

Logan Martin Homes Edition

LAKESIDE

Magazine

May 2014

COMMEMORATING THE
50th
Anniversary
of Logan Martin Lake
1964 ~ 2014

HILL, WEISSKOPF & HILL, P.C.

Alexander M. Weisskopf

James E. Hill | Candace B. Crenshaw

Matt Gossett | Judge Jim Hill - Of Counsel

- Representation of Local Governmental Entities
- Business / Industry Law
- Domestic Relations
- Real Estate
- Criminal Defense
- Estates
- Personal Injury

We look forward to addressing your legal needs
at either of our two office locations.

In Moody:

Moody Professional Building
P.O. Box 310

2603 Moody Pkwy | Moody, AL 35004

In Springville:

6441 US Hwy 11 | Springville, AL 34146

(205) 640-2000 or (205) 467-2225

Fax (205) 640-2010

POWER TO LAKE LOGAN MARTIN

We believe the rivers and lakes of our great state hold more than water. They hold life for our communities, success for our businesses and decades of wonderful memories. They hold within them the best of Alabama. That's why we're so proud to be part of Lake Logan Martin and its success over the last 50 years. And, of course, we look forward to the next 50 years of power, recreation and life that Lake Logan Martin will provide to the state we love.

© 2014 Alabama Power Company

 AlabamaPower.com

**ALABAMA
POWER**
A SOUTHERN COMPANY

Always on.™

contents

May 2014

LAKE SIDE LIVING

and

LOGAN MARTIN HOMES

*Covering life along
Logan Martin Lake
since 1994*

STAFF

Publisher

Robert Jackson

Editor

Jimmy Creed

Lakeside Living Editor

Laura Nation-Atchison

Advertising Director

Pam Adamson

Distribution

John Knoll

Photography

Bob Crisp

Brian Schoenhals

Art Direction

Jennifer Mashburn

Graphic Design

Fay Denton-Belcher

Jennifer Mashburn

Geraldine Osburn

Writers

DAVID ATCHISON

SHANE DUNAWAY

ELSIE HODNETT

BILL KIMBER

EMILY McLAIN

LAURA NATION-ATCHISON

CHRIS NORWOOD

A product of

The Daily Home

Talladega

P.O. Box 977, 35161-0977
Phone (256) 362-1000

Sylacauga

22 N. Broadway, 35150
Phone (256) 249-4311

Pell City - Towne Park

1911 Martin St. S., Suite 7, 35128
Phone (205) 884-3400

8 The Work It Took to Build Logan Martin Dam

*The work it does to produce power,
offer recreation and commercial use*

By Chris Norwood

24 The Legacy of Logan Martin Dam Dates to the 1800s

Today's reality makes power for Alabama

By Bill Kimber

56 Water-Covered Memories

The community buried under Logan Martin

By Emily McLain

66 Recreation, Development and Growth

*Logan Martin Lake has put Pell City
in a great place*

By Elsie Hodnett

72 It's Pretty, It's Fun and it Provides Water

Logan Martin Lake has far reaching effects

By Shane Dunaway

80 Families Recall 'Before the Lake'

*Memories last lifetimes as they saw
the future come*

By David Atchison

88 Logan Martin Homes

Looking for Something Special?

All your wishes could come true here

By Elsie Hodnett

90 Lakeside Agent Spotlight

*Husband and wife Realtors
Get the Job Done*

*Two professionals dedicated to
finding your perfect home.*

By Elsie Hodnett

POOR HOUSE BRANCH MARINA

Since 1998

7062 Stemley Road on Logan Martin Lake • Talladega

256-268-2939

www.poorhousebranchmarina.com

Full Service Shop Experienced Professional Personal Water Craft Technician For All Makes.
Dry Storage And Valet Launch Service

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

COME SEE US
AT THE

FREE
PUBLIC
ADMISSION

May 16, 17, and 18 at Pell City Lakeside Park

\$20 Gas Card For All Water Demos Compliments of Honda Marine

FINANCING
AVAILABLE

DON'T YOU BUY NO UGLY BOAT

Mike Morris

Owner

Call Eddie

For On Water Demo

OPEN 7 DAYS

Fred Little

Sales

Eddie Rush
Sales Mgr.
eddie@poorhousebranchmarina.com

fred@poorhousebranchmarina.com

000198854r1

From the Editor...

When we realized that the 50th anniversary for Logan Martin Dam was upon us, we saw the possibilities and couldn't resist doing a tribute.

The questions were immediately upon us, wondering how this great feat was accomplished, whose brainchild it was, what channels had to be worked to get it done...it seemed that the questions involved were endless.

And really, there are probably endless stories of the people and families who lived in the area that became Logan Martin Dam and Lake, stories of the people whose hands actually put the structure in place, and Alabama Power Company's vision for the future with this tremendous project.

It boggles my mind that the thoughts of creating this waterway go as far back as they do, and Lakeside writer Bill Kimber sheds some light on that story.

You'll meet the people who made it happen, or the people who have their memories, as some are gone now and the legacy they leave behind stands right here in-between St. Clair and Talladega Counties.

You'll read what it took materials wise and labor wise to create the dam that gave way for the huge reservoir now known as Logan Martin Lake, and just who was Logan Martin anyway?

There were lots of people in the planning stages, work from the U.S. Army Corps of Engineers, Alabama Power's engineers and strategists, and managing all these pieces resulted in the reality we know today as Logan Martin Dam and Logan Martin Lake.

There were farms and homes, along with churches and cemeteries affected, local businesses and lives, and the coordination to pull the pieces together is staggering.

Turn the clock up these past 50 years, and take a look now at this place.

A busy waterway with boating and fishing and a supply of water for the area, an outstanding lakeside landscape that has become home for thousands of families, and public access for all in many spots along

the waterfront, whether it's one of many marinas that have been put into place or county and or city operated access to the water.

The impact of this place is clear, with electric power provided for businesses and residents, with its offering of water sports and fun, its sheer beauty and allure, the list is a long one.

We hope you'll join us in commemorating this event that was long in the making, that brought such opportunities to the region and continues to be a "go to" destination for many.

Happy anniversary, Logan Martin Dam, and Logan Martin Lake. We at Lakeside Living look forward to writing many more stories, witnessing many more events and having much more to record in the magazine for many years to come.

We thank you, readers, for sharing your memories and stories, and this month especially, we send a big "thank you" to the company and people who created this special place called Logan Martin Lake.

A handwritten signature in black ink that reads "Aaron Roberts".

Lucky's

Bait & Tackle

LAKE LOGAN MARTIN

"The Top Names In Fishing"

Cropwell, Alabama
luckysbait@gmail.com

Aaron Roberts, Owner

205.338.8822

LIVE BAIT

WORMS * MINNOWS

CRICKETS

"like" us on facebook

BRIDAL *blush*

*She's got Dreams,
Be ready!*

Facebook.com/GriffinsJewelers

Since 1950

GriffinsJewelers.org

Talladega Pell City Sylacauga Anniston Jacksonville Guntersville

THE WORK IT TOOK TO BUILD LOGAN MARTIN DAM

The work it does to produce power, offer recreation and commercial use

Story by CHRIS NORWOOD
Photos Submitted

Logan Martin Dam, which was formerly known as Kelly Creek, was completed 50 years ago this summer, the second in a series of dams constructed by Alabama

Power along the Coosa River.

Situated in-between Talladega and St. Clair counties, 459 river miles north of Mobile, construction started on Logan-Martin Dam on

Bill Stanford Automotive & Ram 1500
Salute Logan Martin Lake's 50th Anniversary

**From One Incredible Feat of
Engineering to Another!**

2014 Ram 1500

Best-In-Class 25 Highway MPG • 5-Year 100,000 Mile Powertrain
Limited Warranty • Available Torqueflite® Eight-Speed Transmission
• Motor Trend Truck of the Year 2 Years in a Row

BILL
STANFORD
EAST ALABAMA'S AUTOMOTIVE SUPERSTORE

BillStanford.com
(256) 362-7540
35500 Alabama Hwy 21 N
Talladega, AL 35160

ALABAMA POWER COMPANY
 LOGAN MARTIN DAM
 General View of Powerhouse
 Looking East
 DATE June 14, 1962 NO. 229

July 18, 1960.

According to Alabama Power records, the dam was put into service just over four years later, on Aug. 10, 1964.

According to the Coosa-Alabama River

Improvement Association's website, the total construction cost was \$48 million.

A fact sheet provided by Alabama Power Company describes the dam as a "gravity concrete and earth fill" type, which includes

Presbyterian Oaks
 Apartments I, II & III

Seniors 62 years and older.
 Social Activities
 Outings
 Community Gardens

Non-Smoking Property ~ Rent based on income
 ~ Generous Utility Allowance ~

408 S. 5th St., 21 & 23 Ironaton Rd. • Talladega

Presbyterian Oaks I Presbyterian Oaks II Presbyterian Oaks III

☎ 256/362-2202 256/362-2202 256/362-2202 🏠

000198995r1

YAMAHA OF SYLACAUGA
 HWY. 280
 256-245-2255

Summerize your water crafts

Repairs on •Sea Doo
 •Yamaha •Kawasaki

www.yamahaofsylacauga.com

000199117r1

**SALES & SERVICE - HIGH OUTPUT
CSI WINNERS 4 YEARS IN A ROW!**

www.wedoweemarine.com

**2014 242 Limited S
Yamaha Jetboat**

YAMAHA

Revs Your Heart

2014 FX Cruiser SVHO

Located At U.S. Hwy. 431, Lake Wedowee
256.357.2045 or 800.780.2045

ALABAMA POWER COMPANY
 KELLY CREEK DAM
 Core Drill and Case Drill - Test
 Site
 Date May 27, 1960 NO. 13

5,464 feet of earthen dikes and a 612 foot concrete section. The total length of the dam is 6,076 feet, and it stands 97 feet tall at its highest point.

Logan Martin Dam currently includes 1,340,000 cubic yards of earth, including 52,000 cubic yards that were added in 1977 and another 410,000 cubic yards added two years later, in 1979.

The remainder of the dam consists of 180,000 cubic yards of concrete.

There are six spillway gates, which are 40 feet by 38 feet in size each, all with a capacity of moving 12,253,000 gallons per

GARDENS OF TALLADEGA

ASSISTED LIVING

Beautifully Renovated.
 Warm and Inviting.
 Welcome Home.

Senior Apartments starting at \$2,600

SANDRA MORGAN, Administrator

130 Seasons Way, Talladega, AL 35160
 256.362.1072 or 256.362.5079 | www.GreatOaksManagement.com

00019915311

KEEP
ELIZABETH
MEALER
ST. CLAIR COUNTY
REVENUE
COMMISSIONER

CONTINUE STRONG
LEADERSHIP
 with your vote of support
 in June primary

EXPERIENCE COUNTS
 "I have enjoyed serving
 St. Clair County as
 Revenue Commissioner
 since 2003."

Pd. Pol. Adv. by Elizabeth Mealer, 437 Bucks Valley Road, Ashville, AL 35953

00019903811

Rambo Marine

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

MasterCraft

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

www.rambomarine.com

Rambo Marine

COBALT BOATS

The standards of legendary status for **\$37,027**

Promotional price from participating dealers.

In creating the 200, we took the same compromise nothing approach that has underpinned our philosophy since a 1968 founding. So after we gave it innovative styling, a wide open floor plan, and performance well beyond just speed, we gave it something else – the unmistakable C-wreath badge of a COBALT.

*Actual selling price may vary. Please see your Authorized Cobalt Dealer for details. Represented pricing estimate is for base 200 w/MerCruiser Single 4.3 L MPI Alpha (non-cat), excluding freight and dealer prep.

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

www.rambomarine.com

000197886r1

minute. The controlled spillway is 328 feet long.

The reservoir itself known as Logan Martin Lake sits 465 feet above sea level, and covers an area of 15,263 acres. The water way is 48.5 miles long and is surrounded by 275 miles of shoreline, according to Alabama Power Company. The maximum water depth at the dam is 69 feet. The watershed draining into the reservoir covers 7,700 square miles.

The powerhouse attached to the dam is 295 feet long by 168.5 feet wide and 65 feet high. There are three propeller-type hydraulic turbines manufactured by Allis Chalmers of St. Charles, Ill., with a discharge of 4,488,000 gallons per minute per turbine. The horsepower at 56 feet

head is listed at 59,000 for each turbine.

The turbines turn at 90 revolutions per minute, and power a water wheel which is 20 feet and 10 inches across. The wheel itself weighs 137,000 pounds.

There are also three alternating current generators, also manufactured by Allis Chalmers, which are rated at 42,750 kilowatts each, and 13,800 volts. They also turn at 90 revolutions per minute, according to the Alabama Power fact sheet.

According to Coosa-Alabama River statistics, the three generators are capable of producing 128 megawatts total.

These turn a rotor measuring 27 feet and 8

Sylacauga Marine & ATV

Sylacauga, AL • bamaboat04@yahoo.com

256-245-8920 • 1-866-354-BOAT

sylacaugamarine.com

#1

TRACKER Dealer
In The Southeast

#1

NITRO Dealer
In The Southeast

Up To \$500 Gift Cards
with New Boats!

