

Logan Martin Homes Edition

LAKE *Living* SIDE

March 2016

Put the world away,
and welcome to paradise

Twoday... Twonight... Twomorrow

Twogether™

When ONE plus ONE equals US

GriffinsJewelers.org

JEWELERS
Since 1950

Talladega
256-362-5282

Pell City
205-884-2031

Sylacauga
256-249-2091

Pre-Season Sale

**GOING
ON NOW!**

**BOW-TO-STERN
SAVINGS ON
ALL 2015
MODELS**

**FINANCING
AVAILABLE!**
See Dealer For
Details!

**#1 Avalon
Dealer in
Alabama
10 Years
Running!**

**#5 Honda
Dealer in the
Southeast**

Mike Morris - Owner
mike@poorhousebranchmarina.com

**Call Eddie
For On Water Demo**

Eddie Rush - Sales Mgr.
eddie@poorhousebranchmarina.com

**2015 Avalon
Most
Distinguished
Dealer**

**SHOP EARLY FOR
BEST SELECTION!**

"Always wear a personal flotation device while boating and read your owner's manual."

**Full Service Shop
Qualified Technicians For All Engines
Boat Rental And Valet Launch Service**

POOR HOUSE BRANCH MARINA

Since 1998

7062 Stemley Road on Logan Martin Lake • Talladega

256-268-2939

www.poorhousebranchmarina.com

**FINANCING
AVAILABLE**

OPEN 7 DAYS

000210211

March Contents

26

30

8

Logan Martin Homes Edition
LAKE SIDE
Living

*Covering life along
 Logan Martin Lake since 1994*

Publisher
 Robert Jackson

Editor
 Anthony Cook

Advertising Director
 Pam Adamson

Distribution
 Gerald Reed

Photography
 Bob Crisp

Lakeside Editor
 Buddy Roberts

Writers
 Chris Norwood
 Kelli Tipton
 Tom Wofford

Art Direction
 Jennifer Mashburn

Graphic Design
 Fay Denton-Belcher
 Lauren Castor
 Jennifer Mashburn

A product of
The Daily Home

Talladega | P.O. Box 977, 35161-0977 | (256) 362-1000
 Sylacauga | 40 N. Broadway Ave., 35150 | (256) 249-4311
 Pell City Towne Park | 1911 Martin St. S.
 Suite 7, 35128 | (205) 884-3400

FEATURES

8 Welcome to Paradise
 For many, Logan Martin Lake might just be the Promised Land... By Tom Wofford

26 45th Annual Boat Show
 A Great Family Adventure... Staff Report

22 Lincoln resident recalls his youth in Easonville
 Harrison's hometown now submerged in Logan Martin... By Chris Norwood

30 Lakeside Living in Style
 Hollimans enjoy their lake home and its close-knit community... By Kelli Tipton

On the cover: Logan Martin is home to the common gull. Photo by Bob Crisp

Hook, Line & Sinker	7
Meet Me By the Lake	40
From the Reader's Eye	42
Community Calendar	43
Logan Martin Homes	49
Lakeside Agent Spotlight	51

Like us on Facebook and follow us on Twitter and Instagram.

Facebook: Lakeside Living Magazine
 Twitter: @Lakeside_Living
 Instagram: Lakeside_Living

FAMILY OWNED BUSINESS!
**WE'RE MORE
THAN A
CONVENIENCE
STORE!**

6478 Renfroe Rd
Talladega, Alabama
(256) 268-2778
www.thecottonpatchal.com

**WE HAVE
A LARGE
ASSORTMENT
OF FISHING
SUPPLIES!**

**LOW GAS
PRICES!
WE ALSO HAVE
NON-ETHANOL**

**•GAS STATION •DELI •BAIT •COLD BEER
•ATM •ICE AND MUCH MORE!**

**Our food is prepared with the freshest
ingredients and our staff is friendly.**

LARGE MENU TO CHOOSE FROM

DINE-IN OR EAT OUT!

**Best Hamburgers,
Breakfast, Pizza**

***ANYWHERE
TO BE FOUND***

**COMING SOON!
BBQ SMOKED DAILY**

GREAT FOOD! GREAT SERVICE!

"So how's college going?" I asked.

"Great," Abby replied. "Did I tell you about the get-to-know-you questionnaire I had to fill out for one of my classes?"

"No." It had been at least three months since I'd dropped in on the Hathorns, and the family was spending the unusually balmy late winter Saturday afternoon outdoors. Abby's parents Chasidy and Stan were in the yard playing Kubb and arguing about whether Chasidy had tossed her baton in or out on the second throw.

The game was too intense for me, so I joined Abby on the deck, where she had been reading *The Gilded Age* in her rocking chair, not far from where Stan's Big Green Egg was smoking a broiler. The newly-20-something blogger and college sophomore was casually stylish in a blue dress and white sweater.

"You'd have found it amusing," Abby told me. "The first page was the standard stuff: books, television shows, life lessons, quotes and so forth. 'Who is your favorite person?' 'If you could travel anywhere, where would you go and why?'"

"How did you answer those?"

"Favorite person: Mark Twain and my Paw Riley, of course. Travel anywhere: Egypt, because I have always loved Egyptian history. I filled in all those blanks without second guessing myself, but I flipped the page over and was bombarded with the genuinely simple yet complex question of 'Where do you see yourself in 10 years?'"

"Stumper?"

"Well, I felt pressured to conform and write down the answer that I knew others would, rather than write down what I truly wanted to be doing in 10 years. You know, should I write down all of my hopes and dreams, or should I just say, 'I don't know?' I debated with myself until my brain hurt."

"So what did you decide?"

Abby sat up straight in her chair. "Hi, my name is Abby Hathorn. My favorite book is *Lord of the Flies* by William Golding. I grew up in Mississippi. My favorite movie is *Bringing Up Baby* with Cary Grant and Katharine Hepburn. And 10 years from now, I see myself either working as a TV host or being the editor of a fashion magazine."

FROM THE EDITOR

Where will you be in 10 years?

"Well done," I said.

She shrugged. "I wrote it in pen. There was no going back. And while I was waiting for my turn to introduce myself to the group, I started making a list in the margin of my paper of little and big dreams I would like to accomplish by 10 years from now. Wait, I'll show you."

She padded away and returned with the document, complete with a list of eight goals and dreams. "Ten years is a long time, and I have so many things I would like to accomplish in a decade. Many mountains to climb, many dreams to fulfill. And where is it written that I have to limit where I see myself in 10 years to just a few lines on a class icebreaker?"

Where indeed? For any of us? A decade ago, some individuals wouldn't have imagined they'd be living their dream as residents of Logan Martin Lake. For this issue, we've talked to some of them this month to find out what drew them to their little pieces of paradise. Wayne and Kristi Holliman have invited us into their lake home, and we've also spent some time reminiscing with a gentleman who grew up in a town that is now at the bottom of the lake.

And should you like to know what eight things Abby wrote in her margin, visit www.vipblueedition.com. (After you've read *Lakeside Living*, of course.)

From The Reader's Eye

A picture says a thousand words

Submit your favorite family, lake, or event photo and be a part of our **From the Reader's Eye** showcase in our monthly *Lakeside Living Magazine*.

Name: _____ Address: _____
Phone: _____ Email: _____
Description: _____

Drop by one of our conveniently located offices or email photo & info to Jennifer Mashburn at jmashburn@dailyhome.com.

Pell City - 1911 Martin St. S., Suite 7, 35128
Sylacauga - 40 N. Broadway, 35150
Talladega - 6 Fort Lashley Ave., 35161

00020604.211

HOOK, LINE & SINKER

CALENDAR KEY

Fishing Condition: This is the overall rating for the whole day, based upon our formula:

Best ■ Good ■ Fair ■ Poor ■

Best Time: This column lists the best time of the day when, according to our formula, fish will be biting: MORNING; EVENING.

8 Early Spring Fishing Tips

- 1. Go small and slow.** Anglers should move to smaller lures that are fished slower in the early spring for maximum appeal. Cold water means sluggish fish that might be reluctant to put up the fight to strike a large prey fish, but will often scoop up the small and slow.
- 2. Fish with bait.** If an angler just wants to catch fish, one of the best tips for early spring fishing is to simply use bait. Almost all fish will strike a plump and lively nightcrawler any time of the year.
- 3. Wait!** An angler fishing in the early spring should give the fish more time before setting the hook. Again, early spring generally means colder water, and the fish might need a little longer to get the lure into their mouth.
- 4. Seek the sun.** Anglers should keep an eye on the sun and find shallow water. The bright sun will quickly warm early spring water in the shallows, and this will attract fish.
- 5. Be prepared.** Early spring fishing can often mean fishing in muddy water from frequent rain. Anglers need to be prepared with lures that are brightly colored or dark for use in cloudy water.
- 6. Sleep late.** While early morning is often considered the best time of day for fishing, early evening during early spring fishing might be the best. The water should have warmed throughout the day, making the fish more active just as the sun is going down.
- 7. Fish the edges.** Look for fish to be in areas where clear water meets muddy water. Tributaries coming into lakes or rivers are generally a good place for this.
- 8. Learn something new.** On those days when the fishing is slow, use early spring fishing to experiment with new lures and fishing techniques. Learn to put some new tricks into your fishing skill set for better fishing all year long.

Source: www.mademan.com/mm/10-early-spring-fishing-tips

March 2016

Mar 01, 2016	POOR	Morning
Mar 02, 2016	POOR	Morning
Mar 03, 2016	FAIR	Morning
Mar 04, 2016	FAIR	Morning
Mar 05, 2016	GOOD	Morning
Mar 06, 2016	FAIR	Morning
Mar 07, 2016	GOOD	Morning
Mar 08, 2016	GOOD	Evening
Mar 09, 2016	POOR	Evening
Mar 10, 2016	POOR	Evening
Mar 11, 2016	FAIR	Evening
Mar 12, 2016	FAIR	Evening
Mar 13, 2016	POOR	Evening
Mar 14, 2016	POOR	Evening
Mar 15, 2016	BEST	Morning
Mar 16, 2016	BEST	Morning
Mar 17, 2016	BEST	Morning
Mar 18, 2016	POOR	Morning
Mar 19, 2016	POOR	Morning
Mar 20, 2016	GOOD	Morning
Mar 21, 2016	GOOD	Morning
Mar 22, 2016	GOOD	Morning
Mar 23, 2016	FAIR	Evening
Mar 24, 2016	FAIR	Evening
Mar 25, 2016	BEST	Evening
Mar 26, 2016	BEST	Evening
Mar 27, 2016	GOOD	Evening
Mar 28, 2016	POOR	Evening
Mar 29, 2016	POOR	Evening
Mar 30, 2016	FAIR	Evening
Mar 31, 2016	FAIR	Morning

Information from the Farmers' Almanac.

