullivan Rd, 261-5000
 Industrial Cooling Tower Service
 15868 Hooper Rd, 261-3180
 Kaiser Heating & Air Inc
 7638 Frontier Ave, 261-8474
 Lasseign's Heating & A/C
 261-4893
 Magee Inc
 15021 Crystal, 261-8020
 Martin L Johnson Service Co, Inc
 355-5149
 Martin Mechanical Air
 Conditioning Contractors, Inc.
 930-7676
 Mathes Mechanical Heating & Air
 16701 Pernicia, 262-4090
 Mike Robinson Enterprises
 261-4800
 Moak's Heating & Air Conditioning
 11116 Sullivan, 261-0145
 Paternostro's Air Conditioning
 10349 Mammoth Dr, 261-1000
 Ram Heating & Air Conditioning
 10145 Mammoth Av, 923-2677
 Summit Heating & Air Inc.
 22822 Greenwell Springs, 262-4505
 Tempco Air & Heat
 10945 Glenn Watts, 261-5054

Appliances

Stanton's Appliances
 2450 N. Sherwood Forest, 275-6220
 www.stantonsappliance.com

Appliance Repair

Mark's Appliance Repair
 261-2270
 marksappliance@yahoo.com
 www.marksappliance.com

Asphalt

Louisiana Asphalt Producers
 14200 Sparkle, 456-5065

Building Supplies

Acoustical Specialties & Supply
 12434 South Choctaw
 272-9545

Cajun Cypress & Hardwoods

14251 Brown Rd, 261-4166
 www.cajuncypress.com
 Contemporary Cabinets
 12228 Hooper Rd, 262-1184

Cornerstone Commercial Flooring

10125 Mammoth Ave, 270-0749
Pat's Home Center
 13533 Hooper Rd, 262-8685

Colby Matherne of GM Cable

Shutter Shop The
 7248 Sullivan Rd, 261-7111

Cabinets & Millwork

All Star Cabinets & Millworks
 15406 Frenchtown Rd, 261-6296

B&B Cabinets

15053 Greenwell Springs, 261-8950
Cajun Cypress & Hardwoods
 14251 Brown Rd, 261-4166
 www.cajuncypress.com

Carl's Cabinets LLC

14327 Devall Rd, 261-6050
 Central Flooring & Cabinets
 8849 Sullivan, 590-5225

Contemporary Cabinets

12228 Hooper Rd, 262-1184

Daigle Cabinets

18082 Planchet Rd, 261-5344

Gary's Woodworks

262-6035

Precision Cabinets

Summers Rd, 261-4193

Quality Design Inc.

638-9091 or 324-7830

Ron's Custom Cabinets

23838 Greenwell Springs, 261-0116

Signature Custom Cabinets

4123 Evan Brooks, 275-5345

Teed & Son Cabinets

15058 Frenchtown Rd, 261-8258

Construction & Construction Services

Acadiana Constructors

Magnolia Bridge Rd, 261-9365
 www.acadiana-group.com

Action Construction of La. LLC

16801 Teneiya Ave., 772-2494

B & B Manufacturing Co Inc

15053 Greenwell Springs
 261-8950

Big Jim Construction

262-7949

BLD Builders Inc

6858 Micah's Way, 261-5222

See **LOCALLY** on Page 8

EMR of 0.77

Outstanding for the industry

A Sunbelt Rentals Company

Take comfort in working with a company you can trust.

Empire Scaffold is a full-service scaffold company providing specialized, on-site support for the life of the project. Since 2001, we've supported projects ranging from small, two-man jobs to turnarounds requiring hundreds of people. We have the products and experience to keep your projects up and running, safely. Call your nearest location and speak to a scaffold specialist today.