2014 Sun Tracker
Party Barge 18'
w/60 HP
Bigfoot FourStroke

NO HAGGLE NO HASSLE™
National Price

\$15,995

+freight & prep

2014 Nitro Z-8
w/200 OptiMax Pro
XS and Trailer

NO HAGGLE NO HASSLE™
National Price

\$35,595

+freight & prep

COME SEE US AT LAKEFEST!

2014 Tracker
Pro Team™ 175 TXW
w/60 ELPT FourStroke
and Trailer

NO HAGGLE NO HASSLE™
National Price

\$15,995

+freight & prep

2014 Tahoe Q5
w/4.3L 190HP V6
ECT and Trailer

NO HAGGLE NO HASSLE™
National Price

\$25,995

+freight & prep

0001989671

ALABAMA POWER COMPANY
 LOGAN MARTIN DAM
 Spillway Area Looking
 Northeast
 DATE June 3, 1961 NO. 114

Let your garden burst with
 Spring Color from us...

Flowering Trees Colorful Ceramic Pots Pine Straw

Annuals Widest Selection of Spring Color

Mulch Shrubs Roses

Hazelwood's
 GREENHOUSES & NURSERY
 See Us First For All Your Landscape Materials!

925 23rd St. N. • Pell City **205.338.3952**

000199201

Paul Manning

St. Clair County Commission
CHAIRMAN

"I treat all citizens with dignity, respect and kindness."

- Serves as Chairman Pro Tem
- Known as a "Watchdog" over your tax money
- Possesses an extensive knowledge of County government.

✓ Experienced ✓ Honest ✓ Dedicated ✓ Accessible

Put your trust in a proven leader who works for ALL our citizens

000199111

Paid for by the Paul Manning Campaign, PO Box 119, Wattsville, AL 35182, Ricky Parker, Chairman.

Alabama's Largest Wake Boat Dealer

Let us bring you one to try.

Malibu boats come
equipped with
patented Surf Gate

10171 Hwy. 280, Westover, AL 35147

205-678-9099

Skier's Marine located only 25 minutes from Logan Martin Lake on Hwy. 280 in Westover.

Visit www.skiersmarine.com to view our current inventory!

Skier's Marine

ALABAMA POWER COMPANY
 LOGAN MARTIN DAM
Unwatering of Powerhouse
Area
 DATE *April 19, 1961* NO. *101*

inches that weighs 465,000 pounds. The estimated annual output of the alternating current generators is listed at 400,200,000 kilowatt hours.

The power transformer voltage is listed as 13,800 volts on the low side and 115,000 volts on the high side, and is rated for 155,000 kilovolt-amperes.

The dam has an overall power storage capacity of 41,800,000 kilowatt hours.

Although the dam's original and primary purpose was to produce energy, the story of Logan-Martin Dam and lake "continues today as a story of flood control, recreation and economic opportunity,

Woods Surfside Marina

New & Used Boat Sales

37 Marina Drive
Cropwell, AL 35054

205.525.5533

www.woodssurfside.com

Proud Sponsor of the

LOGAN MARTIN
LAKE FEST
BOAT SHOW

May 16, 17, and 18
at Pell City Lakeside Park

“Don’t settle for less, boat with the best”

- Dry Storage (Includes Full-Service Launching)
- Marina Store
- Full-Service Gas
- Certified Mechanics
- Wet Slips
- Boat Clean-Up

THE ONLY AWARD WINNING CUSTOMER SERVICE ON LAKE LOGAN MARTIN

BEST WARRANTY IN INDUSTRY

irrigation and drinking water, and fish and wildlife habitats,” according to Alabama Power’s website.

The maximum discharge of water is listed at 167,000 cubic feet per second, with a maximum storage capacity of 650,000 acre feet in volume. The normal storage for the reservoir is 273,000 acre feet.

An acre foot is a volume of water one foot deep,

66 feet wide and 660 feet long.

Logan Martin Dam is not regulated by the state of Alabama, but is regulated and inspected by the U.S. Department of Energy and the Federal Energy Regulatory Commission. Hazard potential is listed at high, and there is an emergency action in plan in place.

The last listed inspection date is September, 1996. ◀

GERMAN UPHOLSTERY

6030 Martin St. S.
Cropwell, AL 35054

205.525.4500

**Let Us Show You What We
Can Do For Your Boat, your
Motorcycle OR your Airplane
Upholstery!**

We can make used look brand new!

Irene Bierbaum,
Owner

Same Location TWO Great Services Together We Can Make Your Boat Run AND Look Brand New!

Rodney's Marine Center LLC

**Outboard
& Inboard
Motor
Repair**

YAMAHA

HONDA

MERCURY
MerCruiser

6030 Martin St. S.
Cropwell, AL
205.525.1500

Rodney
Humphries-
Owner

THE LEGACY OF LOGAN MARTIN DAM DATES TO THE 1800s

Today's reality makes power for Alabama

Story by BILL KIMBER
Photos Submitted

Though it was built in the era of ladies with big hairdos and cars with big tail fins, the history of the big gray wall that holds back the Coosa River between

Talladega and St. Clair counties goes back way further, actually to the days of Queen Victoria and President Ulysses S. Grant.

Built by Alabama Power from 1960 to 1964,

#1 SERVICE CENTER ON LOGAN MARTIN LAKE

We have BULK OIL, bring your own container!

Hurricane FISHING SERIES *POLAR kraft* *PARTI KRAFT* *Sweetwater* *Aqua Patio*

Boat With the Best

- Full Service Mercury Dealer and Authorized Warranty Center
- Call or come by and ask about our Dewinterize/Service Specials
- We service all major brands
- Selling New & Used Boats
- Conveniently located at Lakeside Landing
- We have bulk oil! Bring your own container! Mercury Optimax/DFI, Premium Plus and Yamalube

4608 Martin St. South • Cropwell
205-525-LAKE (5253)

www.lakesidemarinepc.com

#1 SERVICE CENTER ON LOGAN MARTIN LAKE

ALABAMA POWER COMPANY
LOGAN MARTIN DAM
General Area Looking Northeast

August 29, 1961

NO. 133

ALPINE BAY GOLF CLUB

PRO SHOP • PRACTICE FACILITIES • BAR & GRILL

**WEDNESDAY & THURSDAY
SPECIAL!**

Buy One Round Of Golf
Get One FREE! \$27

*Offer Good With Coupon

0019914811

9855 RENFROE RD. • ALPINE, AL
256-268-9410

CALL FOR
TEE TIMES

Lay the Groundwork for a Beautiful Landscape

Keith Smith-
Vice President

JOHNNY J. SMITH and SON

CONSTRUCTION, INC.

Commercial & Residential Landscaping/Excavating

Since 1963 • Shredded & Screened Soil
P.O. Box 730 • Pell City, AL 35125

205-338-2050 Office • 205-281-9243 Cell

0019929311

NOW OPENED!!

Special!
\$2.25
Kids
Meal

River's Edge BURGERS

Special!
\$5.25
1/4 lb
Ch Burger
Meal

& BREAKFAST

ON the LAKE

Sat & Sun 7am - 7pm

Outdoor dining & Take out.

Fresh, never frozen Burgers & fresh cut potato fries!!

Hot dogs, hot links, corn dogs, chicken tenders, club sandwich, Ice cream shakes....

located in
RIVER'S EDGE MARINA
205 525-5562

79 Rabbit Branch Cir, Cropwell, AL 35054

NEW store-office building & BURGER place for 2014!!

Valet Dry Storage - Wet Slips - Houseboat Slips - RV Lots

00019910711

what's now known as Logan Martin Dam is part of a much larger system of developments along the Coosa River.

"Since 1870 there has been talk of development of the Coosa River, but except for the major developments of Alabama Power Company – three large dams on the lower reaches of the Coosa River – nothing other than low-head

dams and locks, now inoperative, built earlier by the government – has been accomplished," then-Alabama Power President Walter Bouldin wrote in a 1958 report, "The Coosa River Developments."

Those low-head locks and dams made the Coosa River navigable by steamboat all the way from Montgomery to Rome, Ga., but due to a

THE SOUTH'S LARGEST IN-WATER BOAT SHOW IS BACK.

LOGAN MARTIN **LAKEFEST** AND BOAT SHOW

PRESENTED BY
**America's
First**
Federal Credit Union
www.amfirst.org

TEST DRIVE BOATS BY TRACKER, BENNINGTON, MASTERCRAFT, AND MORE -
FIREWORKS SHOW FRIDAY NIGHT - LIVE MUSIC FRIDAY AND SATURDAY

MAY 16, 17, AND 18

AT PELL CITY LAKESIDE PARK

BROUGHT TO YOU BY THESE FINE SPONSORS:

St. Clair Times
The Daily Home

pepsi

BENEFITING THE LOGAN MARTIN LAKE PROTECTION ASSOCIATION AND LOCAL CHARITIES
WWW.LOGANMARTINLAKEFEST.COM

ALABAMA POWER COMPANY
LOGAN MARTIN DAM
Powerhouse Looking East
DATE August 7, 1962 NO. 251

WELDON'S MARKET & DELI

*Serving
our area
for over
40 years
with the
freshest
meats &
produce
around!*

HWY. 25
VINCENT, AL
205-672-7458

Insured!
Free Estimates

CORNERSTONE MASONRY OF ALABAMA

101 Coosa Pines Drive, Childersburg
www.csmasonry.com
(256) 346-3434

Services in Birmingham, Huntsville, and Pell City Areas

When life
turns
golden...

Always There Provides the Silver Lining.

At 82-years old, Jack Tipton's life is golden.

"Being able to remain in his home is very important to him," says Jack's daughter Jen Tipton. "Always There In-Home Care makes that possible. He dearly loves his caregiver, Amelia."

For over a year, Always There's Amelia Gibson has nurtured a special relationship with Mr. Tipton that transcends helping maintain his home and preparing his meals. They have become friends. In fact, when the dapper Mr. Tipton takes his two walks per day, he carries his cane in one hand and Amelia on the other. Jen says, "We can't imagine having anyone else care for him."

For more information about Always There, call **205-824-0224**, or visit our website at www.alwaysthereinc.com for a free online assessment of your needs.

Locations in Birmingham,
Huntsville and Pell City
Please call for a free in-home
assessment

205-824-0224

www.alwaysthereinc.com

lack of commercial use, the Chief of Engineers reported to the Secretary of War that the whole existing project at that time should be scrapped, Bouldin wrote.

Alabama Power's founding in 1906 was a turning point in the development of rivers in

Alabama as we know it today.

"In the early part of the 20th century, Alabama Power built a series of dams on the Coosa and Tallapoosa rivers," said Bill Tharpe, senior archivist for APC.

"When the Depression hit, most of the

Premium Docks and Boathouses Without The Premium Price!

**ALL WORK
GUARANTEED!**

LAND OR WATER

**FREE
ESTIMATES!**

- Seawalls
- Metal Roofs
- Boathouses
- Pile Driving
- Boat Lifts
- Floating Docks
- Decks
- Step Systems
- Gazebos
- Additions & Repairs

Remodeling & Room Additions

PLEASE GIVE US A CALL!

Tony Hickman

**Office
(256) 268-8309**

CUSTOM DOCKS LLC

Visit us at customdocksllc.com

construction stopped. After World War II, we developed a program to develop the upper Coosa River, the Warrior River and the Tallapoosa River,” Tharpe said. “J.M. Barry was president of Alabama Power, and this program was developed to build those dams to complete our hydro projects in the state.”

Capt. William Patrick Lay, a third-generation riverboat captain, founded Alabama Power in 1906 in Gadsden. While leading the company until 1912, Lay got congressional approval to build a dam on the river, but did not have the financial backing.

President Theodore Roosevelt signed the

legislation in 1907 authorizing the first major developments on the Coosa River. The first piece completed was Lock 12, which later was renamed Lay Dam to honor the Alabama Power founder.

APC’s second president, James Mitchell, who previously built power systems in Brazil for 16 years, attracted financing from London to build the dams in Alabama.

“In the beginning, the power company built the three lower dams – Lay, Mitchell and Jordan,” said Charles Stover, supervisor of reservoir management for the power company. “Lay Dam turns 100 years old this year.”

DECORATOR'S PARADISE

*Come by and See Coach
Wayne Keahey for Some
Really Great Deals!*

Brand names:

- Thomasville •Henredon
- Bernhardt •Bassett
- Baker, •Largo

Great
Prices!

See Mrs.
Sue's
Fun
Fashion
Jewelry!

Also have Antiques!