Lake Levels

Full Pool: 465 Feet
 Winter Pool: 460 Feet
 Flood Pool: 467 Feet

This graph and information come from the LakesOnline.com website. For up-to-date lake levels, log on to <http://www.loganmartin.info/level/>

Welcome To Paradise

For many, Logan Martin Lake might just be the Promised Land

Story by TOM WOFFORD

Photos by BOB CRISP

For decades a little plaque outside Sandy Thomas' residence on Logan Martin Lake has greeted visitors with a tantalizing message: "Welcome to Paradise."

"That's what this place has always been for our family, like our own little private piece of heaven," she said. Her husband's family has had property on Logan Martin since its very beginning.

"Scott's mother loved to entertain, and the lake has always been the perfect place to entertain," Thomas said. "She always thought of Logan Martin as paradise, so she put that little sign out front that said, 'Welcome to Paradise.'"

"And it is," she continued enthusiastically. "Right now I'm looking out the kitchen window at the water glistening with the mountains in the background. The sunrises are absolutely gorgeous. It is paradise."

The Thomas family has been on Logan Martin Lake since 1964, when it became one of Alabama's newest lakes, the product of Alabama Power's last large-scale development of the Coosa River. "Scott's father bought land here when the lake was first being developed," Thomas said, "so Scott has been spending time here more or less as long as he can remember."

The couple eventually settled in Atlanta after

marrying 32 years ago, but Logan Martin's location made it easy for them to join the others of the family in the lake lifestyle. "We've been coming here our entire marriage," she said.

"We have a special bond with this lake," Thomas said. "Teaching my daughter to ski. Sitting out here on the boat house and waving to the children as they pass by in the boat, skiing, or my son riding a wakeboard. We have so many wonderful memories here. We have family who live all around us and extended family from all over have always come for reunions. So many memories.

"This house on this lake has been very dear to us, meant so much to us," she continued, echoing some lines written by the poet William Butler Yeats, "I hear lake water lapping with low sounds by the shore...I hear it in the deep heart's core."

Barbara and Charles McDonald are two of Logan Martin's newest residents, arriving only the first week of February this year.

Recent retirees from Baldwin County, the McDonalds ruled out beach property before they began looking at lakes. "We knew we wanted waterfront, and I grew

up going to Gulf Shores," Barbara said, "but hurricane insurance alone puts beachfront out of reach for most people."

They considered lake property from as close as Shelby County to as far away as South Carolina but settled on Logan Martin, largely because of its size, location and amenities.

At about 17,000 acres and almost 50 miles wide, it's one of Alabama's larger lakes, "but at the same time we have a great sense of community here," said local real estate agent Nicole Anderson-Walters, one of Logan Martin's most dedicated boosters. Logan Martin has long been known to locals as the "Lake of a Thousand Coves," as the reservoir mingles with innumerable sloughs, creeks and small inlets to create an impressive 275 miles of shoreline, but in a setting that maintains a sense of intimacy.

"We liked that the water level only varies by five feet over the course of the year," McDonald said.

Logan Martin is a fisherman's paradise as well, a benefit to recreational and competitive fisherman alike. In addition to large populations of largemouth and spotted bass, the lake is teeming with white,

*We Invite You To Visit Our Showroom
Only 20 Minutes From Logan Martin*

**Rambo Marine
is excited to introduce
Harris Boats full line-up
of premium pontoons!
Stop by or call for our
Special Introductory Savings.**

Huntsville Location - 15904 Hwy 231 N, Hazel Green - 256.828.3590
Birmingham Location - 10396 Hwy 280 E, Westover - 205.678.4321

www.rambomarine.com

000217285r

striped and hybrid bass, crappie, bream, carp, drum, gar and catfish, mostly of the channel variety.

The lake has hosted a number of national and local fishing tournaments, including Bassmaster Classic and FLW Outdoors championship events. Logan Martin is one of the eleven lakes on the Alabama Bass Trail, which crowns the official Alabama Bass Champion. Data from club tournaments places Logan Martin among the best Alabama lakes for highest percent of catches and in the number of catches per angler.

Build Today...Be Ready To Get Out and Play

Custom Docks LLC

Office (256) 268-8309

Visit us at customdocksllc.com

000220868r1

MasterCraft

QUALITY IS NOT SUBJECTIVE

Athens
256.867.4226

Lake Martin
256.853.0600

Westover
205.678.9099

www.skiersmarine.com

Because Logan Martin has large expanses of open water, it's a popular boating destination. The shallowest part of the lake is 35 feet deep, with areas as deep as 110 feet. The Birmingham Sailboat Club is on the lake, and the club's annual regatta is a highlight of the fall schedule of events. "There's nothing

April
in Talladega

BLOCK

ON THE
SQUARE-
TALLADEGA

PARTY

SATURDAY, APRIL 9TH
5 PM UNTIL 9 PM

FREE
Fun-Filled Event for
the Entire Family!

Live Music ★ Local Food & Vendors
Entertainment for the Kids.

000220926F1

While several of our homeowners are currently restoring their homes, we have decided to place the Tour of Homes on hold until next year's April in Talladega. We are excited to see what next year's tour will bring, and we look forward to seeing you in 2017!

UNIVERSITY
-EST 1974-
MARINE

We carry a full line of New Manitou
Pontoon Boats. Also, we are a full line dealer
and service center for Honda Marine boats.

**We have Premium Non-Ethanol
Fuel 24/7 Year Round**

Pay with a credit card at the pump!

WE HAVE YEAR ROUND WATER!

2120 Fraim Drive • Pell City 35128
205-884-2628
universitymarine.com

000220926F1

 YAMAHA
Revs Your Heart

21130 HWY 431 • WEDOWEE
256-357-2045 or 800-780-2045
www.wedoweemarine.com

like seeing all those beautiful white sails on the lake,” Anderson-Walters said. “And the Fourth of July on the lake is amazing. We have two fireworks shows, and the lake is covered in boats full of people watching them.”

If its beauty, community and resources weren’t enough, Logan Martin is one of the most conveniently located lakes in the entire South. Straddling Interstate 20, Logan Martin is only 30 miles from Birmingham and 100 miles from Atlanta.

“My parents will be living with us here,” McDonald said, “so access to good medical facilities was very important.” Besides its easy access to Birmingham’s medical community, Logan Martin has a relatively new hospital in the neighborhood, St. Vincent’s St. Clair, part

of the largest non-profit health system in the country.

“And I’m kind of a city girl,” McDonald said, “and Logan Martin had all the conveniences I needed. I was very pleased that I am really only 30 minutes from everything I need to do.”

“The interstate is right there, but you aren’t aware of it,” Anderson-Walters said. “You have peace and quiet when you are here, but when you need it, the interstate is right there, and you’re in Birmingham or Atlanta in no time.”

Bob Tench lives in Birmingham and is looking at property on Logan Martin Lake to be his new permanent residence, largely because of its advantageous location.

“Since my home is also my office, I decided why not

*# 1 Bennington Dealer in Alabama
Top Ten in Nation*

Woods Surfside Marina

37 Marina Drive Cropwell, AL 35054

205.525.5533

www.woodssurfside.com

Whether you are buying your first boat, upgrading your current boat, or just need a place to store and enjoy your boat, we want to make your experience enjoyable and relaxing.

Come visit us for all your boating needs.

Dry Storage (Includes Full-Service Launching)
Certified Mechanic Wet Slips Full-Service Gas on the Water

have an office on the lake?” Tench said. After considering other central Alabama lakes, he is leaning toward Logan Martin. But because my job requires a fair amount of air travel, I need easy access to an airport, and you can’t really get that with any other lake in Alabama.”

“You can have the peace and quiet of a vacation home, but you’re only a half-hour from one of the country’s best medical communities, and only an hour-and-a-half drive away from a direct flight to Paris,” Tench said. “And at the price of a suburban Birmingham home. What is not to love?”

As Tench has discovered in his search for the right lake property, shopping for a lake home can be a time-intensive prospect, since buyers sometimes live more than two hours away from the properties in which they are interested.

The lake properties the McDonalds considered were four hours or more from their Baldwin County residence. Both used the online resource LakeHomes.com to make their search more comprehensive and manageable.

“I don’t know how people can find the time to buy a lake house without a site like this,” McDonald said. “It seriously cut down the number of physical trips we had to make to the lakes we were interested in. What was important to us was that it only lists waterfront properties, and with some other real estate websites you

OPEN HOUSE MARCH 19

8 AM - 4 PM

FREE WITH YOUR
NEW BOAT
VIP Owners
Discount Card

LIVE MUSIC • FOOD • HUMMINBIRD SEMINAR • GIVE-AWAYS

2016 NITRO Z-21 w/250 Pro XS and Trailer
NO HAGGLE NO HASSLE™ National Price

\$47,995

+freight & prep

Up to
\$1000 Gift
Cards with
New Boat
Purchase

2016 SUNTRACKER BASS BUGGY 18
w/Mercury 60HP Command Thrust

~~\$16,895~~

\$16,395

Same as 2014 Pricing!

+freight & prep

2016 TRACKER PRO TEAM 195
w/150 Mercury Fourstroke and Trailer

NO HAGGLE NO HASSLE™
National Price

\$24,795

+freight & prep

50th Anniversary

Sylacauga Marine & ATV

2670 Old Birmingham Hwy (Hwy 280) | Sylacauga, AL 35150

256-245-8920 • 1-866-354-BOAT

sylaugamarine.com | bamaboat04@yahoo.com

#1
NITRO Dealer
In The Southeast

#1
TRACKER Dealer
In The Southeast

can't tell if a listing is on the water or not."

"People who are interested in buying lake property are typically making inquiries from their primary residence or place of work, which is likely to be several hours' drive from the properties they like," said Glenn Phillips, CEO of Lake Homes. "Our site helps prevent this process from being disruptive to the buyer's routine. Before our site, people could do very little research without spending every weekend and even taking time off work."

The McDonalds considered three other Alabama lakes before happily deciding on Logan Martin.

"We liked the size, the location, the local amenities," McDonald said, "and particularly how far our money went on Logan Martin. We wanted a house big enough for lots of visitors, and it's really amazing that here we were able to afford a house this size with these amenities, along with the lot next door."

But lake property can't be bought like a book on Amazon, so veteran agents who are

Hippity Hoppity

Open Mon. - Fri.
10am to 6pm., &
Sat. 10am to 4pm

Easter's
on it's way!