Corporate Office • Baton Rouge, LA
 225-924-3170

www.empirescaffold.com

Safety Focused • Dependable Service • Quality Products

DESIGN | RENTAL | ERECTION | SALES

Baton Rouge, LA
 225-924-4243

Houma, LA
 985-851-6571

Monroe, LA
 318-343-7401

Mobile, AL
 251-661-3441

Counce, TN
 731-689-9899

Cheyenne, WY
 303-919-8474

Houston, TX
 713-534-0600

Golden Triangle, TX
 409-840-4500

Locally-Owned Hard Hat Firms

Continued from Page 7

Carl's Cabinets LLC
14327 Devall Road, 261-6050
Central Metal & Aluminum 261-6105
Central Roofing & Painting
12226 Partridgewood, 278-5619
Charles Viola Construction LLC -
General Contractor
21424 Greenwell Springs, 261-6649
Gafford Builders
13310 Wood Creek, 261-6185
gaffordbuilders@cox.net
DeFreitas Joey Construction 278-7746
Firmin Construction
9811 Mammoth Ave, 928-8433
J Watts Builders
27053 Greenwell Springs, 261-4174
Jenkins Gene Restoration
6611 Donnybrook Ave, 261-6765
Magnolia Construction Co LLC
2654 Mission Dr, 355-7787
Mid-South Church Construction
17123 Hooper Rd, 261-5622
Montgomery Builders
9437-C Sullivan Rd, 262-2532
Nunnally Pollard Development LLC
460 Florida Blvd Ste 16, 757-1970
Plant Machine Works Inc.
4633 Blount Rd, 775-7163
Quality Design Inc
683-9091 or 324-7830
R Crenshaw Construction Inc
261-2437 or 324-3866
crenshawharvey@bellsouth.net
RCS Construction & Remodeling
15111 Hubbs Rd, 772-3835
SouthEast Construction 223-2953
Spicer Construction Inc.
7550 N Esworth Ave, 647-3636
In The Village at Magnolia Square
Trade Construction
17043 Joor Rd, 654-7741
www.tradeconstruction.com

Contractors

BLD Builders
6858 Micah's Way, 261-5222
Central Erectors Inc 261-5991
Fetzer Properties
343-3844
www.fetzerproperties.com

Photo by Woody Jenkins

SABEL STEEL workers Swazy Cole (left) and Anthony Hudson.

Gourrier Construction Co
18176 Greenwell Springs, 261-1681
Grady Crawford Construction Co
12290 Greenwell Springs, 275-7334
Hartley Construction
13394 Devall Rd, 262-6488
Landmark Enterprises 261-6600
Pierre Home Builders & Properties
21890 Chaney Rd., 279-7578
Rabalais Homes LLC
931-0478
www.rabalaishomes.com
Starkey Builders LLC
9656 Joor Rd, 262-2278
Ted Hebert LLC
14430 Brown, 261-1015
WCK Foundation Repair 262-1588

Dirt Work

Adam's Dirt Work 937-4682
Central Lawn & Tractor 573-5187

General Sand & Gravel Co Inc
19280 Greenwell Springs, 261-3953
Red Line Services, LLC 324-1530

Drywall

Amedee-Rivet Drywall
13829 Red River Ave, 262-0211

Electric Contractors

A & B Electrical Contractors Inc
14919 Hooper Rd, 261-9087
Armco Electric Inc
14635 Summers Rd, 262-1116
Central Electric Co LLC
10015 Sullivan Rd, 261-0370
City Electric 261-8228
D & L Electric
9109 GS-Port Hudson Rd, 658-0212
Home Care 261-9335
L & T Contractors 262-8169
Linx Electric
13016 Joor Rd, 261-4583
Metro Electric 261-5535
P&M Electric
14623 Greenwell Springs, 261-2477
Parish Electric Inc
7314 Conestoga Dr, 261-7852
Rebel Electric
12025 Sullivan, 261-6400
Triple T Electric Inc
27963 Greenwell Springs, 261-6129
Ty Electric
13974 Tech Dr., 261-4591

Equipment Rental & Sales

Central Hitch & Equipment
18540 Greenwell Springs, 261-9030
Central Outdoor Power Sales
9156 Joor Rd, 261-8021
Dennis Stewart Equipment Rental Inc
6810 Joor Rd, 928-7263

Fabrication

Custom Metal Works
15353 Hooper, 261-1503
Sabel Steel Service, Inc.
2809 N. Flannery, 356-9812

Fire Protection

Expert Fire Protection
16538 Teneiya, 261-0229

Paragon Fire
12333 Hampton Village, 261-6035

Glass Windows

Integrity Glass
8931 Greenwell Springs, 261-8800

Home Improvements

Falcon Randy 454-2961
Lloyd's Home Maintenance
17158 Pincherry, 936-7652

Metal Buildings

Patten's Metal Express
11000 Burgess Ave, 791-7791

Oil & Gas Companies

Evergreen Energy Co
8455 N Rome, 261-4580

Painters

Falcon Randy 454-2961
Keith Reynerson, LLC
11670 Blackwater Rd, 261-8887

Plumbing Contractors/Services

AAA Septic Tank Service
12275 Core Ln, 261-2135
Baton Rouge Plumbing 262-0406
Bennett Plumbing LLC
10247 Mammoth Ave, 935-2288
Boitnott Plumbing Co, LLC.
22517 Greenwell Springs, 261-9752
Cajun Plumbing Inc 272-4390
Central Plumbing Co Inc
7000 Greenwell Springs, 925-8552
Central Sewer Service 261-5970
Dave-Co Plumbing 262-1234
Lefleur's Plumbing
25351 Greenwell Springs, 261-2751
Leblanc Plumbing Service 261-8916
Louis Mechanical
9634 Mammoth Dr, 927-6520
Maggio's Plumbing Co
5912 Elm Grove Rd, 261-4326
Mayeaux Plumbing Co Inc
8324 Athens Ave, 927-8886
Mr. Rooter Plumbing 262-5506
Plumbco Mechanical 261-6025
Sunshine Plumbing & Backflow
262-2322
Tiger Plumbing
11247 Sullivan, 262-2510