MATTRESS SALE!!!
QUEEN MATTRESS SET

from **\$298**

ALSO HAVE KING SETS

Open 9:30AM-5PM Tuesday-Saturday

THE FUN STORE

99 NORTH NORTON AVE.
SYLACAUGA, AL

256-249-1888

00019858r1

ALABAMA POWER COMPANY
 LOGAN MARTIN DAM
Control Panel Installation
IN Control Room
 DATE February 3, 1964 NO. 534

KEEP STAN BATEMON
 Chairman St. Clair Co. Commission

Stan Batemon working with Gov. Bentley on economic development progress

Stan Batemon Vietnam 1969

0001969921

"Thank you for allowing me to serve as your Chairman of the St. Clair County Commission. I am excited about our county and the great things that our future together promises. I believe that 2014 will kick off a very special time of growth and prosperity for St. Clair County. I ask that you continue to support me as your CHAIRMAN as we move boldly forward together!"

Stan Batemon

Pd. for: Stan Batemon, 534 Eagle Pt. Ln., Pell City, AL 35128
 sbatemon@stclairco.com Facebook Stan Batemon

Treating Patients in a Better Way

Elena M. Llivina, MD

We Specialize in Skin Cancer Detection and Treatment including: Biopsies, Full-Body Skin Exams, Mole checks, Skin Cancer Surgery and Reconstruction.

Seeing patients every Tuesday in the Pell City office or Monday, Wednesday and Thursday in the St. Vincent's East office. Give us a call to set up your appointment.

St. Vincent's St. Clair Outpatient Clinic
 7063 Veterans Pkwy
 Pell City, AL 35125

St. Vincent's East
 48 Medical Park Dr. E.
 Suite 458 (Trussville Office)
 Birmingham, AL 35235

205-838-1811

0001969921

There's No Place Like **HOME**

Compassionate care delivered
in the comfort of home.

citizens
baptist medical center

Home Health & Hospice

Home Health Office: 256-761-4363 Hospice Office: 256-761-4566
403 Medical Office Park Talladega, AL

www.bhsala.com

Legislation to complete the development of the Coosa River was signed by President Dwight D. Eisenhower in 1954.

“Many do not understand that without this legislation, the Coosa River would have

remained as always – a wonderful but only partially developed stream,” Bouldin wrote in that 1958 report.

Stover said power company officials “went back and looked at the older dams from the

NEW HOME... NEW MEMORIES

Whether you're financing a summer home, a first-time home buyer, moving to a new home or refinancing, the lending team at First National Bank is here to help you navigate through the mortgage loan process. Our lending experts can provide you with sound advice and solutions based on your current and future financial needs. We offer competitive rates and flexible terms, including 15, 20 and 30-year fixed and adjustable rate mortgages. Stop by any of our three convenient locations and let us customize a mortgage loan that is right for you!

TYPES OF HOME PURCHASES

- Primary Residence
- Second Home
- Investment Property
- New Construction

REASONS TO CONSIDER REFINANCING

- Lower Your Rate
- Shorten Your Term
- Reduce Your Monthly Payment Amount
- Access Your Home's Equity

TYPES OF MORTGAGE LOANS

- Fixed Rate Mortgage
- Adjustable Rate Mortgage (ARM)
- Other Specialized Programs

120 East North Street, Talladega
Phone (256) 362-2334

47743 U.S. Hwy. 78, Lincoln
Phone (205) 763-7763

44388 Highway 21, Munford
Phone (256) 358-9000

MEMBER
FDIC

www.fnbtalladega.com

All loans subject to credit approval. Other regulations may apply.

0001988850R1

TALLADEGA/PELL CITY OPHTHALMOLOGY CLINICS

Expert Care For Your Eyes

Routine Eye Examinations for Glasses & Contact Lens
Specializing in Surgical Eye Care including “No Stitch” Cataract Surgery,
Laser & Surgical Treatment for Diabetic Retinopathy,
Macular Degeneration, Glaucoma & After Cataract Membrane

2 CONVENIENT LOCATIONS:

216A East Battle St., Talladega
256-362-1590 or 1-800-362-4140

Professional Office Building
2811 Dr. John Haynes Drive, Pell City
205-338-6444

We Accept: Medicare,
Medicaid, B CBS &
Most Major
Insurance Plans

SERVING THE TALLADEGA AREA OVER 38 YEARS
Open: Monday-Friday 8 am - 5 pm

Khalid L. Khan MD .
Board Certified
Ophthalmologist

0001 990 0271

www.kospaintandbodyshop.com

KO'S

PAINT & BODY SHOP

CAR AUDIO
ACCESSORIES
WINDOW TINT
CUSTOM GRAPHICS
205.814.1120

EXTREME

Printing & Signs

SIGNS-BANNERS
T-SHIRTS
VEHICLE WRAPS
GRAPHICS
PRINTING &
BUSINESS CARDS
205.338.9459

00019883r1

power perspective, from Wetumpka all the way to Rome, Ga.

“The company prepared a license for what was then the Federal Power Commission, now the Federal Energy Regulatory Commission, for the entire development, which included Logan Martin and Neely Henry and Weiss and Bouldin Dam at Wetumpka,” Stover said. “It also raised the level of Jordan, and Lay Dam was extensively rebuilt to bring its level up higher. That was the overall scheme of the development.”

Continued on page 46

ALABAMA POWER COMPANY
 LOGAN MARTIN DAM
 Diver inspecting inside
 cofferdam - Water El. 402
 DATE February 12, 1962 NO. 175

DISCOVER WHAT LANDSCAPE PROS ALREADY KNOW.

eXmark

For more than three decades, Exmark® has raised the bar on durability, technological innovations, fuel efficiency, environmental friendliness, comfort and ergonomics. All aimed at helping you save time and money. *That's why landscape professionals purchased Exmark 2 to 1 over the next best-selling brand of mowing equipment.*

ZERO-TURN RIDERS AS LOW AS \$61 PER MO.
3.99% for 60 months based on DTE651-KV421

0% FINANCING GOING ON NOW
On all mowers. Limited time offer. See dealer for complete details.

exmark.com

TALLADEGA TRACTOR COMPANY
 35450 Alabama Hwy. 21 North, 256-362-6113
 www.talladegainternational.com 000198853r1

Time to Hit the Greens for Spring...

Do It In Style

Southland GOLF CARTS

SALES-SERVICE-RENTALS-PARTS-ACCESSORIES
 2945 Logan Martin Dam Rd. • Vincent, AL 35178
205-525-0131
 www.southlandgolfcarts.com

000198855r1

Celebrating the 50th Anniversary of the Logan Martin Lake

PROUD SPONSOR
LOGAN MARTIN LAKEFEST
BOAT SHOW

TEST DRIVE BOATS FROM BENNINGTON, NITRO, TRACKER, AND MORE
 FIREWORKS SHOW FRIDAY NIGHT
 LIVE MUSIC FRIDAY AND SATURDAY

MAY 16, 17, & 18
 AT PELL CITY LAKESIDE PARK

WWW.LOGANMARTINLAKEFEST.COM

205.338.7500
www.tradesmanco.com

HELPING YOU ENHANCE YOUR SHORELINE LIVING EXPERIENCE

**ST. CLAIR
COUNTY**

**TALLADEGA
COUNTY**

Riverside

Pell City

Lincoln

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. Surfside Six
- 10. KFC
- 11. Pell City Steak House
- 12. J&S Deli
- 13. Jack's
- 14. Big Deddy's
- 15. Guadalajara Mexican
- 16. The Ark
- 17. The Tavern
- 18. New Great Wall
- 19. El Mariachi
- 20. Butts To Go - Pell City Texaco
- 21. Daylight Donuts
- 22. Pell City Coffee
- 23. Wing It
- 24. Krystals

Happy Mother's Day

*Extraordinary
Meals!
Humble
Prices!*

Pell City Steak House

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

205-338-7714
2401 Corner Avenue North Pell City

DAYLIGHT DONUTS

EST. 1954

**20% Off
purchase of
\$10 or more.**
Must present
coupon to get
discount.

705 Martin St. N. Suite 2
Pell City, AL 35125
(Next to Auto Zone)

205.338.8700
facebook.com/daylight.pellcity

New Great Wall

CHINESE RESTAURANT

Dine In & Take Out

NEW MANAGEMENT!

2401 Stemley Bridge Rd., Pell City
205-338-8908

*New Thai
And Chinese Cuisine!*

Try Our New
Thai Dishes!

SURFSIDE 6 PRIVATE CLUB

at Stemley Bridge

KARAOKE - FRIDAY &
SATURDAY NIGHT

HAPPY HOUR
5 P.M.-7:30 P.M. MON.-SAT.

Daily Drink Specials

OPEN 7
DAYS A
WEEK

Welcome To

Ranas

MEXICAN
RESTAURANT

75301 Hwy. 77, Lincoln
205-763-2266

Come in for an
Iced Latte,
Frappe or
Summer Fruit
Smoothie.

BIG DEDDY'S Wings & BBQ

EVERYTHING
MADE TO ORDER!
WORTH THE WAIT!

385 Old Coal City Road
Pell City, Alabama 35125
205.884.1070

The
TAVERN
of St. Clair

CASUAL FINE DINING

Come Experience the
Taste of St. Clair

4852 Cogswell Ave., Pell City
205-338-8900

PELL CITY
COFFEE
COMPANY

1605 Martin St. S., Suite 6 • Pell City
(205) 884-1100

Happy Mother's Day

NOW OPEN
KINFOLKS
 COUNTRY COOKIN'
Specializing In Down Home Cooking!
Lunch Specials Daily
Seafood
 32434 US Hwy. 280 - Childersburg
256-346-2024

LUNCH BUFFET
 Sunday-Friday
BREAKFAST
Cooked To Order
 Country cooking or 3e ars
SAME PEOPLE - SAME PLACE
 Sun.-Fri. 5:30 a.m. - 2 p.m.
 Sat. 5:30 a.m. - 10:30 a.m.
Mama Ree's Restaurant
 U.S. Hwy. 280 - Sylacauga
256-245-6531

OPEN 7 DAYS A WEEK TO SATISFY YOUR KRYSTAL CRAVING

Hwy 20 and Hwy 231 Exit #158 Pell City • 205-338-9004
 2103 Moody Pkwy Exit #144B Moody • 205-640-4099

Locally Owned & Operated
PELL CITY
205.338.3040

JOIN US FOR CINCO DE MAYO
Free t-shirt for every \$20 spent

Mexican Restaurant
 215 N. Broadway Ave., Sylacauga, AL
256-249-3360

HICKORY STREET CAFE

Café Hours 6:00AM - 6:30PM M-F
 Café Hours 6:00AM - 1:30PM S-S
 Breakfast 6:00AM - 9:00AM M-S
 Lunch Hot Bar 11:00AM - 1:30PM
 Dinner Hot Bar 4:30PM-6:30PM
 Grill Open 11:00AM-6:30PM/M-F & 11:00AM-1:30PM/S-S
Debit/Credit Card Service Available
Menu Line 256-249-5668
 Meeting Space Available, Groups Welcome
 Located in **Catering Available 256-401-4034**

"Come, Sit & Stay"
DOGHOUSE PUB & GRILL
 205-768-1560

HAPPY HOUR 4-6PM

- Ribs
- Butts
- Burgers
- And More

12175 Stemley Rd. Lincoln

Tuesday is "Senior Day"

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

Hwy. 231 N. • Pell City
205-338-3221

Happy Mother's Day

SUN
LAKE
BBQ
BUTTS TO GO
 BUTTS | RIBS | WINGS & MORE
205.884.2888

The Ark
FAMILY RESTAURANT
 Riverside, Alabama
205-338-7420
 Fresh Catfish,
 Hushpuppies, French
 Fries, Shrimp, etc.
**Mention This Ad For
 A FREE TEA!**
 Under New Management

Guadalajara
Mexican
Restaurant
 ---->OPEN DAILY<----
**DAILY
 LUNCH SPECIALS**
 Tues. & Thurs. Happy Hour
 3:00PM until Closing
 Margaritas
**SUNDAY
 SENIOR NIGHT**
 15% off
 Starting at
 3 p.m.
 Hwy 231 South
 Town Park Plaza • Pell City, AL
205.884.2195

**J&S DELI &
 COUNTRY STORE**
 Full Service Convenience Store
FUEL AVAILABLE WITH NO ETHANOL
 Check out our meals to go!
WE ALSO DELIVER
**STOP BY
 FOR
 LUNCH**
*Everything
 is Fresh!*
 •Sandwiches
 •Wraps
 •Soup
 •Variety of
 Salads
 Ask us about Catering
 2500 Stemley Bridge Rd. - 205-338-3052

\$6 MEALS **FAMOUS**
WING IT
 For People Serious About Wings
 A PROUD
 SUPPORTER
 OF: PANTHER
 ATHLETICS
 760 Martin St. S. • Pell City
(205) 338-4950

El Marjach
Mexican
Restaurant
 KARAOKE THURSDAY 6 P.M. - 9:30 P.M.
Open Daily at 11:00
WEEKLY SPECIALS
DINE-IN ONLY
MONDAY-TUESDAY
\$3.99
 SPECIAL LUNCH
WEDNESDAY
 Small Margarita \$1.99
 Med. Margarita \$6.50
THURSDAY
 Fajita Nachos -
 Chicken or Steak \$6.99
SATURDAY
 Med. Margarita \$6.50
SUNDAY
 Combination - Buy one, get one
1/2 price after 3 p.m.
 *No substitutions on combined specials
PARTY ROOM AVAILABLE
 11902 US Hwy 78 • Riverside, AL
 Exit 162 off I-20
 Next door to America's Best Value Inn
205.814.1003

Each dam holds water at a prescribed level, and as gravity pulls the water downstream, the dams channel it through turbines to create electricity.