Hattie Lee's Boutique

2635 Martin St. S • Pell City, AL - (205) 814-1515

hattielesboutique@gmail.com

local lake experts pick up where such online resources leave off. Like Lake Homes, such agencies as Fields Gossett Realty, ERA King Real Estate, The Realty Pros, ReMax Hometown and LAH Realty, Lake Haven Realty, Moody Realty and Realty Executives stand ready to greet newcomers to the lake and help them find their dream homes.

“It’s no surprise we attract so many people from so many different places,” Anderson-Walters said. “Logan Martin is convenient, affordable, with low property taxes. It’s a semi-resort environment with a great sense of community and lots of activities. We have a lot of full-time residents, but of course lots of

weekenders from Birmingham and from Georgia.”

Like the Thomases, who have enjoyed Logan Martin for the past 50 years, the McDonalds are looking forward to their future on the lake.

“I look forward to spending quality time with my husband and my family, youngest to oldest,” McDonald said, “waking up and seeing beautiful lake water every morning, having visitors to share it with.”

Like many others, she can’t exactly name which of Logan Martin’s aspects will be closest to paradise for her.

As the poet Wallace Stevens wrote, “Perhaps the truth depends on a walk around the lake.”

**We pick up
and deliver
Monday
through
Thursday***

**Fleet
Accounts
Available***

CAR WASH PACKAGES

Full Service

\$27+ - \$30+
cars large truck-van-suv

- ✓ Ultimate Tunnel Wash
- ✓ Vacuum, Windows, Door Jambs, Dash & Console Cleaned
- ✓ 72 Hour Clean Car Rain Check
- ✓ Air Freshener

*Prices may vary depending on the condition of the vehicle

Classic

\$20

- ✓ Express Wash
- ✓ Vacuum
- ✓ Windows Cleaned
- ✓ 72 Hour Clean Car Rain Check

Supreme

\$14

- ✓ Soft Touch Tunnel Wash
- ✓ Under Carriage Wash
- ✓ Wheels & Tires Cleaned
- ✓ Rain-Off
- ✓ Spot Free Rinse
- ✓ Hand Dried
- ✓ Tire Shine

Ultimate

\$12

- ✓ Soft Touch or Touch Free
- ✓ Wheels & Tires Cleaned
- ✓ Rain-Off
- ✓ Hand Dry
- ✓ Tire Shine
- ✓ Spot Free Rinse

Express

\$6

- ✓ Soft Touch Tunnel Wash & Dry
- ✓ Wheels Sprayed Off

Other Express Services

Spray-N-Shine	\$25+
Hand Wash	\$22+
Full Service Hand Wash	\$35+
Engine Cleaning	\$25
Complete Interior Dressing	\$25+
Exterior Dressing	\$25+
Carpeted Mats (each)	\$4
Rain-Off	\$5

DETAIL PACKAGES

Bumper to Bumper

\$170+
cars

- ✓ Ultimate Tunnel Wash
- ✓ Complete Interior Cleaning
- ✓ Orbital Buff Wax
- ✓ Engine Clean (on request)

*Appointment needed.
*Approximately 4+ hours to complete.

\$180+
trucks

\$190+
vans & suvs

Express Wax & Condition

\$50+
cars

\$60+ trucks
\$70+ vans & suvs

Orbitally applied, our wax removes dirt, minerals and light oxidation. A dramatic improvement to your clear coat helps protect your vehicle for up to 3 months.

Carpet Shampoo

\$50+ first 2 rows
add **\$15** additional rows

Help keep your carpets and mats from getting stained and prematurely worn by quick, yet thorough cleaning. Spot cleaning available.

Seat Clean & Condition Leather/Cloth

\$50+ first 2 rows
add **\$15** additional rows

We clean and protect your seats with a solution for cloth and a conditioning tanner for leather. We give special attention to high-traffic areas and apply by hand to ensure coverage and long-lasting protection.

Complete Interior Detail

\$120+ includes ultimate wash
add **\$20** additional rows

High Speed Buff

or
Clay Bar

\$120+

The only full service car wash and detail shop in Pell City.
Monday - Saturday 8:30 am - 5:30 pm | We Clean Boats *fees apply

Visit Us Online for Web Specials
www.ClassicCarWash-PellCity.com

602 Martin St. S
Pell City, AL

205-338-1322

Boaters on Logan Martin frequently pass over the site of Easonville, a town that became part of the lake in the early 1960s.

Lincoln resident recalls his youth in Easonville

Harrison's hometown now submerged in Logan Martin

Story by CHRIS NORWOOD

There are numerous ghost towns and lost cities all over Alabama. Some lost their economic reasons for being, some were bypassed by the major transportation modes of their time, and some ... well, some got bought by Alabama Power and flooded.

Easonville falls into this latter category. Located on what is now the bottom of Logan Martin Lake, Easonville was a thriving community for the first half of the 20th century, consisting of farms, homes, churches, a store with a cotton mill and a school with a noted basketball program. By the early 1960s, however, Alabama Power had decided to dam the Coosa River. In 1963, Easonville ceased to exist, although the cotton gin, at least one of the churches and some of the houses were relocated.

Longtime Lincoln resident Edward Harrison grew up in Easonville and attended school there.

At the age of 6, he recalled, he and his older brother and sister started walking about three miles to Pisgah school, which also no longer exists. Buses in those days were privately owned, and there was a bus that took his older

siblings to Easonville High, but there wasn't one to Pisgah at that time. Alma Ingram (later Clinkscales) taught him first, second and third grade, in the same room. There was one bathroom, designated for the girls, with the boys expected to go out into the woods, he explained.

Missing the bell meant a whipping.

"One day when it seemed I could not wait til after 3 p.m. and walk home, I tried the woods, but the bell rang," he said. "No, I did not get a whipping, but I was not pleasant to be near that afternoon."

Eventually, his father agreed to pay 5 cents per child per day to send all of his children to Easonville. There were two grades per classroom there, with a stove in the middle. While the teacher taught one class, the other was expected to study. There were two bathrooms.

At the high school, there was also a basketball court. Former Talladega County Probate Judge and state Sen. Kaiser Leonard played on the team with Harrison's older brother Lonnie. "How he (Leonard) managed to attend Easonville and was a resident of Talladega County, I am not sure, but I

6th Annual Car Sale Event!

Auto Loan with rates as low as **.99% APR***

Over 200+ Cars and 8+ Dealers to choose from.

Join us as we partner with 8 local dealers for our 6th Annual Car Sale Event. We'll have a team onsite to assist with questions and financing. The two day event is happening at Heritage South Credit Union's Hwy 280 Main Branch in Sylacauga - don't miss it.

April 8 - 9
Friday & Saturday

Get pre-approved today by calling, visiting us online, or coming by one of our branches.

256.245.4776 | myhscu.com/carsale

*APR advertised is the credit union's lowest rate and is available only to borrowers with excellent credit. This is a limited time offer. Please call us at (256)245-4776 or visit your closest branch for more details.

Federally Insured by NCUA

HERITAGE SOUTH
YOUR COMMUNITY CREDIT UNION

Edward Harrison grew up in the now-underwater town of Easonville, which was near Cropwell.

The closest they got to a vacation was visiting family in Anniston. His seventh-grade year, considered the beginning of high school, the county ran out of money, and the school year lasted from October to March. At the beginning of the next year, he and most of his classmates failed the exam to move up to eighth grade, and had to start over. In spite of this, the school managed to grow, and added two new classrooms sometime in the 1930s.

Harrison transferred to Pell City High for his junior and senior years, graduating in 1939. He worked for the A&P earning \$2 per week for much of this time. After graduating, he signed up for job training through the National Youth Administration, earning a remarkable \$14 per month. He also served a stint in the Civilian Conservation Corps, going as far west as Oregon, then returning to Alabama to work in a hardware store. His father survived getting hit by a train, and Harrison moved back home to help out with the farm duties and to care for him. He eventually got work at the powder plant in Childersburg before being drafted.

He was on Saipan preparing for the invasion of Japan when the war ended.

After the war, Harrison came home, settled down, got married and raised three children in Lincoln, became a deacon in his church and built a home of his own.

His first with indoor plumbing.

was told he paddled a boat across the river. I know he spent a few nights at our house after basketball games.”

“Very seldom did Easonville lose a basketball game,” he said, although the practice of returning to center court for a toss up following each goal often lead to low-scoring games, such as “20 to 16, or 24 to 20,” he said. They also played a short season, since not all of the schools they competed with had indoor gyms at the time. During the Depression, students sold candy bars as part of a contest to win a new basketball. “One morning before school, it was discovered that basketball had been cut open with a knife. They found

out who did it, and his father bought the school a new basketball. He took it out of the boy’s hide and allowance. He was from a family that had enough to give an allowance. We didn’t know what that was in our family.”

There was also a girls’ basketball team, with six players to a side and uniforms up to their knees, prompting some “concern about what the world was coming to.”

The Harrison family didn’t get their first car until 1929, relying on horse and mule cart for transport up to that time. After that, the family started attending church on “preaching day,” or the second Sunday of the month.

**Comprehensive, Advanced Dentistry
Tailored For Each Patient**

Dr. Aultman's focus is patient education with all your dental needs under one roof! Our team of educated and experienced dental professionals maintain the highest level of care and commitment to our patients' overall dental health and happiness.

- CLEANINGS
- INVISALIGN®
- TEETH WHITENING
- CROWNS
- EXTRACTIONS
- VENEERS
- IMPLANTS

\$99 Teeth Whitening For Life

No Insurance? No Problem!
\$99 Exam, X-Rays & Cleaning

FREE Implant or Orthodontic Consultation

AULTMAN DENTAL
2043 Martin Street South
Pell City, AL 35128

AULTMANDENTAL.COM
205-812-2005

OPEN
MONDAY 7AM-4PM
TUESDAY 7AM-4PM
FRIDAY 7AM-4PM

Call for an appointment today!

000217231r1

45th Birmingham Boat Show offered 'a great family adventure'

Photos by BUDDY ROBERTS

Rambo Marine

Lake enthusiasts turned out to see the latest in boats, motors, fishing gear, and lake property at the 45th annual Birmingham Boat Show in late January during what the event's organizers called one of its most successful years ever.

Logan Martin Lake was well-represented at the show, with lakeside fixtures Poor House Branch Marina, Woods Surfside Marina, and

Tradesman Co. among the exhibitors, as well as watercraft dealers from other lakes and communities, such as Sylacauga Marine & ATV, Wedowee Marine, Skiers Marine and Rambo Marine. Lucky's Bait and Tackle of Cropwell was the show's featured tackle retail dealer.

"We are proud to have presented the 45th Anniversary Edition of the Birmingham Boat Show, a great

Tradesman Co.

wholesome family adventure," said event president Robert Coffen. "An important element to remember is that boating promotes family values. The Birmingham Boat Show has been and remains committed to family togetherness on Alabama's many rivers, lakes and coastlines."