Remodeling

Integrity Services
9661 Trails End, 262-5694
Professional Builders &
Home Improvements LLC
262-2327
professionalbuilders@cox.net
RCS Construction & Remodeling
15111 Hubbs Rd., 772-3835

Roofing

Alvin Ballard Roofing
921-8102
Blanco's Roofing & Sheet Metal, LLC
13653 Devall Rd., 262-1980
Central Roofing
262-0164 or 964-0394
Professional Builders &
Home Improvements LLC
262-2327
professionalbuilders@cox.net
Sun Rise Roofing
11353 Greenwell Springs, 272-2181

Safety Equipment

PriceCo Supply LLC
15151 Greenwell Springs, 262-6245
pricecosupply@bellsouth.net

75 years ago
we lined up a
few good men.

While some things have changed, others never will. **DEMCO** continues its everyday commitment to ensure the power is in your hands.

PriceCo Supply, LLC

- Safety Gear/PPE
- Tool Repair
- Generator Service & Repair
- Lawn Mower Service & Repair

Known For Our Service • We Deliver
15151 Greenwell Springs
262-6245
www.pricecosupply.com

Offer Quality, Service, Reliability

RV Cams
8889 Sullivan Rd Ste C
261-7815, www.rvcams.com

Sand & Gravel

Buddy's Trucking 335-3138
Cowan J K Sr Contractor
20654 Greenwell Springs, 261-4222
Dennis Stewart Equipment Rental
6810 Joor Rd, 928-7263
Double S Trucking
15895 Frenchtown Rd, 937-0053
General Sand & Gravel Co Inc
19280 Greenwell Springs, 261-3953
Jeff Martin Trucking
13599 Blackwater Rd, 921-1010
McBride Trucking 261-1323

Scaffolding

Empire Scaffold
9680 S. Choctaw, 924-3170

Schools — Business & Technical

Delta College of Arts & Technology
7380 Exchange Pl, 928-7770
Louisiana Technical College
3250 N Acadian E, 359-9201

Septic Services

AAA Septic Tank Service
12275 Core Ln, 261-2135
Central Sewer Service 261-5970

High Ten Services

15123 Hooper Rd, 261-2160
Sunshine Plumbing & Backflow
262-2322

Ted Hebert LLC

14430 Brown Rd, 262-7594

Steel Erectors

Central Erectors 261-5991

Swimming Pools

Central Pools Inc.
12522 Greenwell Springs, 272-1800
Wholesale Pools
17037 Magnolia Bridge, 261-2001

Wholesale Pools & Supplies

13581 Hooper Rd., 261-9665

Telecommunications

GM Cable Contractors Inc
9232 Joor Rd, 261-9800
www.gmcable.com
Grady Crawford Construction Co.
12290 Greenwell Springs, 275-7334

Mycocom Inc.

9232 Joor Rd., 261-2666

Topsoil

Central Lawn & Tractor LLC
15550 Joor Rd, 573-5187
Double S Trucking
15895 Frenchtown Rd, 937-0053
General Sand & Gravel Co Inc
19280 Greenwell Springs, 261-3953
Jeff Martin Trucking
13599 Blackwater Rd, 921-1010
Mark Watson Trucking
17728 Heartland, 262-0961
McBride Trucking Co 261-1323

Trucking

Buddy's Trucking
16919 Pernecia GS, 335-3138
Jeff Martin Trucking
13599 Blackwater Rd, 921-1010
McBride Trucking Co
12021 Sullivan Rd, 261-1323

Utilities

DEMCO
16262 Wax Rd, 261-1177
www.demco.org

Trade Construction can fabricate any size pipe.

Central District, 261-1596
Credit Dept, 261-1177
After Hours Outages/
Emergency Service, 261-1160
Headquarters, 261-1221

Entergy

www.entergy.com
Customer Service, 800-368-3749
Electric Outages, 800-968-8243
Call Before You Dig, 800-272-3020

Gas District #1

10633 Zachary-Deerford Rd
654-4020
Emergencies, 654-5202

Parish Water Co

8755 Goodwood Blvd, 952-7688
After Hours, 926-3055

Welding

I D Welding
18750 Greenwell Springs, 261-7555

facebook
Join Facebook and "Like"
Capital City News

WANNATRADE?