The river is 567 feet above sea level at Mayo's Bar in west Georgia; 564 feet at Weiss Dam in Alabama; 505 feet at Neely Henry Dam; 460 feet at Logan Martin Dam (465 in the summer); 396 feet at Lay Dam; 312 feet at Mitchell Dam; 245 feet at Jordan Dam; and 155 feet at Bouldin Dam.

"In the process of putting the locks in, the (U.S. Army) Corps (of Engineers) had to plan to provide a certain amount of flood control," Stover said. "The Federal Power Commission was interested in getting the full value of the resource, so they weren't interested in a bunch of small dams. They wanted to get the potential of the whole river. The series of pools the whole way up gives maximum power."

The Corps of Engineers was also concerned with the river's navigability, so each of the dams

Chelsea

ANTIQUE MALL

**14569 Highway 280
Chelsea, AL 35043**

**Hours: Mon-Sat 10-5
Sun 1-5**

**HOME & GARDEN
22,000 square feet!**

205.678.2151

A Conservative We Can Trust

Christian Conservative.

Steve will fight to protect our traditional Alabama values. He is strongly Pro-Life. He believes in traditional marriage and will push back against liberals in Washington and Montgomery. Steve is also a strong supporter of our 2nd Amendment rights and will oppose Obama's anti-gun agenda.

Successful Businessman.

Steve has created jobs and built a business from the ground up. Under his leadership, his manufacturing company has weathered the economic storm and has expanded during the past year. Steve is still creating jobs in District 35 and that's what he'll do in Montgomery.

Devoted Family Man.

Steve prides himself most on being an around-the-clock family man. He and his wife, Cheryl, have been married for 32 years and have 5 grandchildren.

REPUBLICAN PRIMARY JUNE 3

www.Dean2014.com

Paid for by Dean for District 35 P.O. Box 7818 Oxford, AL 36203

000199152r1

OLD Bathroom TODAY, NEW Bathroom TOMORROW!

TOMORROW

CALL NOW FOR
FREE
Safety Package*
(\$599 value)

TODAY

- Affordable Styles For Every Budget!
 - Includes Lifetime Written Warranty!
 - Senior Discount And Financing!
- ONE-DAY
No Mess Installation!**

Custom Measured, Manufactured & Installed

To Fit Your Existing Tub & Shower Space!

Enhance your bathroom with a beautiful new shower, tub, or both IN JUST ONE DAY! You won't believe the transformation. We offer the finest replacement tubs and showers in your choice of styles at a great low price. Plus, our expert certified factory installers handle everything for you. CALL NOW!

*with purchase of any complete bath or shower system

**QUALITY! VALUE!
LUXURY!**

Millbrook/Montgomery Area: 334-290-3830
Moody/Birmingham Area: 205-640-3868
Toll Free: 1-866-696-8228
Online: www.MyNextBath.com

000198903r1

was built with a place where a lock could be built. Stover said 1985 was the last time engineers studied the possibility of adding locks, and at that time Logan Martin Dam's lock plan was

relocated because of the porous limestone under the dam.

That limestone is the reason the dam was built where it is. Original plans called for building the

AMAZING TECHNOLOGY

SCALEWATCHER

Solve Hard Water Problems Electronically

No Salt! No Maintenance! No Contracts!

FULL SERVICE WELL PUMPS, LAKE PUMPS & SYSTEMS

10 Year Warranty - Residential • 5 Year Warranty - Commercial

Water Processing & Well Supply

205-672-7000 or 205-966-7494

000199109r1

Vincent Gardens

- Container Gardening
- Native Plants
- Fruit Trees
- Berries
- Fragrant Roses
- Bedding Plants
- Fertilizers
- Potting Soil
- Vegetable Seeds
- and much more

Open Tues - Sat 9 am to 6 pm

42374 Hwy 25, Vincent, Alabama 35178

(205) 901-6304 www.vincentgardenshop.com

0001998611

Today, while we may use more modern tools to do the job, our core mission is still the same.

Provide reliable service at the most affordable price possible.

We are your electric cooperative.

CoosaValley[™]
ELECTRIC COOPERATIVE

A Touchstone Energy[®] Cooperative

ALABAMA POWER COMPANY
LOGAN MARTIN DAM
Looking at Dam from East Side
of Spillway
DATE 7-17-69 NO. 33

The staff of Lakeside Magazine would like to extend a special thanks to Alabama Power Company for its cooperation and contributions to this project. In particular special thanks goes out to Alyson Tucker, Business Office Manager for the Pell City Office, Bill Tharpe, APC's senior archivist, and Charles Stover, a supervisor of reservoir management for APC. Without their insight, input, a treasure trove of historical images and plenty of useful information, this commemorative edition would not have been possible, and it is greatly appreciated.

William Logan Martin

dam about a mile downstream, where Kelly Creek flows in.

"After they started drilling and boring, they learned it was better to move upstream," Stover said.

The project was initially called the Kelly Creek Dam.

Construction started in July 1960, and during the first month of construction, the dam was named to honor William Logan Martin, an

Alabama attorney general, general attorney for Alabama Power Company and brother of Alabama Power's third president, Thomas W. Martin, who served from 1920 to 1949 and for whom Lake Martin on the Tallapoosa River is named.

The dam was put into service on Aug. 10, 1964, with three propeller-driven turbines that create more than 400 million kilowatt-hours of electricity per year. ◀

You can **HEAR**
the competition saying
“UNCLE”
again.

OK, when you hit the 37th straight year as America's best-selling truck, other brands just want it to stop. But we ain't lettin' up. Cuz as long as the toughest guys doin' the toughest jobs need torque, towing and efficiency to get stuff done ... we'll be the truck bringin' it.

Ford F-Series has been America's best-selling brand of truck 37 years straight. So, if you need to level dirt, concrete or timber ... count on the truck that levels the competition.

37 FORD
YEARS F-SERIES
AMERICA'S BEST-SELLING TRUCK

Proud Sponsor of the
LOGAN MARTIN
LAKELAND
BOAT SHOW

00019903371

TOWN & COUNTRY

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

"Experience Our Award Winning Attitude"

AlabamaFord.com

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

WATER-COVERED MEMORIES

The community buried under Logan Martin

Coosa Valley Baptist Church had to be relocated for the dam construction. Workers managed to load the church onto a series of beams to relocate the building.

Story by EMILY McLAIN
Photos Submitted

Under rays of sunshine, below the boats and skiers, buried under 20 feet of water, they remain.

They are memories of the long-gone homes, stores and churches that once made up a small community along Old U.S. Highway 231.

And memories are all that survived.

In the valley between the River Oaks home development and Harmon Island was once the

community of Easonville, a quaint township of about 200 people.

According to accounts from former residents, the village consisted of something like three stores, one cotton gin, four dairies, two cemeteries, two churches and a well-reputed school.

The area, a former Native American village, had but one flaw – it was located in the path of what would become Logan Martin Lake.

4th FRIDAY'S

Downtown Pell City

5:30-8:00

**Every 4th Friday
Through October!
Cruise-In Car Show
Vendors•Shopping
Live Entertainment**

**ROCK the BLOCK
PELL CITY, ALABAMA**

**Block Party
Saturday, June 7th
3-10 PM**

TOUGHMAN ALABAMA **HALF**

Toughman Alabama Triathlon
We invite the community to join us as
we cheer on hundreds of athletes!

**Saturday, August 16th — 1.2 Mile Swim • 56 Mile Bike • 13.1 Mile Run
Local 5K Run • Sponsorships Available!**

To register visit: www.team-magic.com or contact the Greater Pell City Chamber

To learn more about
Chamber events or
becoming a member contact:
The Greater Pell City Chamber at
205-338-3377 or visit our office at
1618 Cogswell Ave.

WATER-COVERED MEMORIES

The place that 40 to 60 families called home was deemed a small sacrifice for the great progress promised by Alabama Power Company's new endeavor in the early 1960s.

One by one, family-owned properties were taken up by the power company. Some houses were moved up the road, but many were not.

Coosa Valley Baptist Church, along with its cemetery containing nearly 1,000 graves, was transported to its present location in a grand operation.

Businesses closed, and affected families moved elsewhere in the area, watching their homes be demolished and their familiar streets flooded.

An article in the June 13, 1963, edition of the St. Clair News-Aegis described the scene as the demolition took place.

"The valley looks skinned, like a giant destroying monster of some kind had flown over the valley," the story reads. "Trees that once shaded the highway and much of the acreage have been cut down. They are lying dead in great heaps all over the countryside waiting for the torch that is to come in a short time."

The spirit of the community, settled in 1821, was

likewise stripped, according to Vicki Davis Mize, a Pell Citian who grew up in the heart of Easonville, though residents understood the value of what was to come.

"There were a lot of sad people," Mize recalled. "I remember my mother crying for days when they started tearing houses down. At the same time, there were several farmers who were having a hard time, and I think they were better off financially after the power company bought their places. Other people were like my dad. He had a pasture, and they made it into a subdivision, so after we moved, he still had that and he sold it and made money that way. But it was a definite sadness for everybody."

Mize, who was 16 when the water began to rise, found herself in the middle of the action, as her father, Harvey Davis, was pastor at Coosa Valley Baptist Church and also helped organize the cemetery relocations, and her mother operated their family-owned general store.

The family's home sat atop the hill that is now Harmon Island, with the general store just a stone's throw away.

"I drove out to the island a couple years ago at

**STRIKIN'
MIKES**
Crappie Guide Service

strikinmikescrappieguideservice.com

**Call Mike Ammons for Available Dates.
Book Now for the Best Spring Dates!**

**Logan Martin Lake
Pell City, AL**

205-338-3706

000198141r1

ALABAMA ORNAMENTAL, INC. RESIDENTIAL & COMMERCIAL

Over 50 Years Experience

Specializing In Custom Built:

- Ornamental Swing & Slide Gates
- Ornamental Fences
- Electrical Gate Operators
- Service, Sales & Installation
- Remote Control Systems
- Spiral Staircase, Handrails
- Barrier Gate Systems
- Telephone Access Control

Check Out Our Portfolio on Our Website at
www.alaorninc.com

2515 Alabama Hwy 174 • Springville AL, 35146

(205)467-0720 • (205) 951-9091

Christmas, because that is the closest thing left to home," Mize said. "It's like your memories of where you grew up are buried under there. You never thought about this happening, but it brought lots of new people to town. Used to, everybody knew everybody, and now you can visit and not recognize a soul. It changed the whole lifestyle of the people in the area."

Residents of Easonville spent many a sunny day relaxing and socializing at the spring-fed Avondale Lake, which joined with Harmon Lake and Easonville Creek to flow into the Coosa River.

In the 1940s, Avondale Mills bought the roughly 30-acre lake property, formerly known as Waites' Lake, as a water source for its Pell City textile plant and to provide recreation for its employees and area residents.

"Avondale was always very community focused, and the lake was a popular place," Mize said. "There were many, many baptisms at Avondale Lake, and people would actually come back to our house across the road to change clothes afterward."

With sonar equipment, you can still see the dam to Avondale Lake, as well as the steps and foundations of some of the demolished homes, according to St. Clair County Commission Chairman Stan Batemon.

Easonville residents also valued education and religion.

For many years, school was held in homes and at Coosa Valley Baptist Church, with the first recorded school building being established in 1879.

One account remembers Easonville School as one of the best schools in the area, noting that students from around the county attended it, and people from other counties came to board in Easonville and attend school.

Originally, the community had three churches. These included Mt. Pisgah Baptist, Easonville Methodist and Coosa Valley Baptist. Mt. Pisgah relocated to Cropwell in 1904, according to one recollection. When it came time to send Easonville to its watery grave, the Methodist church joined with Pell City Methodist Church and donated its building to Coosa Valley Baptist.

Church member Gordon Lee, who still lives in the house where he was born five miles south of Easonville, remembers the joining of the church

BRICK HOME EXTRAVAGANZA!!

4 Sided Brick Exteriors On These Models!

Homes for Every Budget
From \$75,000 to \$427,000
The Prices are Unbelievable and So Is the Quality!
Modify any plan to meet YOUR needs!