With more than 600 boats on display this year, the show is Alabama's largest marine expo. Also the oldest

Sylacauga Marine

*Signs
T-shirts
Decals
and more*

**410 Martin Street South
Pell City, AL 35128**

205.338.9727

and Accessories

410 Martin Street | Pell City, AL 35128

205.814.1120

kospaintandbodyshop.com

Before

ALL Insurance Accepted!

After

**We are an authorized
Dealer**

such event in the state, it was the first public event ever held at the Birmingham Jefferson Civic Center, in 1972.

“The show’s annual message for the past several years has been that families who boat, fish and participate in outdoor activities gain a unique ability to band together as a close family unit,” Coffen said. “Keeping children involved in the great outdoors creates the positive foundation on which they are able to become productive adults.”

HOP, HOP, HOP...

into Pink Daisy

We have the Latest Spring Fashions for Easter!

2401 Stemley Bridge Rd.
Ste. 13A., Pell City

Reloadable Gift Cards Available!

thepinkdaisyboutique

Mon., Tues. & Wed. 10am - 5pm

Thurs. & Fri. 10am - 6pm

Sat. 10am - 5pm

205-603-2299

Hollimans enjoy their lake home and its close-knit community

Story by KELLI TIPTON
Photos by BOB CRISP

Cedar Cove is a close-knit community in Alpine where maybe a dozen homes dot the shoreline of Logan Martin Lake. When Wayne and Kristi Holliman bought their home there in 2013, they knew without a doubt that it would be an excellent weekend retreat. But after an extensive and extremely successful makeover, they decided to

make the home their primary residence year round.

“We hated leaving on Sundays,” Kristi said. “We moved in full time in October of last year.”

The home was built in 1968, and it had never been remodeled. “It had harvest gold and avocado green appliances and linoleum floors to match,” Wayne said.

Wayne and Kristi Holliman enjoy their lake home in Alpine and are looking forward to installing a fountain near their front entrance.

Above: Neutral colors and vaulted ceilings create a spacious living area.

At left: The back deck overlooks the lake and a new boathouse built by Tradesman Co.

“But it had good bones, and I knew when I saw it that this was the house for us,” Kristi said. “I loved the level lot, and the view is gorgeous.”

The remodel was something they enjoyed doing together. “We love doing this kind of stuff,” Kristi said. She spent several months looking at colors and found plenty of inspiration on Pinterest and other online sites. “Technology makes everything so much easier these days,” Kristi said. Much of the work was a series

Safety starts here.

Use outlets with ground fault circuit interrupters (GFCI)
- the buttons in the middle -
to reduce the risk of electric shock.

We value your membership. We value you.

CoosaValleySM
ELECTRIC COOPERATIVE

A Touchstone Energy[®] Cooperative

1-800-273-7210
www.coosavalleyec.com

White granite countertops and stainless steel appliances add a touch of elegance to the kitchen.

of do-it-yourself projects, but they sometimes relied on help from local professionals to achieve the look they wanted.

“Kristi spent a month looking at colors,” Wayne said. A light, airy palette of neutral, natural colors provides a seamless transition from room to room. An open floor plan was achieved by knocking out a wall in the main living area. Vaulted tongue and groove ceilings also contribute to the spaciousness of the home.

Reclaimed barn wood and salvaged bricks add color and texture upstairs and downstairs, while white granite countertops, stainless steel appliances, polished chrome fixtures, and white marble floors add a touch of elegance.

Perhaps the most dramatic change is a back deck that spans the length of the back of the house. “There was no deck at all. There was only a little screened in porch on one side of the house,” Kristi said. The

FORD

TRUCK MONTH

**BEST-SELLING TRUCKS
39 YEARS STRAIGHT**

**BUILT
Ford
TOUGH**

**THIS IS THE TIME.
THIS IS THE PLACE.**

TOWN & COUNTRY

Pell City, AL
205-338-9463
1-20 • Exit 158 • Hwy 231

"Experience Our Award Winning Attitude"

PellCityFord.com

Pell City, AL
205-338-9463
1-20 • Exit 158 • Hwy 231

The master bathroom features a marble and quartzite mosaic tile centerpiece on the floor.

deck is accessible from the master bedroom, the living room, and an in-law suite they built on one side of the house. It serves as additional living space and is a favorite gathering spot for the family.

The in-law suite has a separate entrance and is used as a guest room when friends and family stay overnight. It is a private area with a small kitchenette, and it can

be closed off from the rest of the house.

A small flight of stairs leads to a large area downstairs that resembles a pub and serves as a place to entertain friends with a game of poker or a televised football game. It features a bar along the back wall, complete with sink, microwave and beer kegerator. "We built the bar table by hand using a piece of acacia wood we had

Village at Cook Springs

Noland Health Services

Walk to Remember Alzheimer's

**Walk April 9th
starting at 7:30 am.**

Family Fishing Day and
Open House will follow

Retirement Community Services Include

- Assisted Living
- Memory Care
- Respite Care
- Adult Day Care
- Rehabilitation Therapy
- Independent Living
- Skilled Nursing Services

Call Today!

(205) 338-2221

www.villageatcooksprings.com

Above: The downstairs area features a pub-inspired drink station complete with kegerator.

At left: This set of doors leads to an area of their home the Hollimans plan to convert to a wine cellar.

Opposite: Reclaimed barn wood and salvaged brick are used for the walls downstairs.

stored in our basement at our other house. It is one of a kind," Kristi said. The walls are made of salvaged bricks and were obtained through Southeastern Salvage in Birmingham. A set of double doors opens into an area that will one day be a wine cellar.

The Hollimans describe their home as a work in progress. "There is still so much I want to do, especially with the landscaping," she said.

ENHANCING YOUR SHORELINE LIVING EXPERIENCE!

Custom Built Docks
Boathouses
Seawalls
Boat Lifts

Under Water Lighting
Dock Renovations
Construction
Electrical

Come visit our showroom at
3620 Martin Street So. Cropwell, AL 35054

205-338-7500

TRADESMAN CO.
DOCKS

CRAFTSMANSHIP AT ITS FINEST

www.tradesmanco.com

000221761

Meet Me by the

Story and Photo
By BUDDY ROBERTS

Kelsey Bain is back on Logan Martin this month, returning to the lake as a newlywed after eloping with her fiancé.

She and Pell City real estate agent Adam Bain were married in Steamboat Springs, Colorado, in late February with their families in attendance.

“We had been planning for summer, but we just decided to go ahead and do it,” Kelsey said. “The idea of getting married in the snow was too good to pass up, and Steamboat Springs has such a quaint, hometown feel. Once we’d decided, everything fell into place, like it was meant to be.”

Back at her job as executive assistant for the Pell City Chamber of Commerce, she identified what she has come to appreciate about the organization, named the watersport she took up last year and recalled some time spent almost 10,000 miles from home.

About the chamber of commerce: “Before I moved here I knew about the chamber – I grew up in Birmingham, but

Kelsey DeLong Bain

my mom is from Pell City, so I came here a ton – but I didn’t know how much it does for the community. It does a lot of behind-the-scenes work that people don’t realize. There are pivotal things that wouldn’t be here if it were not for the chamber.”

Her favorite lake activities: “Well, I can’t wakeboard, but I recently got into wakesurfing. I thought it would be hard and I wouldn’t enjoy it, but my brother talked me into trying it once, and I caught the hang of it immediately. Occasionally I go fishing with Adam, and three Christmases ago, I got a paddleboard, and it’s wonderful. There is no peace like that of a summer morning when you’re paddling across water that looks like glass.”

Her ideal Saturday on the lake: “We live on the lake, and my mom and stepdad do, too, so we have breakfast with them at Willow Grill – the food is incredible, and the servers know our names. Then we pack a cooler and get out on the

lake as quickly as possible. We go to the island and make our way down to the rocks. One of my favorite times is about an hour before sunset, when it gets calm and starts cooling off. Then there's always a million people – it's actually more like 10 – who end up back over at our house to grill out for dinner.”

Her time in the Great Southern Land: “I lived in Australia for three and a half months working in marketing and events for a company in Melbourne. I flew over there and didn't know a soul, but I came back with a family from all over the world. Adam came over, and that's where he proposed, so it was a once-in-a-lifetime experience.”

How Australia most differs from the United States: “They have such a diverse culture and are much more knowledgeable about other cultures than we are. We know about us, and that's about it. Australians are very worldly. They're also very friendly. Melbourne is a big city – Chicagoish or a little bigger – but I felt very safe

over there. If you even look like you're lost, they ask if you need help.”

The best piece of advice she ever received: “My mom always said, ‘No matter how old you are, dream as big as you want to.’ A lot of people don't do that. They stop learning and stop dreaming. Mom drilled it into my head never to do that.”

Kelsey Bain style: “I like to be very classic. My grandmother had a classic style that would still be in style 20 years from now. I want to be like her.”

The food she could eat every day: “I think I could eat a slice of cheesecake every day, for sure. I don't think I'd ever get tired of it.”

The food she hopes to never eat again: “Mushrooms. I try to like them so hard, but I just can't.”

How she describes herself: “I'd say I'm a happy, go-with-the-flow person. I think that's why I love lake people. We're all kind of the same.” 🍷

Elite Docks & Construction

- Boat Houses
- Seawalls
- Decks
- Home Additions
- Pile Driving
- Gazebos
- Lifts
- All Types Const.

Your friends in the Building Business

Bobby Hubbard
256-521-1990

Lance Hubbard
256-223-1387

000219315r1

From The Reader's Eye...

Every picture tells a story. What's yours?

- 1. On a recent weekend, Bran and Maya didn't miss the chance to dance.
 - 2. Jim Denney shows off the largemouth bass he reeled in during a fishing expedition on Logan Martin.
 - 3. The lake serves as a playground for the young – such as Lilly, enjoying some time on the slide – and the young at heart.
- Send in your pictures and share your story with us. See ad on page 6.

Community Calendar

Saturday, March 12 Benefit Bass Tournament

Sponsored by Elbit Systems of America's Talladega Operations, the second-year tournament will benefit the Leukemia and Lymphoma Society. Boats will launch from Lakeside Landing at first safe light and return for the weigh-in at 3 p.m. A first-place prize of \$2,500 is guaranteed.

The registration fee is \$100 per boat, with a big fish entry of \$10 per boat. Cash prizes will be awarded for first through 10th places. Winners will be determined by the total weight of their best five fish.

For more information or to obtain an entry form, call 256-310-2298.