TRADING THE RIGHT MATCHBOX CARS as a kid was often a tough decision. Finding the right company to handle your pipe fabrication, pipeline equipment and industrial construction needs is not. Trade Construction is privately owned and smaller than some of our competitors, which means we react quickly and make changes that efficiently meet our customers' needs. Quality work, customer satisfaction and no red tape... *it's how we roll.*

17043 Joor Rd, Zachary, LA 70791
T 225.654.7741 F 225.654.7763

www.tradeconstruction.com

Classifieds

\$6 for first 10 words. \$10 for 11 to 20 words, \$15 for 21 to 30 words. \$20 for 31 to 40 words. 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, 910 N. Foster, Baton Rouge, LA 70806

DRIVERS — Want a professional career? Haul flatbed/OD loads for Trinity Logistics Group! Earn \$.41-.51 cpm! CDL-A with two years' experience EEO/AA. Call 1-800-533-7862 www.trinitytrucking.com. 03/07/13

DRIVERS — Busy chemical and LPG operation needs company drivers! Good pay and benefits. CDL w/X End. and one year T/T exp. Martin Transport 1-88-567-4973. 03/07/13

HOUSE CLEANING/SITTER WORK — Looking to clean your house and/or sitter work. 225-335-0073. 03/07/13

GM Cable: A Leader in Telecommunications

Michelle and Gil Matherne, Scott Martel and Brad McFearin, and Scott Miller and Gil Matherne

CENTRAL — Company Profile. “Our company’s mission is to continually strive to improve the standards of quality in an ever-changing world of communications and broad-band technology through cabling, outside construction, and network design. We do this by providing consumer-driven services and support that deliver value to our customers. We are dedicated to providing efficient, cost-effective facilities that generate superior performance and reliability, and we have established a reputation for meeting and often exceeding our customers’ expectations.”

Company Services. “GM Cable provides our customers with LAN/WAN design and engineering; CCTV/Video surveillance; voice, data, and video networks; directional boring; outside plant design and construction; fiber optic design

and installation; aerial construction, and on-site employees for man-power contracts. Our extensive customer base includes universities, community colleges, public and private schools, state government, municipalities, and plants and hospitals. Our vehicles serve Louisiana, Texas, Mississippi, Alabama, and Florida, and sometimes states as far as Pennsylvania and Missouri. At times, the company accepts international business.”

Company Founder. “Gil Matherne, a Central resident for 36 years, incorporated the business in 1984. Through the years, he guided the business from a one-man shop to a company with over 80 employees. His hard work and determination; as well as the commitment of his wife Michelle, the controller of the company; their son, the outside construction project manager;

their daughter, a CPA and assistant controller; their son-in-law, an RCDD and project manager; and a very talented and skilled workforce have teamed with all the GM Cable family to become one of the largest telecommunications companies in the region. Longevity of employment is usually a key factor in determining the strength of a business. It is noteworthy that GM Cable has multiple employees with more than 10 years of service.”

Overview. “Not only does GM Cable have an outstanding reputation in the telecommunications industry, but affiliated companies Myco-Com, Inc. and GMAC, LLC can hold their own in their respective fields. The company has more than 50 vehicles on the road, and the majority of the fuel purchased comes from here in Central, helping Central remain strong and prosper-

ous. GM Cable is known around the community for its various charitable contributions. The company has been a supporter of many community-wide events, Central’s public and private schools, and area churches. GM Cable has donated equipment and man-power to remove debris from Central homes after hurricanes and storms and donates to many causes on a regular basis.”

“Over the years, GM Cable Contractors, Inc. has worked hard to establish itself as one of the most trusted contractors in the state of Louisiana. They take pride in the company and the Central community.”

“GM Cable has an outstanding reputation in its field of work, in large part because of its highly-trained employees who stand by the company and its values.”

CORNERSTONE
COMMERCIAL FLOORING

CORNERSTONECOMMERCIALFLOORING.COM

Supporting You With Every Step

Complete Flooring Design Center

Installation and Estimating Services

Celebrating 10 Years Service
to Baton Rouge Businesses

Over 12 Million Square Feet and Counting

Starnet Worldwide Commercial Flooring Partner

225-270-0749

Trade Construction Keeps on Building

Trade Construction craftsman welding on a pipe fabrication (left) Owners Brennan Easley and Andi Kirkpatrick of Trade Construction.

CENTRAL — Since 1982, Trade Construction Company has been providing consistent, quality fabrication and construction services to customers in Greater Baton Rouge and beyond. In the three decades since Will Easley and a few partners started the company, Trade Construction has steadily grown into one of the Baton Rouge area's most successful family-owned businesses.

The company began as a full-service industrial construction contractor primarily for the petrochemical industry. Today, Trade Construction offers a broad range of services in the areas of pipe fabrication, pipeline equipment, and industrial construction. Over the years, the company developed a niche in pipe fabrication. Performing pipe fabrication directly for external custom-

ers now accounts for 50 percent of the company's total volume. Trade Construction can fabricate for simple projects as well as complex, large-scale jobs.

Will Easley retired in 2011, and today Trade Construction is owned by his children, president Brennan Easley and CFO Andi Kirkpatrick. Under their leadership, the company is experiencing a period of significant growth.

In January of 2012, Trade Construction acquired Four Star Industrial Contractors, a Baton Rouge-area business that, like Trade Construction, was primarily in the pipe fabrication industry. Brennan Easley says Four Star fits well with Trade Construction's culture and corporate philosophy. "We have the same regard toward quality, safety, and simply doing things right," he

explains. With the addition of Four Star, Trade Construction now has 115 full-time employees.