WWW.TRINITYCUSTOM.COM

THOMASVILLE \$152,900
4 Bedrooms, 2 Baths
2,724 Square Feet Under Roof

SUMMERVILLE \$104,900
3 Bedrooms, 2 Baths
1,702 Square Feet Under Roof

PLANTATIONVILLE \$137,900
4 Bedrooms, 2½ Baths
2,081 Square Feet Under Roof

MADISONVILLE \$113,900
3 Bedrooms, 2½ Baths
1,619 Square Feet Under Roof

MONROEVILLE \$145,900
3 Bedrooms, 2 Baths
2,530 Square Feet Under Roof

JASPER BRICK \$124,900
3 Bedrooms, 2 Baths
2,294 Square Feet Under Roof

CHEROKEE FARMHOUSE \$149,900
4 Bedrooms, 2½ Baths
2,520 Square Feet Under Roof

FAYETTEVILLE \$129,900
3 Bedrooms, 2 Baths
2,217 Square Feet Under Roof

NASHVILLE \$129,900
3 Bedrooms, 2 Baths
2,192 Square Feet Under Roof

CENTERVILLE \$151,900
3 Bedrooms, 2 Baths
2,692 Square Feet Under Roof

MILLEDGEVILLE \$187,900
4 Bedrooms, 2½ Baths
3,452 Square Feet Under Roof

Office Locations:

Bremen 770-537-5337 • Dublin 478-272-4404 • Ellijay 706-273-7139
Lavonia 706-356-1015 • Augusta 706-855-5227 • Cullman, AL 256-737-5055
Montgomery, AL 334-290-4397 • Waynesville, NC 828-456-3309

Hours of Operation:

Monday - Friday 9am to 6pm, Saturday 10am to 4pm
Visit one of our Models or Showrooms Today, Don't Be Overcharged For Your New Home!

Coosa Valley Medical Center

Providing a Full Continuum of Rehabilitation Services

including Physical Therapy, Occupational Therapy, Speech Therapy and Sports Medicine!

Shannon Brooks
Director/Speech
Pathologist

Tommy Ponder
Physical Therapist

Emily Henson
Physical Therapist

Magan Gramling
Occupational
Therapist

Shaun Duhe
Athletic Trainer

Brooklyn Ross
L.P.T.A.

Sherah Murphy
L.P.T.A.

**Vickie
Hodges-Fannin**
L.P.T.A.

Alisha Taylor
Speech Assistant

Are you recovering from a
Sports Injury, Stroke, Fall
or Broken Bones?

Services Including:

- Orthopedic Conditions
- Wounds & Burns
- Sports Injuries
- Neurological Disorder
- Nerve Damage
- Decrease Joint Pain

Specialty Services:

- McKenzie Method
Back and Neck Pain
Specialty Treatment
- Lymphedema Specialty for
Post Cancer Treatment
- Aquatic Therapy
- Custom Splinting
- Whirlpool
- Mechanical Traction

Call us today and let our team help you get back on your feet!

Coosa Valley Medical Center

Rehabilitation Services

Professional Office Building

209 West Spring Street Suite 101 Sylacauga, AL 3515

(Located directly across from the hospital)

(256) 401-4662

COOSA VALLEY
MEDICAL CENTER

buildings.

"They just moved both the churches to higher ground, and put them on top of a hill," Lee said. The church now sits on U.S. 231 in front of Coosa Valley Elementary School. "They joined them with a breezeway in between the Methodist Church and Coosa Valley, and that's what is still there today."

The Methodist and Baptist churches had the added work of helping Alabama Power relocate some 1,000 graves from what was meant to be their final resting place.

The power company advertised removal of the graves in the St. Clair News-Aegis. An edition printed Oct. 18, 1962, informed relatives of the deceased that "it has become necessary for the graves and the remains of persons buried in such graves to be removed to some other cemetery on or before the 31st day of Dec., 1963."

Many of the affected graves, some of which dated

back to the 1800s, were unmarked.

Information provided by Alabama Power Company shows that, in total, the company relocated 2,397 graves from eight cemeteries within the entire 17,000-acre lake property. The graves were split between cemeteries across the area, with at least two traveling as far as Sylacauga Cemetery, though most found their new resting place at New Coosa Valley Cemetery.

Countless other structures, surely too many to be recollected here, were buried under the expanse of Logan Martin Lake, preserving a history that now only reveals itself in brief glimpses.

"There are a lot of sites that were absorbed by the lake," Pell City Mayor Joe Funderburg said. "Most of them were torn down or moved, but some things you can still see when the water is low."

During the winter pool, the old Stemley Bridge connecting Talladega and St. Clair counties peeks out from the water about a mile from the present

Heart South now provides 5 day coverage

Heart South Cardiovascular Group has expanded coverage in the Sylacauga community to five days each week. Our board-certified cardiologists treat you in a personal, considerate and responsive way. Using advanced diagnostic methods, we provide state-of-the-art coronary and peripheral vascular disease care.

John D. McBrayer, M.D., FACC

Gregory D. Chapman, M.D., FACC

Cliff R. Vance, M.D.

Munish K. Goyal, M.D., FACC

Heart South
Cardiovascular Group, PC

Compassionate Care In Your Community
www.heartsouthpc.com

SHELBY OFFICE • 205-633-5775
SELMA OFFICE • 866-663-5775
CLANTON OFFICE • 866-663-5775
SYLACAUGA OFFICE • 256-249-1855
CHELSEA OFFICE • 866-663-5775

C. Dale Elliott, M.D., FACC
John D. McBrayer, M.D., FACC
Mark L. Mullens, M.D., FACC
Gregory D. Chapman, M.D., FACC
Munish K. Goyal, M.D., FACC

Cliff R. Vance, M.D.
David S. Fieno, M.D.
Neeraj Mehta, M.D., FACC
J. Hudson Segrest, M.D.
William B. Hillegass, M.D., M.P.H.

bridge.

"It was a one-lane metal bridge used up until the 60s when the area was flooded," Funderburg said. "Further up the lake from there are remnants of an old wooden railroad trestle. When I was a kid, you could see parts of the trestle no more than 100 yards from the bridge."

On the Talladega side of the lake in that same area was an old quarry, Funderburg said, that he doesn't remember, but his father talked about. It was a sort of cove that was once considered taboo to swim in, though Funderburg said people now swim in the area often.

Throughout the lake are also reminders of the Coosa River's previous use as a steamship trade route. An extensive series of locks allowed passage along shoals and ledges of the river. Batemon lives near what was known as Lock 5 at Eagle Point.

The lock is mostly underwater, but parts of its rocky walls are visible on the Talladega and St. Clair County sides of the lake.

Lock 4 is located in Riverside, Batemon said, and is more visible, especially in the winter pool.

"If you go through Riverside out on Depot Street and you go about a mile or so through town, you'll cross a little small bridge with yellow railings," he said. "Just beyond it to the right is Lock 4 Road or Blake Drive. You can drive out there and actually drive to the St. Clair side of the lock wall. The bigger part of the lock wall is on the Talladega side just above the Honda Plant in Lincoln. You go on up river from Lock 4 and you'll

The waters of the lake were the baptismal place for many a church through the years.

get to Lock 3, which is just below Henry Neely Dam."

Batemon said some areas of the river had rock shoals that rendered them impassable during times of drought. Some of those shoals, he said, were just below Griffitt Bend and near Clear Creek and Rabbit Branch.

One of the most obvious signs of the lake's history is perhaps Old U.S. 231.

Beginning behind Richey's Grocery in Cropwell, the road winds down into the waters of

Logan Martin, where you would have found the community of Easonville half a century ago.

While a worthy sacrifice for the tremendous growth and prosperity initiated by the lake, it makes it no less difficult to see your hometown become nothing more than water-covered memories.

"Around the holidays, especially, is a time when you get that longing to go home," Mize said. "But then you remember there is no home place to return to. It's a strange feeling." ◀

Don't Float Alone.

If you want a great rate, we're in the same boat!

Rates as low as
2.50%*

Terms as long as
15 years

When it's time to finance a boat or personal watercraft, don't you want the best rate possible? Look no further! At Heritage South, we have a long history of working with local boat dealers and their customers, with our quick and easy application process and same day financing.

So if the water bug has bitten you, don't float alone. Tell your salesperson that Heritage South is your first mate for financing and you'll have smooth sailing ahead.

* Annual percentage rate for well-qualified buyers. Rates and terms subject to change. See credit union for full details.

Heritage South
CREDIT UNION
YOUR COMMUNITY CREDIT UNION

FEDERALLY INSURED BY NCUA

SYLACAUGA | CHILDERSBURG | MOODY

1-888-245-4776

MYHSCU.COM

RECREATION, DEVELOPMENT AND GROWTH

Logan Martin Lake has put Pell City in a great place

Logan Martin Lake has become a major fishing destination for professional tournaments, weekend visitors and those who live along the shore.

Story by ELSIE HODNETT
Photos by BOB CRISP

The creation of Logan Martin Lake 50 years ago has had a far-reaching impact as neighboring cities thrive and grow.

"The lake has increased the style of living and overall quality of life of lake residents through the natural beauty it creates," Pell City Mayor Joe Funderburg said. "The beautiful terrain and recreational opportunities draw people from other areas, many of whom built fine homes on the lake."

Bill Gossett, broker, partner and owner of Fields Gossett Realty, recalled what were once large tracts of farmland are now the sites for a variety of lake homes.

"There were several large farm owners for the most part, and perhaps a few smaller ones in that area," he said. "Creation of the lake gave more area for residential development and changed us to more of

a resort area."

Gossett said residential development began with small lake cabins, and as subdivisions developed, people built more expensive and larger homes.

"It exponentially increased the value of the land by having the lake here," he said.

Gossett said the lake, as well as the Coosa River Bridge on Interstate 20, also changed the flow of traffic.

"Pell City Steak House was a favorite stopping place for people going through to Florida," he said. "What is now U.S. 231 was called the 'Florida Short Route.' Plus this area has the convenience of close proximity to both Birmingham and Atlanta."

Erica Grieve, executive director of the Greater Pell City Chamber of Commerce, said the lake's location offers a quick getaway from busy city life and a

IT'S OUR LAKE HELP US PROTECT IT.

Logan Martin Lake is a precious resource for our area. The Logan Martin Lake Protection Association works hard to make sure that our lake stays clean, full, and safe.

But our work is never done. Logan Martin continues to be threatened by cross-state water and polluters.

We need your support to continue to protect Logan Martin Lake.

LMLPA Celebrates Our Lake's 50th Anniversary, become a Member Today!

To join LMLPA please visit www.lmlpa.org
On Facebook search for Protect Logan Martin
or write to
LMLPA
PO Box 2002
Pell City, AL 35125

COMMEMORATING THE
50th
Anniversary
of Logan Martin Lake
1964 ~ 2014

Neighborhoods and homes now line the borders of Logan Martin Lake where there were once plowed fields and pastureland.

beautiful place to retire.

"Logan Martin Lake is a huge asset to Pell City in both recreation and real estate," she said.

Funderburg said Logan Martin Lake draws a number of events to the area.

"Logan Martin Lake is known for its bass and crappie fishing, for recreation or for sport," he said. "We have had the National Bassmaster Classic here in the past, and we have the Mark's Outdoors Bass Tournament here this year, as well as other fishing tournaments. We are very proud to have a lake with a reputation for great fishing."

Multi-sports events have also come to the lake.

Last year, Metro Bank and Team Magic hosted a Cross Race at Lakeside Park, drawing participants from all over the Southeast. This year, the Greater Pell City Chamber of Commerce and Team Magic are presenting the Toughman Alabama Triathlon, a training ground for Ironman races. The Toughman race will consist of a 1.2-mile swim, 56-mile bike and 13.1-mile run. A 5K will take place in Lakeside Park while the tri-athletes are in the bike portion of the event.

Lakeside Park itself overlooks Logan Martin Lake,

with walking tracks where people can enjoy the lake while exercising.

The Pell City Garden Club is planning construction of a native plant walking trail near where the Logan Martin Lake Protection Association is constructing a wetlands boardwalk, both located at Lakeside Park.

The annual Logan Martin LakeFest and Boat Show is another big event which draws people from all over to the lake.

"This is a special year because it's the 50th anniversary of creation of Logan Martin Lake," said Eric Housh, one of the organizers for the Logan Martin LakeFest and Boat Show. "We are hosting LakeFest as a birthday celebration for Logan Martin Lake."

The three-day event is at Lakeside Park May 16-18, featuring live music, a fireworks show, raffles for a fishing boat and motor and a YETI cooler, door prizes donated by vendors, and an in-water boat show with fishing boats from Nitro and Tracker, pontoon boats from Avalon, Bennington and Sun Tracker, and wakeboard and ski boats from Mastercraft and Tahoe.

"I see a lot more things coming to Logan Martin Lake—a lot more activities," Funderburg said. "We

Open House

1 Weekend Only!

Saturday - Sunday - Monday

May 24th, 25th & 26th

Live Music All Weekend!

Come by, relax and visit our beautiful Club & Marina.

**Lunch & Dinner Menu
Available
Adults 21 & Older ONLY**

Tour The Cottages at Caribe

**84 Blue Eye Road W.
Lincoln, AL 35096
205-763-1478**

www.caribeclubandmarina.com

Having access to Logan Martin Lake offers all kinds of adventures in and around the water. Lake lovers find plenty to enjoy with Logan Martin's open waters.

are trying to attract as much as we can. We are very proud to have such a resource as the lake, where we can utilize and make it something everyone here is proud of."