Saturday, March 5 Tablescapes

The 6th Annual Love Feeds the Soul Tablescapes Fundraiser Luncheon benefiting Lakeside Hospice and the Christian Love Pantry is scheduled for 11 a.m.-1 p.m. at First United Methodist Church Beacon Hall, 2200 3rd Ave. N. Pell City.

Tickets are \$25 each or table of 8 for \$200. The event includes lunch, original table designs, door prizes, auction items and guest speaker Debra Ford, author of "Grits." There will be prizes given for the top two tables. For more information or

to purchase tickets, call Christine Smith at Lakeside Hospice at 205-884-1111 or Ann Thomas at 205-338-6547.

Saturday, March 26 Renew Our Rivers

The annual community cleanup effort is set for 8 a.m.-noon at Lakeside Marina, 4600 Martin Street South, Cropwell, capping off cleanup activities held at various locations beginning March 21. A picnic lunch will follow at Lakeside Landing. To volunteer or for more information, call Mike Riley at 205-531-2372.

COME. FOLLOW. SERVE. REACH OUT.

Holy Week & Easter

ST. SIMON PETER EPISCOPAL CHURCH

THE EPISCOPAL CHURCH WELCOMES YOU

Palm Sunday (March 20) 9:30 am
For other services throughout Holy Week, check our website @ www.stsimonpeter.org

Easter Sunday (March 27):
6:30 am Sunrise service (call church for directions)
9:30 Easter service followed by Easter egg hunt

AT THE INTERSECTION OF ALABAMA 34 (STEMLEY BRIDGE ROAD) AND MAYS BEND ROAD
SUNDAY SERVICE 9:30 AM • 205.884.0877
WWW.STSIMONPETER.ORG

ST. SIMON PETER EPISCOPAL CHURCH
PELL CITY, AL

0002211724

Ready. Set. Save on Kubota's Kommander Series residential zero-turn mowers.

GET SET TO SAVE
SALES EVENT

\$0 Down, 0% Financing for 36 Months*
Offer ends 3/31/16.

TALLADEGA TRACTOR COMPANY 35450 Alabama Hwy. 21 North
256-362-6113
www.talladegainternational.com

Kubota **kubota.com**
© Kubota Tractor Corporation, 2016

0002211831

Happy St. Patrick's Day!

*Extraordinary
Meals!
Humble
Prices!*

Pell City Steak House

- Choice Steaks •Southern Fried Catfish
- Gulf Fresh Jumbo Shrimp

205-338-7714
2401 Comer Avenue North, Pell City

THE ARK FAMILY RESTAURANT

FRESH CATFISH,
HUSHPUPPIES, SHRIMP, ETC.

Catering Available

13030 Hwy. 78, Riverside, Alabama

205-338-7420

BIG DEDDY'S Wings & BBQ

**EVERYTHING
MADE TO ORDER!
WORTH THE WAIT!**

385 Old Coal City Road
Pell City, Alabama 35125
205.884.1070

AZTECAS MEXICAN GRILL

51 Vaughan Lane, Pell City

205-525-5122

Sun-Th 11 a.m.-9:30 p.m. Fri-Sat 11 a.m.-11 p.m.

MARBLE CITY GRILL

**Featuring
New Lunch Menu
MEAT & VEGGIES**

112 N Broadway Ave
Sylacauga
(256) 245-8108

Guadalajara Mexican Food

(205) 664-2195

---->OPEN DAILY<----

Sun. - Wed. 11AM - 9PM
Thur. - Sat. 11AM - 10PM

Margaritas

Bring This Ad in For

10% Off

Any Guadalajara Specialties

Starting at 3 p.m. until Closing

1 Coupon Per Ticket

**DAILY
LUNCH SPECIALS**

Hwy 231 South
Town Park Plaza • Pell City, AL

205.884.2195

HICKORY STREET CAFE

CAFÉ HOURS

Monday-Friday
6:00 a.m. until 6:30 p.m.
Saturday-Sunday
6:00 a.m. until 1:30 p.m.

Main Line
265-401-4175
Menu Line
256-249-5668
Catering Line
256-401-4070

Meeting Space Available
Groups Welcome

Coosa Valley Medical Center
wants you to...

JOIN US FOR CINCO DE MAYO

Mexican Restaurant

215 N. Broadway Ave., Sylacauga, AL

256-249-3360

Happy St. Patrick's Day!

JADE EAST BUFFET

Chinese & Japanese Cuisine

LUNCH & DINNER BUFFET

(205) 338-8868

47 VAUGHAN LANE • PELL CITY, AL

LOCATED IN THE WAL MART SHOPPING CENTER

DINE IN OR TAKE OUT

Mention this ad for
10% off your meal.
Not valid with any
other offer.

Good through April 30, 2016.

Welcome To
Ranas

**MEXICAN
RESTAURANT**

75301 Hwy. 77, Lincoln

205-763-2266

OPENING MARCH 21

Back Porch
MARINA & GRILL

Seafood & Catfish
270 Marina Drive, Talladega
256-268-9317

1700 Martin Street North, Pell City, AL 35125
(205) 338-1443

*There's is only one rule....
The Golden Rule.*

**Tuesday
is
"Senior
Day"**

**BUFFET HOURS:
10:30 a.m.-8:00 p.m.**

**Hwy. 231 N. • Pell City
205-338-3221**

**MAGNOLIA'S
FAMILY RESTAURANT**

121 Magnolia St., Lincoln

205-763-3002

- **American** • **Italian**
- **Mediterranean**

Come Dine With Us On
St. Patrick's Day!

Bring In This Ad For

10% Off

**Dinner Only
3 p.m.- Closing**

**Daily Lunch Special
Monday – Friday
11am-2pm**

**ST. CLAIR
COUNTY**

Pell City

231

27

20

78

78

231

12

4

2

34

231

54

1

207

7

3

2

A Lakeside Living guide to **LOGAN MARTIN**

1. Logan Martin Dam
2. Lakeside Park
3. Stemley Bridge
4. St. Clair Airport
5. Mays Bend
6. Choccolocco Creek
7. Dye Creek
8. Blue Eye Creek
9. KFC
10. Pell City Steak House
11. Big Deddy's
12. Guadalajara Mexican
13. The Ark
14. Poor House Branch Marina
15. Aztecas
16. Golden Rule BBQ
17. Jade East

FUNERAL SERVICES

Terry's Metropolitan Mortuary Service Satisfactorily Rendered is Our Greatest Asset. We Serve to Serve Again! Services we offer: Obituary Support, Monuments, Program Design & Printing, Domestic & International Shipping, At-Need Planning, Cremations, Aftercare, Notary Public 1702 Battle Street West Talladega, AL 35160 (256) 362-2421 www.terrismortuary.com info@terrismortuary.com

FURNITURE

Doc's General Store Good used furniture, antiques & collectibles, corner of Hwy 202 & 300 1st Ave. W. (Anniston) Mon-Sat 9-5, 256-310-8223

HELP WANTED

CALLERS NEEDED Sylacauga call center needs 10 Outgoing people looking for a change Earn up to \$20 per hour contacting our Previous customers. No exp req. Paid training, 5 day work week, guaranteed hourly wage With lucrative bonus structure. Medical, vision and dental plans available. For more information Call us at 256-245-2994

LONG TERM HEALTH CARE CAREERS Looking for a place to put down your Career Roots Then look no further We now offer Blue Cross Blue Shield health coverage at 25%/75% at 90 days And 100% at one year anniversary (for single employee coverage) We also offer matching 401K + a full range of other benefits We are looking for Career Minded C N A's Experienced Floor Techn Room Attendants Apply in Person at Talladega Health and Rehab 616 Chaffee Street Talladega, AL 35160 256-362-4197

Team Nursing!! Looking for a Career in Long Term Care? Recruiting for LPN's including Baylor--new pay scale Great Benefits effective immediately!! Contact our Team Leader Sandy Burke ADON for more information sandyburkethc@gmail.com Talladega Healthcare Center 616 Chaffee St Talladega, AL 35160 256-362-4197

HOME IMPROVEMENT

ETS Restorations We can do it all!! • Retaining Walls • Concrete Work • Demolition • Hauling • Landscaping • Construction • Custom Pools • Hardscapes • Residential • Commercial For free estimates give us a call @ 205-209-7787

LAWN MAINTENANCE AND LANDSCAPING

Professional full service- Landscaping & lawn care, commercial & residential. Call St. Clair Landscaping 205-305-5369

LOTS AND ACREAGE

40 ac. Roy Webb, near J'Ville, \$74,900 Kessler Land Agency 256-547-3883

MISC. FOR SALE

Stairlifts- Wheelchair lifts Made in the USA. Installed & Maintained by local professionals. Grizzard Living Aids 256-237-2006

MISC. SERVICES

Coosa Valley Electric Cooperative A Touchstone Energy Corporation "Providing Reliable Consumer Service" 69220 AL Hwy 77, Talladega 1-800-273-7210 256-362-4180 www.coosavalleyec.com

MOBILE HOME RENTALS

Coldwater- 2 & 3 Br, CHA, dep., req'd, no pets. 256-225-6422 or 256-454-2112

MONEY TO LEND

Columbus Finance & Tax Service. We offer small loans ranging from \$150 to \$5000! "We Love To Say Yes" Margaret Williamson, Manager. 122 East Battle St., Talladega 256-362-3600 Denise Watts, Manager 104 E. 3rd St. Sylacauga 256-249-0305 All Loans Subject To Our Liberal Lending Policy.

Columbus Finance "We Love to Say Yes!" Loans \$150-\$3000 Get Money To: *Consolidate Bills* Pay Off High Rate Title Pawn Loans, Or For Whatever Your Needs Are! *Credit Starter Loans Avail. Also! Apply by phone today! 256-237-9807

THERAPEUTIC MESSAGES

Gift Certificates available Stop by Therapeutic Massage Body, Mind & Spirit is located at 1605 Martin St. Ste.5, Pell City. 60 Minute Massage \$ 60.00 90 Minute Massage - \$90.00 Aroma Therapy additional \$10.00. Deep Muscle Therapy Additional \$12.00, Hot Stone Therapy, 90 Minute Session, \$125. Kansa Face or Body Massage Face- \$25.00 Full Body Massage- \$90.00 "Salt Glow of Sugar Glow" Time to refresh, revive and reveal a healthy glow to the skin! Flaky, dry or dull skin is no longer an issue with this stimulating formula. Foot Scrub Exfoliating Therapy, additional \$10.00. Body Salt Glow or Sugar Glow Therapy includes customized full body scrub followed by a 30 minute Swedish Massage \$90.00. Massage is one of the best known antidotes for stress. Reducing stress gives you more energy, improves your outlook on life, in the process, reduces your likelihood of injury & illness.