Since joining the company in 2000 and taking over operations in 2008, Easley also has expanded the company's customer base. "Historically, we've worked in the Gulf Coast region," he says. "Now, we send our pipeline equipment all over the country. We've worked on projects from Idaho to Pennsylvania."

Trade Construction's clients include BASF, Williams Gas Pipeline, Northwest Pipeline, Cajun Industries, Boh Brothers, James Construction, Turner Industries, and ExxonMobil, among others.

The company, which is headquartered in the city of Central, recently added a new 16,000-square-foot, state-of-the-art pipeline equipment

manufacturing shop next to its existing pipe fabrication facility. This will not only expand Trade Construction's capacity, it will also improve production efficiencies, as employees will be better able to share resources and knowledge.

That's important because Trade Construction boasts an experienced staff, some of whom have been with the company since day one. And, despite technological advancements in the industry, "At the end of the day, you still must have solid craftspeople to execute the work," Easley says.

Kirkpatrick, who joined the company in 2011, says the company has come a long way since her dad founded it in the family's backyard. "Our dad had a small shop in the backyard that he used to

See **TRADE'S** on Page 13

Need Steel Fast?

We know that your time is valuable. For all of your steel needs call us at 225-356-9812 or drop by our sales counter and we will get you on your way in no time.

Angle-Channel-Flat Bar • Square Bar • Square and Rectangle Tube
Pipe • Expanded Metal-Sheet-Plate • Rebar • Key Stock
Beams • Bar Grating

SABEL STEEL SERVICE, INC.

2809 North Flannery Road • Baton Rouge, Louisiana 70814
Fax: 225-272-2215 • www.SABELSTEEL.com

225-356-9812 • 1-877-797-8335

Sabel Steel Serves Industry, Consumers

5th Generation Family Business Offers Customers Personal Service

BATON ROUGE — Operating from its \$5 million facility on Flannery Road, Sabel Steel is continuing a family tradition that began in 1856 by offering personal, while-you-wait service. Sabel is a steel distributor, and it cuts steel to the client's specifications.

Ironically, while the vast majority of Sabel's sales come from some of the largest companies in the nation and the state, the staff prides itself in its ability to serve small business and individuals in the Baton Rouge area.

Mike Wingard, Sabel's Gulf Coast regional manager, said, "Most of our employees are local and deeply rooted in the Baton Rouge community. We enjoy helping local contractors, small business owners, and homeowners who need steel. Internally, we compete to see how fast we can serve them."

Mike Wingard, Gulf Coast regional manager for Sabel Steel

Sabel is a major recycler of steel.

We know our customers' time is valuable. So we want a person to walk in, pick up the product he needs, and be on his way in 10 or 12 minutes. We have an inventory right here of more than five million pounds of steel. So we have quite a selection."

Large clients include companies like Shaw, Turner, Performance, McDermott, the petro-chemical industry, the sugar industry, the movie industry, and many others. Everyday, an average of five 18-wheelers deliver more than 220,000 pounds of steel to Sabel's location on Flannery Road. And deliveries head out to all parts of South Louisiana.

Wingard invited clients to come by and visit the facilities at 2809 North Flannery Road, phone 225-356-9812, or visit SabelSteel.com.

Sabel Steel is located at 2809 North Flannery Road, phone 225-356-9812.

Sabel Steel carries a large inventory of steel — more than five million pounds on hand. Chris Campagna cutting steel. Sabel cuts steel to the customers' specifications.

GM CABLE CONTRACTORS INC.

WWW.GMCABLE.COM
9232 JOOR ROAD
CENTRAL, LA 70818

CABLING SERVICE

VOICE, DATA & VIDEO NETWORKS • DIRECTIONAL BORING
OUTSIDE PLANT DESIGN & CONSTRUCTION
FIBER OPTIC DESIGN & INSTALLATION • AERIAL CONSTRUCTION

NETWORK DESIGN:
LAN/WAN • DESIGN & ENGINEERING
CCTV/VIDEO SURVEILLANCE

261-9800

Baker to Celebrate 125th Anniversary

CITY OF BAKER will celebrate its 125th anniversary on May 3, 2013. The Capital City News will publish a Special Edition honoring Baker on May 2. To advertise, call 261-5055.

Trade's Clients Include Major Petro-Chemical Giants Along Mississippi

Continued from Page 11
 get the company started," she says. "We've seen how much the company has grown because we literally grew up with it in our backyard. We've been around this type of work our whole lives."

Despite its recent growth, Trade Construction's priority remains

making sure clients are satisfied. "We're not looking to grow just for the sake of growth." And the company is well-positioned to begin its next 30 years. "We've been around 30 years and had very natural growth," notes Kirkpatrick. "There are opportunities for growth within our three

areas of business, but, it's essential that we take care of our existing clients, too. Ninety percent of our work is repeat business or referrals. That speaks to our record of satisfaction—our customers trust us and that keeps them coming back." The company takes pride in the reputation for quality and service it

has built. "Reputation, safety, and how you do things in this business are extremely important," Easley says. "We've got a tremendous reputation to build on. Everyone here really cares about the company because our name is on everything we do. It's been that way for 30 years."