Funderburg said Pell City is one of the best kept secrets around.

"We need to let the word out where it's not a secret anymore," he said. "Logan Martin Lake is one of the things that makes Pell City such a unique place and so much an integral part of people's lives. A lot of people move out here because of the lake atmosphere and what it offers. It is an integral part of this community. We maintain a small town atmosphere and we have the beauty of the lake that contributes so much to people wanting to move out here."

Funderburg said while many people move out to enjoy the lake and what Pell City has to offer, they also give back to the community.

"They contribute through civic organizations and volunteer work," he said. "Many have also become elected officials and are contributing in that respect to their individual careers as well as this area. We are proud to have these folks here and encourage more and more folks to see what Logan Martin Lake and Pell City have to offer. I see Pell City and St. Clair County continue to move forward in a progressive manner. I'm very proud we are moving in that direction instead of resting on what we've had all these years."

Funderburg said there is no question the lake is an essential part of Pell City.

"It has been and hopefully will continue to be a big asset to this community for many, many years," he said. "We feel we have one of the most beautiful lakes anywhere around." ◀

Country Custom Cabinets & Trim

565 Macedonia Road, Sylacauga, AL 35150

*We specialize in
walk-in closets.*

*No Particle Board or MDF
Solid Wood Cabinets
Custom Made*

Visit us on Facebook!

**Owners: Dennis Yoder
Phillip Ward**

**Cell Number 256-510-4074
Cell Number 256-510-6085**

IT'S PRETTY, IT'S FUN AND IT PROVIDES WATER

Logan Martin Lake has far reaching effects

The establishment of Logan Martin Lake has brought with it big changes in the scenery in and around the shoreline.

Story by SHANE DUNAWAY

Photos by BOB CRISP

The construction of Logan Martin Dam and Logan Martin Lake has helped to paint a beautiful economic picture for the surrounding communities over the past 50 years.

Longtime chairman of the St. Clair County Commission and retired Alabama Conservation Officer Stan Batemon cites many examples of the benefits created by the manmade landmarks, first focusing on the fishing aspect.

"Logan Martin is the site for three Bassmaster Classics," Batemon said. "It's also the site of many Bassmaster qualifying tournaments and hundreds of smaller bass fishing tournaments. Bass fishing alone is a very important economic factor on the lake."

While he gave credit to the avid professional fishers

who frequent the lake, Batemon noted it doesn't diminish the value of what the local fishermen bring.

"Many times we forget other parts of fishing would be mostly crappie and catfish fishing," Batemon said. "Both of those are less competitive than bass fishing because bass fishing has to do with a lot of tournament fishing, but the crappie, catfish and freshwater bass and salt-water striped bass fisheries that are on the lake create different groups of people who fish it at different times of year and spend their money in different ways."

Batemon gave a breakdown of how the local fishermen impact the local economy.

"Crappie fishing probably accounts for a major portion of the live bait sales — specifically minnows —

Located on HWY 280 in CHELSEA

(205) 678-6166

New styles arrive daily!

Bridge To Faith

LINCOLN CHURCH OF GOD

47969 US Hwy 78, Lincoln AL 35096

Pastor: Bro. Stewart

Sunday School: 10:00 A.M.

Sunday Morning: 11:00 A.M.

Sunday Evening: 5:00 P.M.

Tuesday Bible Study: 6:00 P.M.

COME WORSHIP WITH US!

www.fbcspringville.com

(205)467-7979

Dr. Chipley M. Thornton-Lead Pastor
Andy Waits - Pastor of Students/Recreation
Scott Corbin-Pastor of Education/Music

4615 Cogswell Ave.. Pell City • (205) 338-2827

SUNDAY SERVICES

Sunday School 9:45am

Sunday Service 10:45am

WEDNESDAY SERVICES 7PM

Our Wed. night services include:

Missionettes, Royal Rangers, Youth,

Young Adults & Adult study.

Everyone is Welcome

CROSSPOINT CHURCH

8000 Liles Lane, Trussville • (205)655-0364

Join Us For Worship

8:15am, 9:30 am, 10:45 am

www.crosspointchurch.info

Pastor-Ryan F. Whitley

46639 US Hwy 280 Sylacauga

(256)207-2464

Freddie Edwards Pastor

NEW HOPE BAPTIST CHURCH

75 Cogswell Ave., Pell City • (205)338-2645

Sunday School 9:00am

Worship 10:15am

Sunday Evening Service 6:00pm

Wednesday 6:30pm

www.nhbcpc.com

Pastor: Paul Brasher

Associate Pastor: Jacque Snow

HARVEST CENTER

Reaching the Harvest -One Life at a Time!
Ministries to the Entire Family/Discipleship
& Outreach

Nursery & Toddlers Fire Escape (Age 6-11)

Cohesion (Youth 12-19)

Bridge (Young Adult 19-33)

Shield Singles (19-99)

Music, Drama, Dance for all Ages

ONE Married Couples Ministry

Sunday Evening 6:00pm

Sunday School 9:45 am

Wednesday, Cohesion Youth 6:45pm

Worship 8:15 and & 10:45am

Kid's Clubs & Bible Study 7:00pm

www.harvestcenterchurch.com

205-338-2853 3207 8th Ave. N.

Pell City, AL 35125 • Pastor, Paul A. Lett

Bridge To Faith

FIRST UNITED METHODIST CHURCH

105 E. Spring St., Sylacauga • (256)249-0362
www.firstmethodist.com

EDEN WESTSIDE BAPTIST CHURCH

223 Wolf Creek Rd. N., Pell City • (205)338-7711
www.edenwestside.org Pastor: Jacky Connell

Sunday Services 8:10 am & 11:00 am

Life Discovery 9:35am, Sunday Night Worship 6:00pm,

Wed. Night Bible Study 6:30pm

THERE IS A PLACE FOR YOU!

His Word Will Stand

FIRST BAPTIST CHURCH

Sylacauga 10 S. Broadway
SERVICE TIMES

Sunday Classic Worship 9:45 a.m.

Bible Study for all ages 11:00 a.m.

Celebration Worship 6:00 p.m.

Worship Wednesday 6:00 p.m.

Mid-Week Service

www.fbcsv.org

SYLACAUGA FIRST ASSEMBLY OF GOD

560 Gantts Junction Rd., Oak Grove
(256)249-2461
Pastor Charlie Glover

2700 Hardwick Rd., Pell City • (205)338-7995
www.cropwellbaptist.org

Sunday Services

8:45am Sunday School/ Small Groups

10:00 am Morning Worship Service,

6:30pm Evening Worship Service

Wednesday Services

6:15pm KIDZ Activities & DIG for Preschoolers

6:30pm "Hydrate" Student Ministry

Adult Bible Study & Prayer Time

& Discipleship Studies.

1015 Hardwick Rd., Pell City • (205)338-4285
Pastor- Dale Foote

MT. ZION FREEWILL BAPTIST CHURCH

Martin St. No., Pell City. • (205) 338-3708

Sunday School 9:45am

Worship 10:45am

Wed. Service 7:00pm

Gospel Blue Grass Every Sunday 5:00pm

Sunday Night 6:00pm.

Pastor Michael Barber

Associate Pastor Travis Webster

Sunday Services 8:30am

Traditional 10:30am

Wide Open Contemporary Worship

9:15am Sunday School

2200-3rd Ave. No., Pell City • (205)338-3374.

Rev. Sam Huffstutler

Rev. Arthur Harrison

www.pellcityfumc.org

2000 Talladega Hwy., Sylacauga
(256)249-0892

Boaters on Logan Martin Lake range from fishing boats and powerful ski boats to houseboats and crafts that depend upon sheer oar power.

on the lake," Batemon said. "Striped fishing accounts for a large amount of fishermen trying to go after a trophy-sized fish because the Department of Conservation has cross-bred the salt-water striped bass and fresh-water striped bass.

"Logan Martin is one of the lakes where they've put a lot of these hybrid bass," he added. "People who fish for those fish in an entirely different way than bass fishermen do. The fishery out there is very important to the economy because it covers such a diverse area of what fishing is."

But fishing isn't the only recreational hobby that occurs on the lake.

"You've got people who spent a lot of money on the lake for recreational boating," Batemon said. "You can even break it down into water skiing, recreational boating for water skiing, recreational boating for personal watercraft — jetskis — those kind of things, and recreational boating as pontoon boats. That has become a really big element of use of the lake are people casually riding their pontoon boats, others riding their fast speed boats and other pulling skiers."

Batemon also explained how the high-quality lakefront property values factor into the economic contributions of the lake.

"The best example I can give of that is in the recession that we're still climbing out of, the lakefront property has held its overall value better than other property around the county," Batemon said. "It didn't take a dip in value like general off-lake subdivisions. Holding its value helped communities like Riverside, Pell City and Ragland at least maintain their ad-valorem tax base."

While the local government receives the benefits from the stable tax base, residents gain the benefit of hydroelectric power produced by the dam itself.

According to Alabama Power's Brandon Glover, the company generated more than 8 percent of its customer's electricity needs from hydro resources in 2013.

"Hydroelectric generation is great because of its low cost and ability to produce energy quickly, though it is also obviously limited by the amount of water mother nature provides," Glover said.

Batemon noted before the dam, there was a heavy reliance on coal-fired power generation plants to provide electricity in the region and with the proximity of the lake and dam, the benefits are obvious.

"Us living right here on Logan Martin, we're some of the first people on the power grid," Batemon said. "I'm sure we benefit from that power generation

2014 FORD MUSTANG

EPA - est. MPG: 19 City / 30 HWY
 Engine: 3.7L 4V Ti-VCT V6 Engine
 Transmission: 6-Speed Auto
 Exterior: Ruby Red
 Interior: Charcoal Black
 Stock ID: 290298
 VIN: 1ZVBP8EMXE866-720-8933

MSRP: \$35,6701

Net Price & Incentives: **\$32,670**

Our goal is to make your car buying experience the best possible. Tallapoosa Ford's virtual dealership offers a wide variety of new and used cars, Ford incentives, service specials, and Ford parts saving. Conveniently located in Alexander City, AL we are just a short drive from Talladega, Sylacauga and Auburn, AL.

We are proud to support Logan Martin Lake on its 50th Anniversary

www.TallapoosaFord.com

SHOP FROM HOME

online @ www.TallapoosaFord.com
 or FREE Phone Estimate on your
 Trade-In at 888-484-2894

TALLAPOOSA

1551 Hwy 280 • Alexander City, AL • 256.234.3432

Follow us on facebook
 at Tallapoosa Ford

0001990401

The warmer months bring out the boat traffic along the water, with boaters filling up public marinas and docks as well as privately owned access.

pretty quickly.”

Another big part of the economic picture now is the utilization of the lake for a public drinking water source since the construction of Coosa Valley Water.

“Coosa Valley Water Supply District has a permit to pump up to 13 million gallons of water per day out of the river to be processed and used for drinking water,” Batemon said. “Having a ready source of water clean enough to process for drinking water is a big economic value.”

Batemon added the presence of a large body of water makes it easier for municipalities and governments to obtain discharge permits for treated waste water.

“Pell City has the largest waste water treatment plant in the county,” he said. “Their discharge is into Logan Martin Lake after it has been treated. It’s discharged into the middle of the river by a long pipeline. These treatment plants are highly regulated. It’s very valuable to have these permits to allow you to discharge into a flowing stream that literally cleans itself.”

Though there are some skeptics who don’t see the beauty in the lake because of perceived impurities within its depths, Batemon insisted that looks can be deceiving.

“This lake is not a real clear body of water like Lake

Martin,” Batemon said. “You can go boating on Lake Martin and look in the water. It’s like looking into a spring. It’s real clear. Some people think, ‘Well Logan Martin is a dirty lake.’ That’s not true scientifically. Logan Martin is a lake with a lot of turbidity. It’s not poisonous stuff. It’s particles of silt and mud running off from farms mostly. That particle count is actually good for fishery because it filters the sunlight and actually creates a better fishery than a clear body of water. It’s a very healthy and beautiful body of water.”

The beauty and visual appeal Batemon described creates an indirect boon for the economy.

“A lot of people who live around the lake or go to the park never actually use the lake itself other than to look at it,” Batemon said. “People who picnic at Lakeside Park in Pell City are literally there for the aesthetic value of being able to see the lake. A body of water just attracts humans, and that creates some economic impact with things like picnicking and just wanting to be close to the lake in your outdoor activities. The Fourth of July celebration also draws in a lot of people. It’s just neat to have a fireworks display on the lake instead of over the land.”

All in all, Logan Martin Dam, the lake and its power and recreations values will retain huge drawing power for the surrounding area. ◀

The Dental Office Inc.

Family & Cosmetic Dentistry

Dr. Kasey Davis
Dr. Jon Mann
Dr. Trey Rosdick
Dr. Marc Vance
Dr. David Kinsey
Dr. Erin McAtee

We provide gentle, family oriented dental care to the adults and children of this community. We utilize the best equipment sterilization techniques available to dentists. We cater to personal care and patient fears. Our services are geared to make you feel relaxed and comfortable.