Call me, Terry K. Biggers, LMT, NCTMB, Lic No, 4091, @ (c)205-473-2113 or (o)205-338-0515, to book your appt. You can also visit us @ facebook.com/massage modalities & http://tmbms.com

RESORT/VACATION RENTALS

GATLINBURG, TN -Fond memories start here in our chalet - Great vacation area for all seasons. Two queen beds, full kitchen, 1 bath, Jacuzzi deck with grill. ** 3 & 5 night special** CALL today toll free (423) 605-2113

PELICAN WALK PCB Sleeps 4, beachside, \$100/per night Call Paula (256)525-0220

UNFURNISHED APARTMENTS

AUTUMN TRACE APARTMENTS Sylacauga, occasional vacancies. NICE 1, 2 AND 3BR 256-249-2126

Pineview Landing Apts. in Talladega 1, 2, & 3 occasional vacancies. Call (256) 362-3412. www.pineviewlanding.com

Saks Area- 1 & 2 BR Apts., we furnish water, garbage pu, and kitchen appl.,total elec., no gas. Saks School District. COLONIAL PARK APARTMENTS Call Monique for specials (256)237-9553 1Br-\$395, 2Br-\$459

Winter Special!! With No Application Fee! Greenbrier Apts 1&2 BR Completely Furn. & Unfurn. Call Today 256-831-5816

WATERFRONT PROPERTY

Logan Martin Lake- Lincoln, Shelton Shores, 5 minutes to I-20, 95' waterfront, tax assessment \$71,500, sell for \$45,000, call 256-236-2173

MARCH 2016

Logan Martin Homes

A Real Estate Property Guide for Logan Martin Lake and Surrounding Areas

Remax Hometown Properties

30 Comer Ave. • Pell City, AL 35125 • 205.338-SELL (7355)

Love this house?

Cropwell property offers an ideal lakeside living experience

Story by KELLI TIPTON

Photos by BOB CRISP

Large sunrooms, wide windows and an open floor plan make this two-story home at 130 River Oaks Circle in Cropwell an excellent place to enjoy easy, breezy lakeside living. With its three bedrooms and four bathrooms, the home is perfect for a primary residence or a second home.

Sunrooms on the upper and lower levels provide a fantastic view of the lake. A family room, kitchen, dining room and master bedroom are on the main level. The kitchen is fitted with stainless steel appliances, granite counter tops and Mexican tile floors. It offers an eating area and a fire place that also opens into the family room.

The large master bedroom provides a great view of the

lake. It is fitted with a garden tub, separate vanities, his-and-hers walk-in closets and a linen closet.

Downstairs, there are two bedrooms with a jack-and-jill bath. A small kitchen, full bath, office space and den provide plenty of room for work and play. A large outside patio is perfect for barbeques, family gatherings or watching sunsets.

This home sits on nearly two acres with 282 feet of waterfront. It also has a floating pier, 12-station irrigation system and a sea wall.

For more information, call Sharon Thomas at ReMax Hometown Properties at 205-338-7355.

Sylacauga Realtor enjoys the laid-back pace of Alabama life

Story by KELLI TIPTON
Photo Submitted

International traveling and big city living can often give one a new perspective on their old hometown.

Ron Comer, a Sylacauga native, moved back to the Marble City nearly five years ago and has found that he enjoys the slower pace of life in the South.

"There comes a time in life when you need to slow down a bit," he said. "I don't miss the traffic jams or the hour-long commutes to work. Life is good here."

Comer was living in Charlotte, North Carolina, and working in textile sales for Avondale Mills when the company downsized.

"I had to look for an alternative. A friend got me interested in real estate, and I said to myself, 'I think I would like to do this.'" He received his real estate license in 2001 in Charlotte, but he didn't use it right away. "I stayed in textile sales for a while."

While traveling for the textile industry, he met his wife, Diana, in Medellin, Columbia. They have been married seven years. "She didn't speak a word of English when we met," he said.

He has visited every country in Central America-- Belize, Costa Rica, El Salvador, Guatemala, Nicaragua, Honduras and Panama. "I love the Spanish culture, and I can speak enough Spanish to carry on a conversation," he said. Diana enrolled in an English as a Second Language online class at Auburn University for a semester after they moved to Sylacauga, and she is employed as an administrative assistant at OMYA Alabama, Inc.

He has also traveled to Germany, Spain, Taiwan, China, Japan, Korea, Thailand and Turkey. "Istanbul was very interesting," he said.

Ron Comer

He returned to Sylacauga to help his father with the family business, Sylacauga Deluxe Cab. He is vice president and chief financial officer of the company. He joined Atkinson Real Estate two and a half years ago and is selling real estate under a reciprocal license. "I enjoy meeting people and helping people make one of the most important decisions in their life, which is buying a home. It is gratifying to help make their dreams come true," he said.

And first-time homebuyers are getting good deals on good homes. "It's a buyer's market. The programs and the prices are allowing first-time home buyers to buy homes," he said.

Comer also sells farm land and commercial property. "I have a lot of acreage for sell right now. I also don't mind doing foreclosure sales," he said. "There is a lot of variety in small-town real estate, you do a little of everything," he said.

Since returning to Sylacauga, he has rediscovered his passion for Yoshukai karate. He earned a black belt in 1986, and now intends to get a second-degree black belt. He is also passionate about riding his 2005 Harley Davidson motorcycle. "I like to ride it on dirt roads and mountains," he said.

He also enjoys taking continuing education classes and has recently completed the coursework for specializations in security and safety for real estate agents and using technology in the real estate business.

Comer is a 1986 graduate of Auburn University and is a member of the National Association of Realtors, the Alabama Association of Realtors, and the Birmingham Association of Realtors.

55 Falcon Ln
Pell City
MLS# 736784
\$54,000

510 River Bend Cir
Talladega
MLS# 621433
\$179,900

606 Paradise Isle
Riverside
MLS# 621971
\$179,900

Lake Ridge Ln
Talladega
MLS# 527722
\$199,900

4970 Autumn Ln
Pell City
MLS# 738093
\$199,900

3933 Griffitt Bend Rd
Talladega
MLS# 559498
\$255,000

60 Joseph Cir
Talladega
MLS# 728841
\$259,900

160 Treasure Island Ln
Cropwell
MLS# 617742
\$275,000

175 Lakeland Hills Dr
Talladega
MLS# 738704
\$275,000

455 Sunset Dr W
Talladega, AL 35160
MLS# 590209
\$294,900

89 Mohawk Trl
Pell City
MLS# 565984
\$299,900

679 River Forest Ln
Talladega
MLS# 724997
\$309,000

305 Patches Ln
Pell City
MLS# 734970
\$349,900

193 Grandview Cir
Lincoln
MLS# 738094
\$349,900

1109 Lake Ridge Ln
Talladega
MLS# 727554
\$429,900

386 Lakeview Cir
Alpine
MLS# 738826
\$525,000

1328 Willingham Rd
Talladega
MLS# 740621
\$529,000

760 Black Acres Rd
Cropwell
MLS# 738151
\$625,000

600 Tutwiler Dr
Pell City
MLS# 734456
\$699,900

1005 River Oaks Dr
Cropwell
MLS# 620688
\$699,900

740 River Oaks Dr • Cropwell
MLS# 578320
\$774,900

3148 River Ranch Rd. • Ragland
MLS# 734273
\$899,900

145 Whispering Oak Dr • Talladega
MLS# 735490
\$2,000,000

Bill Gossett

Blair Fields

Lawrence Fields

Brenda Fields

Karen Bain

Mary Ellis

Michelle Shoemaker

Scott Fields

Adam Bain

Carl Howard

Jacque Owens

Tony Gossett

Carey Monistere

Jeff Gossett

Gary Smith

Tina Stallings

Nan Morris

Joel Jones

"a Foundation for Generations"

508 Martin Street South • Pell City, AL
205.884.2300 | 1.800.806.7741

SAME REAL ESTATE LOCATION FOR OVER 40 YEARS - STILL STRIVING TO IMPROVE OUR PERFORMANCE IN THE REAL ESTATE MARKET!

\$90,000 - 110 Dogwood Cir - NICE 3 bedroom, 2 bath home, newly painted inside and out with new carpet and vinyl, large deck. MLS #737281 Call Nan 256/452-4761

\$178,000 - 372 River Forest Dr - BEAUTIFUL wood floors and well maintained 4 bedroom, 2.5 bath home with large den, large sunroom and 2-car garage. MLS #733059 Call Bill 369-7977

\$385,000 - 120 Tumbleweed Ln - BEAUTIFUL AND ELEGANT Best describes this quality 4 bedroom, 4 bath, 2-story custom built home with large dining room, family room with stone fireplace. Lot of bamboo floors as well as cork floor in large recreation room upstairs. Home is located on approx. 1.5 acres and a must to see! MLS #739311. Call Bill 369-7977 or Brenda 812-4141

419 Pine Point Ln - 3 bedroom, 3 bath home with full basement, part finished, large sunroom, screened porch, open deck, waterfront lot, fenced on approx. 3/4 acres. MLS#732697 Call Bill 369-7977

\$779,900 - 451 Eagle Pointe Dr - GORGEOUS SUN RISES AND PANORAMIC VIEW are just some of the great features of this 3 bedroom, 3.5 bath brick home with large rooms, open floor plan and unfinished area that provide room for in law suite, media room or more. Amenities of central vac, custom shades, outside lighting, pella windows, sprinkler system and walk in closets are just some of the nice features of this home. MLS#724996 Call Karen 473-4613

\$199,900 - 4732 Red Hawk Trl - GREAT LAKE COTTAGE - 1.5 story 3 bedroom, 2 bath home located on a gentle slope, private wooded setting and waterfront lot with large platform/dock. Great view and convenient location. MLS #607491. Call Blair 812-5377

\$124,900 - 815 Mockingbird Dr - GEORGIOUS 3 bedroom, 2 bath home on beautiful Coosa River. Home is fully furnished with plenty of room for family gatherings. MLS #732577 Call Mary 586-0825

\$319,000 - 2010 Holladay Dr - ACREAGE (20 Acres ml) with one level brick home with partially finished basement, partly fenced acreage, large utility shed, conveniently located in Pell City. MLS #611493 Call Bill 369-7977

\$1,300,000 - 229 Willow Dr - CUSTOM BUILT with abundance of amenities and GREAT VIEW - 2-story brick 4 bedrooms home with master located on the main level with open living room, solid surface countertops, hardwood central vac and stereo system are some of the amenities. Saltwater inground pool, covered pier and bathhouse and convenient to I-20. MLS #729239 Call Lawrence 812-5195