Moreau Physical Therapy Weight Loss Program
 featuring Ideal Protein Weight Loss Protocol

.....

Spring into weight loss action!

Call today to receive our Spring Break Special!

Ideal Protein Locations:
 Central 225.261.7021 • Zachary East 225.286.0181
 Spectrum Southdowns 225.934.3490

Moreau Physical Therapy is now offering

PEDIATRIC THERAPY

.....

Treatment techniques include: Neuro-Developmental Treatment, "Body Weight Supported Gait Training" and Sensory Integration. A pediatrician or parent can call our office to check on a particular diagnosis and will be offering pre-screening assessments to make sure the patient is a proper fit for therapy.

Available at Zachary location only. For more information or to schedule an appointment, call 225-654-8208 or please visit www.moreaupt.com.

Physical | Hand | Occupational | Speech Therapy

2335 Church St., Ste G., Zachary | 225.654.8208
 4845 Main St., Ste C., Zachary | 225.286.0181
 11424 Sullivan Rd., Bld. C, Ste A., Central | 225.261.7021

Baton Rouge | Zachary
 Central | Port Barre | Opelousas

Tiger, Country Legends in the Battle

New Country 100.7FM THE TIGER	
5 a.m. to 12 noon	The Tiger Wakin' Krewe with Chris Powers & Alabama Anna
12 noon to 6 p.m.	Devan Adams
6 p.m. to Midnight	Abby Theriot
Midnight to 3 a.m.	Belle

Photo by Woody Jenkins

COUNTRY LEGENDS 104.9 FM	
5 a.m. to 9 a.m.	Brian King
11 a.m. to 1 p.m.	Roland's Swamp Pop Café
2 p.m. to 6 p.m.	James Gilmore
6 p.m. to 9 p.m.	Savannah Walker

Dave Dunaway, operations manager for Guaranty Media Ventures

Continued from Page 3
cially in Livingston and Ascension parishes, where his show is very popular. The show features South Louisiana artists and promotes local people and local events. It also airs Saturdays from 6 a.m. to 12

noon and Sundays from 6 to 10 a.m. "We're locally owned, and we have more local dayparts than the competition," Rush said. "We believe we have to stay connected to this community."

Dunaway says local ownership

allows the station to stay flexible and act immediately.

"Radio is changing, because our audience is changing," Rush said. "We have to deliver our programming through a variety of high tech digital choices. Country is getting

stronger. New artists and songwriters are getting better."

Rush said there are three great country music stations in Baton Rouge and Guaranty looks forward to growing its share of the growing country market.

Chris Powers and Alabama Anna, Devan Adams, Abby Theriot, Belle, Brian King, Roland Doucet, James Gilmore, and Savannah Walker

Capital Health & Fitness Guide

Thursday, April 18, 2013

Hospitals • Medical Clinics • Health Care
Home Health • Pharmacies • Physicians
Dentists • Optometrists • Physical Therapy
Fitness Centers • Retirement Centers

Full Color

Full Page	\$1,000
1/2 Page	575
1/4 Page (if purchased separately)	400
1/4 Page (with purchase of Quarter Package)	287
1/8 Page	212

Deadline: 5 p.m. Monday, April 15, 2013

Call 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"

Community Press, LLC

Capital City News • Central City News

910 N. Foster Dr. • Baton Rouge, LA 70806 • 225-261-5055

capitalcitynews@hotmail.com

WYNK Aims to Stay Close to Listeners

Big D and Bubba, 5 to 9 a.m.

Sam McQuire and Kristen Gates

Austin James broadcasts on WYNK from 12 noon to 3 p.m.

5 a.m. to 9 a.m.	Big D & Bubba Morning Show
9 a.m. to 12 noon	Kristen Gates
12 noon to 3 p.m.	Austin James
3 p.m. to 7 p.m.	Sam McQuire
7 p.m. to Midnight	The Michael J Show

Continued from Page 3
the past 30 years, he said, with each decade having its own new stars and new formulas for success.

There were surges of new stars in the 1980's and later a move to Urban Cowboy. For awhile, country had lost its focus but now has returned to mainstream country, McQuire said.

Austin James, who headlines WYNK from 12 noon to 3 p.m., said country is broadening its audience and has won more mass appeal. Artists like Shania Twain brought millions of new fans to country. That is all to the benefit of a country leader like WYNK, he said. Taylor Swift is an example of an artist with a lot of crossover appeal. "Stations like The River and WFMP will play as much Taylor Swift as WYNK does."

She has also been a leader in working with and promoting local country music radio stations.

WYNK has a lineup that appears to be solid. In addition to Austin

James and McQuire, who is on the air from 3 to 7 p.m weekdays, stalwarts are Big D and Bubba Morning Show from 5 to 9 a.m., Kristen Gates from 9 a.m. to 12 noon, and The Michael J Show from 7 p.m. to 12 midnight.