Cosmetic & Family Dentistry

- Oral Cancer Screening
- Orthodontist
- Invisalign Invisible

Financing Available!
Credit Cards Accepted!
Same Day Dentures!

Mon-Thurs 8:30 - 6:00
2 Saturdays per month
8:00 - 1:00

ALWAYS WELCOMING NEW PATIENTS!

2323 Moody Parkway, Moody, AL 35004
205-640-1717
www.thedentalofficeinc.com

EMERGENCIES WELCOME

- Senior Choices • All Kids
- Medicaid up to 20 years of age

000199070r1

FAMILIES RECALL 'BEFORE THE LAKE'

Memories last lifetimes as they saw the future come

Story by DAVID ATCHISON

Jean Lee said her family used to sit in the back yard and just watch the pier.

"The pier did look strange out there with no water around it," said the 75-year-old woman.

She said the pier was built before the water from Logan Martin Lake reached full pool some 50 years ago.

Lee remembers U.S. Army Corps of Engineers workers driving stakes into the ground, marking where the lake water would reach.

"We all said, 'There's no way,'" she said. "Well, it came up right where the Corps of Engineers said it would. We were all very surprised."

Lee was married to the late Walter Lee. The Lee family had a slough built in preparation for the lake.

"That man worked day and night building that slough," she said.

She said it cost the family about \$2,000, and it took the man about two months to building the slough.

"I was just a big ditch," Lee said.

Initially the family owned about 25-30 acres of land, but the lake covered much of it.

"This used to be all woods," Lee said, pointing out towards the lake. "There used to be covered in dogwood and redbud trees. They were so pretty down there."

Lee said the family was left with 18 lake home lots. All were sold,

Jean Lee stands in front of her pier, which was built before the water was actually backed up for Lake Logan Martin.
Photo by Bob Crisp

except for the place she calls home. She said the lake total changed the surroundings.

Lee said there use to be a dirt road on the 25 acres of land that led down to the original river bed. She said they would drive down to the lake and fish from a flat bottom boat.

"It's nothing like it was," Lee said.

She said her father-in-law, the late Frank Lee, was a commercial fisherman.

"He did that everyday," Lee said. "He did work for a few years with the cotton mill."

But she said he would make his living fishing from the fast moving Coosa River.

"He peddled the fish out to friends and neighbors," she said.

She said her father-in-law would catch all kinds of fish, mainly catfish. When the lake appeared, she said, things changed.

"We were all farmers down here," Lee said. "We didn't know what it was all about...We really didn't know what it would mean."

She remembers some people were upset because of losing their land to the lake. The excitement

FISHING TOURNAMENT 2014

It's our 50th anniversary Mark's Open Fishing Tournament to be held at Lake Logan Martin.

We will be launching from Lakeside City Park June 7th at safe daylight. \$85,000 in cash, boat, and prizes guaranteed.

Call 205-822-2010 or come by the store to register.

The boat is a Ranger RT188 with a 115 Pro SX Mercury motor fully rigged provided by Airport Marine. Register to win a chance to fish with one of our 20 Elite pros including Randy Howell, Mark Menendez, Brandon Palaniuk, John Crews, Alton Jones, and many more. Proceeds from the tournament go toward replenishing the Coosa River. Come by the store on Pro Day, Friday, June 6th, from 10:00 til 3:00 to meet all the pros and have lunch on us from Whisker's Catfish.

Mark's Outdoors will also be holding a

FISHING EXPO

at the Pell City Civic Center

June 3rd - 5th

from 10:00 am til 6:00 pm.

Admission is free to the public.

Vendors will be on site with the latest and greatest fishing products.

Vendors include B.A.S.S., Shimano, Strike King, GLoomis, and Davis Baits and more.

000198996

FAMILIES RECALL 'BEFORE THE LAKE'

came when people were able to sale some of their land as lakeshore property.

Lee said she came to Pell City when she was only 15 years old.

It was actually the lake that brought her and her family here.

Her father, the late Robert "Bob" Rudichar was a core drilling, who drilled core samples so engineers could determine what kind of rock formation and what kind of foundation was underneath the ground for a possible dam site.

The core samples helped Alabama Power Company (APC) determine where to build their dams along the Coosa River.

"He had three different rigs," Lee said.

She said her father worked for Joy Manufacturing Company, which did contract work for APC.

"I married a local boy, and my dad kept traveling," Lee said.

She said Logan Martin Lake changed the area.

"It (change) was slow getting here," Lee said. "Yes, the lake did shape this area."

Lee said the house next to her was brought all the way from Birmingham by truck.

"It got stuck on the 19th Street railroad tracks," she

said. "They had to call Atlanta and stopped all the trains."

She said it took the weekend to move the house off the tracks.

"Can you image how much that would have cost today?" Lee said.

Jimmy Mitchell, 71, of Lincoln remembers the preparation that went into developing Logan Martin Lake.

He said large bulldozers would plow down trees and pushed them into a big pile. The piles of timber and brush were burned.

"The lake covered nine acres of our property," said Mitchell, whose family lived near Lock 4.

He said workers used dynamite to blow down a portion of the Lock 4 wall, so boats could travel up and down the new APC reservoir.

He said the steel gates of the Lock were cut at water level.

Mitchell said his great uncle, Wallace Tuck, was the Lock 4 operator.

He said there is a mile-long island that is covered with water when the lake reaches full pool, that once had a large building, a club built on it, he said.

"It was nice," Mitchell said. "They bulldozed it down

GO GOLF

Restaurant Now Open to the Public
Buffet Lunches
Wed, Fri & Sun from 11am - 1:30pm

Sylacauga Country Club *Invites the Public to Play & Dine*

Mon-Fri **\$29⁰⁰** Per Person for Golf / **\$35⁰⁰** Per Person for Lunch & Golf

Sat-Sun **\$35⁰⁰** Per Person for Golf / **\$40⁰⁰** Per Person for Lunch & Golf
tee times required

(Includes Green Fees & Cart)

**Affordable
New
Membership
Rates
Available**

"Nicest, most enjoyable, semi-private golf facility available to residents of St. Clair, Shelby and Talladega counties. Worth the short drive...you won't be disappointed"

**SYLACAUGA
COUNTRY CLUB**

**For more information call
256-249-8084**

000199110r1

SEAWALLS

SHORELINE PROPERTY IS VALUABLE
 PROTECT IT WITH GEOSTONE

PRODUCTS & SERVICES

RETAINING WALLS TRAVERTINE

OUTDOOR LIVING SPACES FIREPITS

PAVERS SEATING WALLS
 OVERLAY PAVERS

COLUMNS POOL COPING
 POLYMERIC SAND

3D DESIGN CONSULTATION
 ENGINEERING

PROFESSIONAL INSTALLATION

D.I.Y. SALES AND EDUCATION

GEOSTONE®

RETAINING WALLS & HARDSCAPE PRODUCTS

WWW.GEOSTONE.COM

11321 Hwy 280 East - Westover, AL 35185

205-678-9969

Roger Mathis, 67, of Cropwell, remembers when two churches and three cemeteries in the Easonville area were relocated for Logan Martin Lake. Photo by Bob Crisp

and burned it up. I don't know how they got those dozers out on that island."

He said his father once farmed the land on that island. They would bring the farm equipment to the island by barge.

"They built the club not too long before the lake was built," Mitchell said.

He said his father also had a concession stand along the original river bed where he would sell food.

"He had to move it," Mitchell said.

He said there was mostly farmland around Lock 4, before the lake was built.

Beverly Harmon Templin said her father bought the

**Coming in June to the
Cropwell Commons**

*The Pink Daisy
Boutique*

*Ladies & Children
Clothing and Gifts*

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

TAKE CONTROL OF YOUR SURGICAL HEALTH.

Jay C. Long, M.D., and Vinh Nguyen, M.D.

Birmingham Minimally Invasive Surgery, P.C. is a purpose-built facility for the surgical management of general surgical conditions. The practice specializes in Minimally Invasive (Laparoscopic), Bariatric (weight loss), and General Surgery. President and founding physician Dr. Jay C. Long is a fellowship-trained Minimally Invasive and Bariatric surgeon certified by the American Board of Surgery. He is joined by Dr. Vinh Nguyen to offer their patients the highest quality of service and care.

**Specializing in
all aspects of
general surgery and
weight loss surgery.**

Dr. Jay Long is a LAP-BAND TOTAL CARE™ certified surgeon.

FOR ALL APPOINTMENTS AND INQUIRIES, PLEASE CALL (205) 833-6907

St. Vincent's East 48 Medical Park East Drive, Suite 150 Birmingham, Alabama 35125	St. Vincent's Blount 150 Gilbreath Drive Oneonta, Alabama 35121	St. Vincent's St. Clair 2805 Doctor John Haynes Drive Pell City, Alabama 35125
---	--	---

Visit our websites for more information on common conditions, diagnoses, screening, and common treatments involved at Birmingham Minimally Invasive Surgery. The websites also offers patient tools, such as a BMI Calculator, Multimedia Patient Education and Patient Testimonials.

www.BMIsurgery.com
 www.BMIobesitysurgery.com

Dot Wood

ST. CLAIR COUNTY

Revenue Commissioner

Experienced in Business - Dot Wood Appraisal, 25-year small business owner

Experienced in Leadership - First woman elected as Chair of the Alabama Real Estate Appraisers Board

Experienced in Government - Two-term Councilwoman, Pell City Council

Dedicated to Community - Member, Pell City, Springville, Moody Chamber of Commerce, school supporter, and civic leader.

VoteDotWood.com

Paid Political ad by Dot Wood, 1302 Golf Course Road, Pell City, AL 35128

"Don't wait in line at the courthouse, let's go paperless. I will always put the people first."

80819821st

Vivian Harmon Triplet and Beverly Harmon Templin, twins, hold up an aerial picture of the family's island, Harmon Island. Photo by David Atchison

property now known as Harmon Island from Harvey Davis and Zeek Hayes.

She said initially, he was going to have the family home built on the island, but he got another idea – a mobile home park.

“Daddy was all about making money,” Templin said. “It is a good income from it for his children and grandchildren.”

T.L. Harmon Sr., a businessman, bought the land before the water was backed up for the lake.

“Daddy built the road to the island,” Templin said.

Harmon owned several businesses in the middle of Easonville, which is now under Logan Martin Lake.

He owned the general mercantile store, a cotton gin and grist mill. The general mercantile store had everything a local resident needed.

“It was the big department store at the time,” Templin said.

She remembers the store selling three pounds of sausage for \$1 and charging 25 cents for a big can of Double Q Salmon. Shoppers could also get three dozen eggs for a buck, too.

“I guess daddy was the first

dollar store,” Templin said. “I say my daddy, but my mother (Rosalie Smith Harmon) was the backbone of the business.”

Templin said her family lost a lot to the lake, and he was tied up in court for years over the family’s homestead and business properties.

She said the only house she knew was torn down, and the pecan orchard next to the home was destroyed. The family also had a lake that was covered up by Logan Martin Lake.

Templin said it was a very tough time for her father and her family.

She said her father ended up opening the Harmon Farm Supply store in Pell City after being forced to close his businesses in Easonville.

Templin said she is glad the family still owns Harmon Island and she and her husband, Terry, have their own place on the island as well.

Roger Mathis, 67, of Cropwell, also remembers when the lake was built 50 years ago.

“I was a young sprout,” he said. “I guess I was 17.”

Mathis was born and raised in Mays Bend, a place he used to hunt squirrels and rabbits.

“When the water backed up, we moved,” he said.

Mathis, who is a deacon and trustee for Coosa Valley Baptist Church, remembers when workers moved the cemeteries and churches from Easonville.

The old Coosa Valley Baptist Church and the Easonville Methodist Church now sit side-by-side as one church, Coosa Valley Baptist Church.

The churches now sit in front of Coosa Valley Elementary School along U.S. 231.

He has been a member of Coosa Valley Baptist Church all his life.

Mathis can remember when people were baptized in the Avondale Lake, also known as Waites Lake.

“That is way under the water (Logan Martin Lake) now,” he said.

He said individual graves were removed from three separate cemeteries and relocated to the newer Coosa Valley Baptist Church Cemetery.

He said the graves were relocated from the Easonville Cemetery, Coosa Valley Baptist Church Cemetery and the Cospers Family Cemetery. Those vacant cemeteries plots now are also under Logan Martin Lake.

He said his father watched as the caskets for his brother and sister were dug up and relocated across U.S. 231 in the new Coosa Valley Baptist Church Cemetery.

“It probably took them six months – year to relocate all the graves,” he said. “It took them a while.” ◀

AUTO REPAIR

"Don't Be Caught Slipping Around" RELIABLE TRANSMISSION The Name Says It All 111 Broome St., Talladega Nick Medlen - Owner Phone: 256-761-1220 or 256-761-1290

DOGS

Erma's Boarding Dogs or Cats \$8 a day. We live here. Grooming \$25-up. 256-236-9907.