\$192,900 - 305 Homestead Dr - 3BR, 2BA split foyer located in Easonville Subdivision. 3 additional rooms and another full BA partially finished downstairs, beautifully landscaped, fenced backyard and community pool and clubhouse. MLS #620388 Call Carl 965-4755 or Michelle 427-3222

\$194,500 - 217 Brookshire Rd - LAKE ACCESS with this immaculate and move in ready one level, brick 4 bedroom, 2.5 bath home with great room with vaulted ceiling and fireplace, dining room, kitchen with ample cabinets and breakfast area, large laundry room and 2-car garage. Convenient location to town and I-20. MLS #739024. Call Brenda 812-4141

\$289,000 - 235 Cove Point, Riverside - 3 bedroom, 2 bath home with 2-car garage, boat storage with workshop, covered boat dock and boat launch. MLS#723413 Call Bill 369-7977

\$429,900 - 1109 Lake Ridge Ln - OUTDOOR PARADISE with this 5 BR, 4 BA private wooded 2-ACRE home on the main channel with year round water. Hwd and tile floors throughout, tongue and groove ceilings and a stacked stone fireplace, full fenced in tennis court that also serves as sports court. MLS #727554 Call Adam 369-2704

328,900 - 7148 Skyline Dr - RARE FIND with this 4 BR, 2.5 BA one level brick home on a beautiful waterfront lot with approx. 500' of shoreline. Home has family room with FP, dining room, sunroom plus den downstairs with another FP and some of two of the bedrooms. Lot of decking and gentle slope lot convenient to town and I-20. MLS #725658 Call Brenda 812-4141

\$94,900 - 411 30th St, N - NICELY UPDATED 2 large bedroom with master having its own private bathroom. Corner cabinets, central heat and air, roof approx. 5 years old and fenced yard. MLS#631541 Call Tina 337-8509

\$649,900 - 930 River Oaks Dr - GATED AND BEAUTIFULLY LANDSCAPED 1.5 story 3 bedroom, 4 bath home with open floor plan of large family room with stone fireplace, master bedroom with waterfront view and stacked stone fireplace. Lot of glass for the great view and wonderful sunroom with plenty of room for entertaining. Main channel waterfront with walkway and pier. MLS# 614684 Call Brenda 812-4141

SERVING BOTH SIDES OF

LOGAN MARTIN *Lake*

205-338-7320

**2319 COGSWELL AVE. SUITE 101
PELL CITY, AL 35215**

205-763-1333

**1160 McCAIG ROAD
LINCOLN, AL 35096**

CARAN WILBANKS
205.368.9772

PAULA BLAIR
205.812.5290

CHAD HOUZE
256.506.5459

JENNY HOUZE
256.506.6814

DIANA WHITE
205.753.0236

DONNA HAYNES
256.493.4950

BARB TURVILLE
205.362.9453

KATRINA HENNINGS
205.365.2959

ZANDRA HYATT
205.229.5712

JIM PRESLEY
256.591.3217

JUDY KIRKLAND
205.368.3391

KAY MCKINNEY
256.375.2710

JULIA COOK
205.332.5330

GAIL IMLAH
205.405.0470

BREANNA FARMER
256.452.0819

ROBERT WALLACE
205.612.3315

LYNNE STANFORD
256.761.7530

PAM HANRAHAN
205.261.5907

MICHAEL DILGARD
205.370.3231

MARSHA BATES
205.243.1582

KING

BIRMINGHAM ANNISTON GADSDEN LOGAN MARTIN PELL CITY

www.eraking.com

Caran WILBANKS

205.368.9772

205.338.7320 Office
pellcityrealtor.com

email me at caranwilbanks@gmail.com

558 EAGLE POINTE LN, PELL CITY, AL \$569,900. 5 BR, 5 BA home and 1.20 acres on Logan Martin. The living room w/FP, vaulted ceiling and thick crown molding. Chef's kitchen with gorgeous custom cabinets, granite countertops, breakfast bar and eating area. MLS#568506

3215 DR JOHN HAYNES DR, PELL CITY \$240,000. Two 75x150 lots. There's a 31 unit warehouse. Several different sizes. The other lot is vacant and fenced. The proers als comes with a 2006 Chevrolet roll back wrecker. MLS 726742

HENDERSON LANE, TALLADEGA \$129900. This Home Offers Three Bedrooms And Two Baths. Hugh Great-room With A Fireplace. Open Floor Plan. Two Sets Of Sliding Glass Doors That Open Up For View Of The Lake. Screen Porch For Your Enjoyment. Your Own Personal Pier. MLS 731982

RIVERSIDE-1 UNIT - \$275,000. 3Br, 2 Full Bathrooms. This is a rare find in a condo, completely remodeled, castle front door, hardwood floors and ceilings, crown molding, rock fireplace, wood plantation shutters, floored attic space, stainless appliances, extra sub zero refrigerator, steam shower, granite counter tops thru out, pantry, soaking tub with rain shower. The sunroom over looks the patio where there is a grilling area and room for the whole gang to gather. This condo comes with one wood pier, Master bedroom has a sitting area overlook the lake. Boat launch, tennis courts and pool. MLS# 613374

922 COMER AVE, PELL CITY \$89,900. This property is a commercial building on main street. The building has been updated with new sheet-rock, new electrical and new Train heat and air system. The building has a big storage area in the back with a toll up door. There is parking on the side street and back of the building. MLS 734189

HWY 34 - COMMERCIAL PROPERTY \$550,000 9 acres, hook up for mobile home, chert pit, two mini warehouse buildings built 2005, 76 units total, double bay mechanic work shop, roll up doors, built 1998, power, cable, bathroom, 1 well, 2 septic tanks. MLS#721675

PARADISE ISLE Unit 112, RIVERSIDE - \$174,800. 2 Br, 2 Full Bathrooms. Paradise isle is perfect lake living. No outside maintenance for the home owner. Paradise is only seconds away from I-20. This unit is on the main channel with a forever view. Paradise isle features two pools, tennis courts, boat launch, grilling area, playground area, basketball court, boat parking. The owner of this unit has paid the fee to have a new pier built. The screen porch is great for relaxing while looking at the lake. This unit has a fireplace in the greatroom. Eat up bar in the kitchen plus a dining area. MLS# 736388

55 PALMETTO CRK, Ashville - \$219,000 Three bedrooms and 2 baths, great room with rock fireplace, office or dining room. Kitchen has a eat up bar also has room for kitchen table. Large laundry room, large deck overlooking Henry Neeley Lake. New carpet, new roof and carpet. MLS# 726349.

DOVE COVE \$324,900. Logan Martin Lake, four bedrooms, three bath, three living areas, full brick, two master suites, 3375 sq ft per owner, 1.2 acres covered boat port. MLS#619217

COMMERCIAL BUILDING in the high traffic area. \$169,000 This building has a reception area, conference room, 3 office spaces, 1/2 bath, kitchenette, storage room, approx 1416 sqft, and plenty of parking. City sewer and water. MLS#729394

102 MICHAEL ST, PELL CITY \$113,000. Three bedrooms and 2 baths, large eat in space in the kitchen. All appliances stay, gas fireplace, huge corner lot. Big country front porch. Large master bedroom. Spacious laundry room. A MUST SEE. NEW ROOF COMING SOON. MLS# 738814.

334 CANE CREEK DR, PELL CITY - 3 BR/3 BA. - \$79,900 Walk in closets, fireplace, abundance of cabinet space and pantry in the kitchen. This home has a storm shelter and playground that is equipped with a pirates ship jungle gym. Also offers a large library with full Bath. MLS #726282

PATTON CHAPEL RD, LINCOLN - \$124,900, three bedroom, two bath, 100+ heart pine floors, country front porch, double garage, 1.16 acres, room for 2nd house or out building, fenced back yard, convenient to I 20, Honda. MLS#721644

MAYS BEND - \$198,900 - Lake access, 4 bed, 2.5 bath, approx. 2762 sq ft, outside entertaining area w/fireplace, inground salt water pool, granite counter tops, abundance of living area, master suite w/bonus room attached, double stair case, loft, 26 x 26 double garage, 26 x 26 play rec room. MLS #617094

465 OAKLEAF CIR. PELL CITY - \$212,000 - 3 BR 2.5 BA. Country front porch, fence around back yared. Hardwood floors, Large kitchen with stainless appliances, master bedroom has two closets, jetted tub, double sinks. In-ground fenced pool. Upstairs den could become 4th bedroom. MLS #727145

697 COVE POINT DR, RIVERSIDE - \$335,000 - 3 BR/2.5 BA, cedar siding, granite counter tops and stainless appliances. Formal dining room, greatroom with fireplace. Hand scraped maple hardwood floors. master suite with jacuzzi, walk in shower and closet. Boat launch, boat house and seawall. MLS #734813

4 TOE RIVER LN #LOT4 CROPWELL \$42,000 - 3.12 ac. great lot on paved road in wooded neighborhood. MLS# 568489
0 INDIAN TRAIL RD #1 PELL CITY \$80,500 23ac. Great for hunting camp backs up to Winnataska. Has water and power. MLS#734809
135 HONEYSUCKLE WAY #1 RIVERSIDE - \$24,000 1.24ac. All utilities and septic ready. Pell City School system. MLS# 734510
1355 COUNTY ROAD 42, STEELE \$154,800 - 33 acres MLS# 619571

Go with the Pros!

418 Martin St South
Pell City, AL 35128
Office 205-884-0400

Rita Foster, 205-369-5783
Associate Broker/Owner, ABR, GRI, CRS
email: ritafoster@centurytel.net
www.ritafoster.com

Ronnie Foster, 205-965-9697
Broker/Owner, Cert. Residential Appraiser
email: ronniefoster@centurytel.net
www.realtyprospc.com

BUY OR SELL WITH ME, AND USE OUR MOVING TRUCK FOR FREE!