The shows are live but segments can be pre-recorded, making on-air mistakes few and far between.

Big D and Bubba are "good ole boys" with a large following in the Baton Rouge area and 15 years of success. Austin James said the comic duo are immensely popular but don't take themselves too seriously and just "live their lives." One of the beauties of being a radio star is that you can walk around your hometown and not be recognized.

Sam McQuire said today's country music listener tends to come from a large family and be in the middle to upper income bracket. "They have strong family values. They're proud of the area they're from and proud of America. Teenagers in these families love country music even more. So the future looks bright!"

WYNK is strong on contests and promotions. Currently, it has the Strike It Rich contest with a chance for listeners to win \$250,000. The station is a big promoter of the Bayou Superfest. McQuire said, "We don't just give out tickets. We want to help our listeners have a wonderful experience. We use our connections with the stars to create things you will remember for

a lifetime, like appearing on-stage with Big D and Bubba or Carrie Underwood."

WYNK listeners are encouraged to give back to the community too. McQuire said WYNK listeners have raised more than \$5 million for St. Jude.

With the rise of the Internet and the digital world, WYNK has been keeping pace. Austin James has responsibility for social media, and the station is active on Facebook and the web. "This is our chance to stay in touch with the listener. People are always carrying their i-Phone or their iPad, and we are there. They'll see our newsfeed, and that reminds them to tune in. We're always finding new ways to connect."

WYNKcountry.com is one of the Top 10 websites in the Clear Channel Group nationwide.

Of course, WYNK is available on iHeart Radio, which brings in

listeners from around the world. Clear Channel owns iHeart. "Even our competitors have to access listeners through our product, iHeart Radio," Michael Hudson said.

Hudson says radio is stronger today than it was in the 1980's. James says the country music format is growing in Baton Rouge, and McQuire says the goal of WYNK is to be the No. 1 station in the market. If they are right, the future is indeed bright for WYNK.

If Bob McGregor could only see her now!

The new WYNK truck

Correction: Michael Berry Not "Hungover, Barefoot"

CORRECTION: Thank goodness Michael Berry is a good sport! Part I of Radio Wars told about Michael Berry broadcasting live from the WJBO studio. It was supposed to read, "Michael Berry wanted to meet the swamp boys. They came hungover and barefoot." Unfortunately, it said that Michael Berry sometimes comes to the studio "hungover and barefoot." Our apologies!

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

Area Business Directory

\$47.50 monthly (2 papers per month)
 \$95 monthly (4 papers per month)
 Call 225-261-5055

Advertising

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

Auto Glass

ANCHOR 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
 225-454-2981 (cell)

Appliance Repair

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

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

Plumbing

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

What's Happening Around the Capital City

BATON ROUGE — Events coming up in and around the capital city:

**Monday, March 11
CPS Registration**

Central Private School will begin accepting applications for new students for the upcoming school year. For information, call 261-3341.

**Thursday, March 14
Historical Lecture • 6 p.m.**

Charlsa Moore, an avid historian of Henry Watkins Allen, will lecture on Gov. Allen and his leadership role as Louisiana's 17th Governor and as a Confederate Brigadier General in the Civil War. The Foundation for Historical Louisiana's Heritage Lecture will be in the East Room of the Governor's Mansion, 502 North Blvd. A reception, hosted by Calandro's Fine Wine and Cellars, begins at 6 p.m. and the lecture at 6:30 p.m. The lecture is free to FHL members and \$10 for guests. FHL can be reached at 387-2464 or at www.fhl.org to register.

Photo by Woody Jenkins

NEW GOP OFFICIAL — Dr. Charles Thomas III has been sworn in to represent Republicans from Metro Council District 5 on the East Baton Rouge Republican Parish Executive Committee. A vacancy was created by the resignation of Harold Williams.

dens, art show and sale, authentic 1820's costumes, living history demonstrations, night festivities, and cemetery tales. For tour information, call 635-6330 or visit www.audubonpilgrimage.info.

**Saturday, March 16
Louisiana Gospel Fellowship
Choir • 3 p.m.**

Join for an afternoon of gospel music with the all-male Louisiana Gospel Fellowship Choir at the Jones Creek Library, 6222 Jones Creek Rd. For information, call 756-1150.

**Sunday, March 17
Youth Ballet Auditions**

Baton Rouge Ballet Theatre will hold auditions for its Youth Ballet summer tour at Dancers' Workshop, 10745 Linkwood Court. Auditions are open to intermediate-level dancers ages 10-14 and there is a \$5 fee. Registration begins at 12:30 p.m. and auditions are at 1 p.m. Dancers must be 10 years old by Sept. 30 or enter-

ing the 5th grade in fall 2013. For information, contact Nicole Naquin or Leigh Phillips at 766-8379 or nicole@batonrougeballet.org or leigh@batonrougeballet.org.

**Thursday, March 21
"Leadership-Preparedness In
The New Normal" • 5 to 7 p.m.**

Secretary of State Tom Schedler will launch the Old State Capitol Associates Speaker Series with special guest Lt. General Russel L. Honoré (Ret.). You are invited to "Leadership Preparedness in the New Normal" in the House Chamber, Old State Capitol. Reception and book signing. Admission is free. For information, contact Dawn Ross at dawn.ross@sos.la.gov.

**Thursday, March 21
WWII Quiz Bowl • 6 to 7 p.m.**

The Central High School's World World II Quiz Bowl team composed of Jack McAdams, Cameron Robertson, and Brantley Pike defeated 30 teams from across the state to qualify for the State Finals. The team will compete for the championship in a live broadcast on Cox Cable 4.

**March 21 through 24
Zachary Arts & Music Festival**

The Zachary Chamber of Commerce's 7th Annual ZFest will be held at BREC's Community Park, 20055 Old Scenic Hwy.

LENTEN FISH FRY

Every Friday During Lent
4 to 6 p.m. • Drive Thru Only
St. Alphonsus Catholic Church
14040 Greenwell Springs

Public Meetings

Metro Council Meetings

Metro Council meets on the 2nd and 4th Wednesdays of each month at 4 p.m. at the Metro Council Chambers.

Metro Planning Commission

Metro Planning Commission meets on the 4th Monday of each month at 5 p.m.

EBRP School Board

East Baton Rouge Parish School Board meets on the 3rd Thursday of each month at 5 p.m. at the School Board Office.

District 2 Community Meeting

Councilwoman Chauna Banks-Daniel will host a Meeting and Open House on Thursday, March 7, 6 to 8 p.m. at the Jewel J. Newman Community Center, 2013 Central Road.

District 6 Community Meeting

Councilwoman Donna Collins-Lewis will host a Meeting on Thursday, March 7, 6 to 7:30 p.m. at Broadmoor United Methodist Church, 10230 Mollylea Dr. in the Adult Education Center.

CATS Finance & Executive

The CATS Finance and Executive Committee meeting is scheduled for Friday, March 8 at 11:30 a.m.

Community Meeting

Sen. Sharon Weston Broome will hold a community meeting Monday, March 11, 6:30 p.m. at North Baton Rouge, LSU Medical Clinic Community Room, 5445 Airline Hwy. and Tuesday, March 19, 6 p.m. at Greenwell Springs Library, 11300 Greenwell Springs.

Central School Board

Central Community School System meets on the 2nd and 4th Mondays of each month at 6 p.m. at the Central Middle School Cafeteria.

Central City Council Meetings

City of Central Council meets on the 2nd and 4th Tuesdays of each month at 6 p.m. at Kristenwood on Greenwell Springs.

City of Central Master Plan Meeting #3

City of Central Master Plan Meeting #3 will be held Thursday, March 14 at 6 p.m. at the Central Middle School Cafeteria, 12656 Sullivan Rd. This is the third meeting to keep citizens updated on the Master Plan Comprehensive Resiliency Program.

Central Board of Adjustments and Planning & Zoning

The Central Board of Adjustments will meet at 5 p.m. and the Planning and Zoning will meet at 6 p.m. on Thursday, March 21.

**Thursday, March 14
Spring Concert • 7:30 p.m.**
Baton Rouge Ballet Theatre will hold its Spring Concert at the River Center Theatre for the Performing Arts. Production will feature internationally-acclaimed guest artists and award-winning local dancers. Tickets from \$30 to \$35 with special rate of \$20 for groups of 10 or more. Available through Ticketmaster, the River Center Box Office or call 766-8379.

**March 15 and 16
Huge Garage Sale
7 a.m. to 4 p.m.**
Zoar Baptist Church, corner of Hooper and Joor roads, will hold a huge Garage Sale in the gym.

**March 15, 16, and 17
42nd Annual Audubon Pilgrimage**
Tours of historic homes and gar-

LENTEN GUMBO
Every Friday During Lent
11 a.m. to 1 p.m.
St. James Episcopal Church
Florida and N. Fourth St.

**Habitat Home & Garden Show
March 9-10 at River Center**

The Habitat Home & Garden Show brought to you by the Capital Region Builders Association will be Saturday, March 9, 9 a.m. to 7 p.m. and Sunday, March 10, 10 a.m. to 6 p.m. at the Baton Rouge River Center. Cost is \$8 for adults, \$3 for children 6 to 12 years, and children under 6 are free. There will be a wine tasting both days and celebrity chefs will hold demonstrations.

BOURQ INSURANCE
SINCE 1950

Brennan M. Bourq

Auto • Home • Commercial • Life
13440 Magnolia Square Drive, Suite E, Baton Rouge, LA 70818
(225) 754-5658 Tel (225) 473-8288 Fax
www.bourqinsurance.com

PROGRESSIVE Visit or follow us @

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