PROPERTY FOR SALE

PELL CITY \$189,000. GREAT WATERFRONT LOT IN PINE HARBOR, NICE NEIGHBORHOOD, HAS EXISTING BOATHOUSE. MLS#603599

PELL CITY \$149,000. NICE WATERFRONT LOT IN CUMBERLAND COVES. PARTIALLY WOODED MLS#618196

REDUCED! RIVERSIDE \$179,500. PARADISE ISLE 2BR/2BA CONDO ON LOGAN MARTIN, MAIN CHANNEL VIEW. MLS#627856

LINCOLN \$26,000. 2 BEAUTIFUL LOTS IN EASTLAND SHORES SD. WATER ACCESS, 1 ACRE EACH, READY TO BUILD ON. MLS#611817 & 611818

ALPINE \$75,000. 3 LAKEVIEW LOTS & 1 LAKE ACCESS LOT, 2.6 ACRES. UNIQUE BUILDING OPPORTUNITY! MLS#582712

PELL CITY \$39,900. 3 LOTS, LEVEL AND CLEARED, WALKING DISTANCE FROM TOWN. VERIFY ZONING FOR HOME, DUPLEX, MULTIPLEX, CHURCH, PARK. MLS#629984

TALLADEGA \$99,000. GOOD SLOPE TO WOODED WATERFRONT LOT. GREAT LOT TO BUILD PERMANENT OR WEEK-END HOME. MLS#603430

ASHVILLE \$159,900. 45 ACRES ON BOTH SIDES OF ROAD. MLS#599660

GREAT LAKE PROPERTY! PELL CITY \$295,000. APPROX 5.3 WOODED ACRES ON LOGAN MARTIN LAKE. APPROX 300 FT OF WTEG. GREAT PLACE TO BUILD OR SUBDIVIDE. PELL CITY LIMITS. NICE MH WITH FRONT PORCH OVERLOOKING LAKE. MLS#633317

CROPWELL \$595,000. Lovely 3BR/2.5BA home on a beautiful lake lot with a awesome view in a very nice, quiet neighborhood. Level lot, Cabana, fenced area and pier. Master has separate sitting area. Great room overlooking fantastic view of lake/ Stacked stone fireplace. Separate office and laundry room on main level. Upstairs has 2 bedrooms plus a large bonus room. This is a must see!

TALLADEGA \$334,900. 1.5 story home with great lake view, 4BR/3.5BA, with 2 BRs on main level & 2 up, plus a bonus room! Greatroom with vaulted ceiling, stacked stone FP. Spacious updated kitchen with restored cabinets. Nice sunroom. Spacious master with walk-in closet, custom shower, jet tub. Great lake living and still convenient to I-20. MLS#634260

TALLADEGA \$350,000. Great for weekender or year round, nice waterfront, poured concrete seawall, new pier system. 3BR/2BA home with metal roof, vinyl siding, carport, living room with fireplace, sunroom. MLS#733109

TALLADEGA \$369,000!! One of the best views on the lake! Recently updated 4BR/3BA LAKE HOUSE DREAM! Magnificent views from every room! New windows & hardwood flooring, vaulted ceilings, modern open kitchen with granite island. 2 full length decks, large master, adjoining office. Huge rec room downstairs with kitchenette. Workshop, covered boat dock with deck above. Lighted steps down to the water, concrete retaining wall. MLS#620708

The Sign of Results

Dana Ellison, REALTOR®

\$434,900

240 Cove Dr. Pell City, AL 35128 - Bottom pine floors that flow throughout the living space & into the spacious lakeside sunroom! 1 level home offers so much space with Master suite, 2nd bedroom & bath easily accessed from the living areas. The master BR has french doors that open into the sunroom & screened porch, with main channel lake view! Both bathrooms have marble showers & floors, while the hall bath also has a soaking tub. The kitchen that overlooks the open living with fireplace & breakfast room is a chef's dream with granite, stainless appliances, lots of cabinets & wood floors. Office space next to the kitchen and large space off of the 2 car garage. Either of these could be additional bedrooms. Large deck and boat dock with lift. MLS# 730433

\$339,000

5604 Smith Road - 3 BR, 2 BA home in Pine Harbor subdivision! Pool house/workshop with covered patio is large enough to create a second living space! Kitchen has granite, all stainless appls, living rm with gas FP. Master has a large closet, walk in shower, jacuzzi tub & double vanity. The spacious 2 & 3 BR's share a BA with large stone shower & countertops. Plantation shutters, gleaming hardwood floors, tile in kitchen & baths. mls# 727088

\$193,000

2101 1st AVE. N. - Conveniently located to I-20, retail & hospital. Located in the Historic Downtown area of Pell City, this special & stylish property is currently set up as a fully licensed cafe/restaurant with a comm kitchen, however, it would be very easy to convert to a wonderful office/retail site. The property is 2500 sf of livable space and there is a storage/garage area which could easily be finished for additional shop/office space. mls# 720988

\$243,900

75 Hodgens Dr- Main level has a formal living/dining room with wood floors. The den/family room has wood floors. Half bath is in hallway. Master suite has carpet with a very spacious bath with a jacuzzi tub, separate tub/shower, double vanity. Kitchen has beautiful oak cabinets, breakfast bar, black appliances, ice maker & a breakfast room with large windows. The upstairs offers 3 more bedrooms with a playroom, office space, a huge storage / media room & a full bath. Perfect home in a country setting for a growing family or if you just need more room! mls# 725037

\$287,500

450 Big Oak Circle, 3 BR, 3.5 BA brick home. Move-in ready. AWESOME finished basement with large windows, 2nd kitchen with Alderwood cabinets, granite counters, tile floors. Hardwood floors throughout main level. MLS #738810

\$649,000

5112 Lakeshore Dr. - Main channel lakefront property year round water frontage! 5 BR, 3 BA, main level gourmet kitchen has Thomasville cabinetry, induction cook-top with pot filler faucet, granite counter tops & tile floors. Large master suite on main & 2nd master on 1st level, all glass low e & low e with argon gas for heating & cooling, solar powered attic vent, 22x44 in-ground pool, 3 car garage, boathouse, exterior deck, storage building. mls# 629131

LOTS & LAND

- 587058 - 115 CHERRY TREE LN, #18 CROPWELL, AL - \$20,000
- 587110 - 130 CHERRY TREE LN, #20 CROPWELL, AL - \$25,000
- 587104 - 20 OLD ROAD WAY, #32 CROPWELL, AL - \$20,000
- 587052 - 75 DELLWOOD LN, 11 CROPWELL, AL - \$15,000
- 586925 - 60 OLD ROAD WAY, #30 CROPWELL, AL - \$25,000
- 586914 - NIXON RD, #9.7 AC CROPWELL, AL - \$99,000

2 Lots in Catatoga Estates
733035 - Lot 27 Ingram St. - \$26,000
733040 - Lot 28 Ingram St. - \$26,000

\$219,500

Pleasant Valley Road - 18 acres. Heavily wooded, level acreage off of Hwy 78. It backs up to the industrial park in Pell City. Located only minutes from the interstate. mls#733052

\$534,900

67 Mays Bend Circle, Brick home on Logan Martin Lake, 4 BR, 3 full BA, 3 car garage, central vacuum system, master suite w/ jacuzzi tub, lake view from every room in the house. MLS #738433

\$214,500

6462 Cromer Circle #16 - 4 BR, 2.5 BA, 2 car garage home in located in Southern Trace subdivision. Dining room, spacious kitchen, breakfast/keeping room, 2 story den with see thru fireplace & LOTS of windows, half BA & a great master suite with jacuzzi tub, separate shower & double vanities, on the main level. Upstairs 2 BR with nice closet space, a full BA & bonus room that can be anything, to suit your needs. mls# 727929

0002212051

EXPERIENCE THE AMERICAN DREAM

It's time you made your move.

We Can Help Make It Happen.

Lori Vest
Realtor®
LoriVest14@gmail.com
www.realtyprospc.com

Office: 205-884-0400
Cell: 205-281-8155
418 Main Street South
Pell City, AL 35128

Your Lake Home Is Waiting For You ...

KAY MCKINNEY
REALTOR®

mckinneyhomes4u.com
Cell: 256.375.2710
Office: 205.763.1333
email: kaym@era-king.com

Each office is independently owned and operated

- RESIDENTIAL
- COMMERCIAL
- LAND

HEATHER ROBERTS
Realtor/Owner

Making dreams happen one home at a time.

112 Court Sq., South, Talladega
Office 256-368-9008 Cell 256-223-1817

www.alahomes.com

Sharon Thomas,
GRI, ABR,
e-Pro, CDPE
Broker

30 Comer Ave.
Pell City, Alabama 35125
www.SharonThomas.net
sharon@sharonthomas.net

Phone (205)338-SELL (7355)
1-866-377-9415 • (Cell) 205-365-8875

NANCYSELLSTHELAKE.COM

YOUR LOCAL LAKE EXPERT
205-362-6888

Nancy Locklar 205-884-0400

FIELDS | GOSSETT
REALTY

"a Foundation for Generations"

Michelle Shoemaker
205.427.3222
Realtor®
michelle.shoemaker@aol.com

Carl Howard
205.965-4755
Associate Broker
carlmhoward@hotmail.com

2013 Rookie of the Year
2013 Horizon Award

A team approach to selling your home

Life Member Million
Dollar Club

Caran WILBANKS
205.368.9772
REALTOR of the
2012 Year

pellcityrealtor.com
2319 COGSWELL AVE.
SUITE 200
PELL CITY, AL 35125

RESIDENTIAL COMMERCIAL LAKE FRONT PROPERTIES

Stephanie Hurst
Realtor®
cell 256-493-7441

Over the Mountain

Office 205-949-2099
StephanieHurst@outlook.com
StephanieHurst.com
Each Office is Independently Owned & Operated

Paula BLAIR
Lake SPECIALIST

- RESIDENTIAL
- COMMERCIAL
- LOTS & LAND
- LAKE FRONT

Tracy Boyd
ASSOCIATE
BROKER
418 Martin St. So.
Pell City, AL 35128
office # 205-884-0400
256-749-7186 cell
www.tracyboyd@gmail.com

MOODY REALTY
www.moodyrealtal.com
"I represent buyers and
sellers throughout
St. Clair County and
surrounding areas."

Paula Krafft
Life Member
Club of Excellence

Cell 205-365-9612
Office 205-640-7671
Paula Krafft, Realtor
paula@moodyrealtal.com
Homes - Land - New Construction

205.812.5290
paulablair.com

2319 COGSWELL AVE. SUITE 200 PELL CITY, AL 35125

Start the New year off in a New home

Karen Bain 205-473-4613
Adam Bain 205-369-2704
508 Martin St. S. | Pell City, AL 35128
loganmartinlaketeam.com

Let your neighbors help you reach your goals.

Earn More Rewards in 2016!

Open your First Bank of Alabama personal or business credit card and enjoy great benefits...

- No annual fee
- Fixed and variable interest rates
- Local decisions & local service
- Online account management

UChoose Rewards[®]

Earn rewards points every time you make a purchase, in-store or online. Earn additional rewards points by shopping at participating retailers.

Redeem rewards points for millions of products, including travel, tickets to events, gift cards and cash back.

First Bank OF ALABAMA

(256) 362-2334
www.FirstBankAL.com

Terms and conditions apply. Subject to credit approval. Credit limits based upon the customer's creditworthiness and ability to repay. Rates may vary. Other restrictions may apply. For more information about the rates, fees, other costs and benefits associated with the use of this card or to apply, visit any branch and refer to the disclosures accompanying the credit card application.