Looking for a "Toy or Teacup", 8-10 week old baby doll face (large almond eyes), short legs, orange sable or cream male Pomeranian asap!!! Call anytime 205-884-3112

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

ELWOOD STAFFING is currently hiring for forklift operators, general laborers and clerical positions. 256-362-1953. EOE

HOME IMPROVEMENT

HARMON'S ELECTRICAL SERVICES INC. For All your Electrical Needs-Lighting, Additions, Remodels. Senior Citizen 15% off, Active Military 15% off on Electrical Service. Call Chestley Harmon, Owner, Master Electrician (205)473-5528

WEATHER GUARD HOME IMPROVERS Vinyl Siding, Replacement Windows, Insulation, Storm Windows, Screens, Porch Enclosures, Patio Covers, Carports, Gutters, Roofing, Sunroom's Call Mark for Special Pricing on Replacement Windows this Fall Call Mark c(205)699-2240 or (205)338-7508

LAWN MAINTENANCE AND LANDSCAPING

Lawn Maintenance-Mowing, Fertilization Weed control. Call Glenn @ 205-362-0738

Misc. ITEMS FOR SALE

Wheelchair Lifts- Stairlifts local sales, local service, made in the USA, Grizzard Living Aids 256-237-2006

Misc. SERVICES

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 Bettye Kelley, Manager 104 E. 3rd St. Sylacauga 256-249-0305 All Loans Subject To Our Liberal Lending Policy.

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

MIDWAY MEMORY GARDENS Funeral Home & Cemetery 27950 AL Hwy. 21 S Talladega 256-362-8995 or 256-362-8900 "Our Family Serving Yours in Time Of Need"

MONEY TO LEND

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

RESORT/VACATION RENTALS

CROPWELL in Sundance Marina 141 Sundance Circle. We offer daily, weekly, monthly, & yearly camper/trailer spaces as well as permanent sites & Cabins for rent. Good fishing, boat launching, camping & picnicking. Peaceful, Safe & Quiet. For reservations or information, Call Damon @ 205-814-3988 or Cell 205-401-4743

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 (866) 316-3255

PELICAN WALK PCB Sleeps 6, beachside, off season rate \$100/per day Call Paula (256)525-0220

UNFURNISHED APARTMENTS

AUTUMN TRACE APARTMENTS Sylacauga, Special \$100 off IST 3 months rent. NICE 1, 2 AND 3BR 256-249-2126

Move-In Special! Anniston- 5112 McClellan Blvd., Nice 1, 2 & 3 Br. Occasional Vacancies! Fox Valley Apts. call 256-236-5549.

WANTED TO BUY

#1 I buy junk cars paying \$200 & up, will match competitor's price. Honest, dependable & fair on the price, 256-310-0552

WATERFRONT PROPERTY

Logan Martin Lake- Lincoln, Shelton Shores, 5 minutes to I-20, 95' waterfront, tax assessment \$71,500, sell for \$59,000, call 256-236-2173

**Call To Place An Ad Or For More Information
205-884-3400 • 256-299-2153 • 866-989-0873**

MAY 2014

Logan Martin Homes

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

Fields & Gossett Realty

508 Martin Street South • Pell City, AL • 205-884-2300 • 1-800-806-7741

Love this house?

Looking for Something Special?

All your wishes could come true here

Story by ELSIE HODNETT

With a 180-degree view of the main channel year round and plenty of room to entertain, once you walk in the front door of this very special home you won't want to leave.

Built in 1984, the one-story home at 229 Osprey Drive in Pell City features 242 square feet of water frontage on a level one-acre lot in the Mays Bend area.

The home has a huge great room with a gorgeous view of the lake and the gunite pool area with built-in seating, plenty of decking and lounge chairs for lots of fun in the sun, said listing agent Mary Ellis with Fields/Gossett Realty in Pell City.

The flow from the kitchen to dining room to great room to screened porch to pool area creates a great atmosphere for entertaining 50 to 60 easily. The screened porch overlooking the pool is very spacious

with plenty of room for tables, chairs and additional seating.

There is a large screened entertainment area on the water by the brand new boathouse, complete with two boat slips. The home also has its own boat launch.

The master bedroom is very large with a sitting area. The kitchen has beautiful granite counters, custom cabinets, a gas cook top, double ovens and a huge pantry.

"This home has the most beautiful lot on Logan Martin Lake," Ellis said. "It is set back just off the main channel with year-round water and a fantastic view of the water and mountains."

To see this or other fine lakefront properties, contact Mary Ellis at Fields/Gossett Realty at 205-586-0825.

Husband and Wife Realtors Get the Job Done.

Two professionals dedicated to finding your perfect home.

Chad and Jenny Houze

Story by ELSIE HODNETT

For Chad and Jenny Houze, finding people the right house is much more than a play on words.

"My favorite part is helping first-time home buyers," Jenny said. "I love seeing people make their dreams come true."

Chad added: "Buying a house is part of the American dream."

The Houzes were married in 1996 and moved to Lincoln in 2006.

"We both became licensed realtors in 2000," Jenny said.

Jenny began working for the ERA King Real Estate Logan Martin Branch in Lincoln in 2011, and Chad began working there in 2012.

"I have a civil engineer's degree and worked in mapping with property sales of all types," Jenny said. "I like the freedom that being a realtor provides."

Chad has a degree in forestry and served as a U.S. Navy Seabee working with heavy construction. He is a veteran of Operation Desert Shield/Desert Storm.

"My degree and background in forestry brought a unique perspective which helps me as a realtor," he said. "I focus on commercial sales, vacant land and

timberland sales."

Jenny focuses on residential property.

"I do a mix of lake, farm and other residential property, and am also a relocation specialist for business professionals and military personnel whose job requires them to move to this area," she said.

Jenny is the St. Clair Association of REALTORS (SAR) Realtor of the Year for 2014, received the SAR Star Award for volunteerism in 2014 and will serve as SAR president next year. She also is a Relay for Life SAR Team Captain, and is an officer with the Lincoln Home and Garden Club.

Chad is president of the Historic Lincoln Preservation Foundation Inc. and serves on the Lincoln Planning and Zoning Board.

They both volunteer with the Lincoln Food Pantry.

"We are very involved with the community," Jenny said.

The motto the couple both agree on is "We live here. We work here. We care about our community."

Jenny said: "We are committed to helping, building and growing this community."

AREA

REAL ESTATE Inc.

Real Estate - Appraisals - Mortgage Services

PHONE (256) 249-3727

www.arearealestateinc.com

Bill Pharr,
Broker / Owner

0 Co Rd 59 - 3 BR, 3 BA Cabin overlooking Hatchett Creek with 1/2 mile +/- creek frontage, 35 acres +/- of hay fields perfect for horses. Cabin has vaulted ceiling, Tongue & Groove lumber, large porch overlooking creek and screened porch off kitchen. **REDUCED \$299,000**

1771 Co. Rd. 39 Sylacauga - 4 BR plus Bonus, 3 full/1 half BA Ranch Home on 55 acres, 3+/- acre lake. Living room w/ rock FP. Kitchen w/eat-in bar, breakfast nook. Master suit w/ FP, BA. Screened porch w/FP. 2-car garage has work area, safe room, upstairs bedroom w/full BA. **\$1,250,000**

1900 Oldfield Rd. Sylacauga - 3BR 2BA Full Brick home with attached garage, situated on three large lots. Home has Cathedral ceilings, with hardwood floors throughout. Kitchen has pantry and breakfast bar. Great Room and Master Bedroom has gas-log fireplace. **\$124,900**

108 STONE RIDGE DR, Sylacauga - 5 BR 3 1/2 BA home built in 1994 has living room, den with gas log fireplace, kitchen, dining room, master bedroom with gas log fireplace, office, laundry room, enclosed 2-car garage and C H&A **\$349,900**

175 Polo Lane, Sylacauga - 4 BR, 2 BA lake home w/ wrap around porches, screened porch, boat house, private boat launch, and amazing lake view; located on flat lot with deep water dock. Four large bedrooms have walk-in closets. **\$450,000**

16315 N HWY 21 - 4 BR, 3.5 BA Tudor on 10.8 acres; full basement w/den, FP, bed, bath & kitchenette, vaulted great room w/FP, sunroom w/wet bar, upstairs den w/FP, kitchen w/ breakfast room & FP, 3 car garage, pool, CH&A units, wood furnace heating, hardwood, tile, carpet. **\$375,000**

Cedar Shores Dr. 38 AC, Sylacauga - 38 +/- Acres on Lay Lake. Has lake/road access on 2 sides. In Fayetteville school district. **\$242,000**

1813 Pleasant Ridge Dr. Sylacauga - 4 BR 3/2 BA. Kitchen has FP, granite counters. large laundry. Master has bath, 2 walk-in closets. 2-Story great room has FP. Upstairs has den/playroom. **\$284,500**

nancylocklar@yahoo.com

205-362-6888

2408 Cogswell Ave. • Pell City, Al 35125

205-338-MOVE (6683)

Each Office is Independently Owned & Operated

nancysellsthelake.com

Nancy Locklar

REALTOR/OWNER

Buying? Selling? or Renting? We Have You Covered!

Waterfront Living at its BEST!

206 Harmon Island Road
Cropwell
MLS#583649
\$45,000

69 Lake Side Drive
Cropwell
MLS# 580255
\$149,500

2432 Florida Road
Pell City
MLS#584987
\$199,900

7143 Skyline Drive
Pell City
MLS#589693
\$317,500

260 Sunset Strip
Pell City
MLS#587099
\$339,000

872 Lock 4 Road
Riverside
MLS#594106
\$379,900

95 Oak Pointe Circle
Cropwell
MLS#592952
\$379,900

686 Haven Circle
Riverside
MLS#580651
\$389,500

106 View Point Circle
Pell City
MLS#591141
\$399,000

4908 Lakeshore Drive
Pell City
MLS#588996
\$475,000

240 Conchardee Lane
Lincoln
MLS#593935
\$155,000

475 River Forrest Lane
Lincoln
MLS#564017
\$199,000

86 Camelot Lane
Talladega
MLS#585695
\$329,000

111 Dove Cove Road
Talladega
MLS#594108
\$329,000

332 Lake Socapotoy Lane
Talladega
MLS#594356
\$69,000

130 River Oaks Circle
Cropwell
\$649,900

1472 Davis Acres Drive
Talladega
MLS#594063
\$199,900

268 S Lakeshore Drive
Talladega
MLS#594520
\$209,900

108 Joseph Circle
Talladega
MLS#593640
\$239,900

600 Davis Acres Drive
Talladega
MLS#583307
\$245,000

84 River Terrace Drive
Talladega
MLS#590963
\$284,900

432 Cedar Cove Drive
Alpine
MLS#580062
\$395,000

842 Killough Lane
Talladega
MLS#586913
\$399,000

294 Stuarts Lane
Talladega
MLS#589267
\$595,900

0000988831T

Let us help you with:

- ALL HOMES
- ALL LAND
- ALL AREAS
- ALL THE TIME

Opening Doors Since 1985

Moody Realty

2841 Moody Parkway
Moody, AL 35004

Office: (205) 640-7671

Fax: (205) 640-1795

www.moodyrealtyal.com

Paula Krafft

REALTOR®

Cell: (205) 365-9612

paula@moodyrealtyal.com

"Serving All Your Real Estate Needs"

Go with the Pros!

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

Caran Wilbanks
2012 Realtor of the Year

205-338-1961
ABR, GRI, CRS, Lake Specialist
email: caranwilbanks@gmail.com

www.pellcityrealtor.com

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

TALLADEGA \$649,000. Nice lakefront full brick home with room for everyone has 8BR/5BA; 2BRs on main lvl, 4BRs on 2nd floor and basement with 2Brs, den, full 2nd kitchen and 2nd laundry. Most rooms have walk-out deck. Boat launch, bog covered gazebo, pier, room for 4+ boats. Attic storage, 2 septic tanks. MLS#565126

NEW LISTING!

PELL CITY \$112,000. Nice & clean 3BR/2BA on approx. 1.3 acres, with circle drive, big front porch, out bldg, all appliances remain, huge kitchen island with storage, 2 living areas. MLS#593747

NEW LISTING!

PELL CITY \$129,900. Nice 3BR/2BA garden home in Fox Hollow. Convenient to I-20, great community pool, 1 level, large master, great room with vaulted clgs, ventless gas FP, newly fenced backyard. MLS#593856

CROPWELL \$424,900. Great 4BR/4BA waterfront home sold with adjoining lot that has 3 covered RV parking spaces & storage building. Very spacious open floor plan, large open kitchen with pantry. Out of this world Master suite with huge closet & 2 sitting areas. 4th BR/Office separate from main house. 2 car garage with 4 car carport, low maintenance inside and out, 2 large decks, patio, boat launch, beautiful tile floors, MUST SEE! MLS#575269

PELL CITY \$149,900. Cute all brick 4BR/2BA with bonus room and nice fenced backyard. attic, 2 car garage. MLS#589452

LINCOLN \$199,900. LOGAN MARTIN LAKE access home on large lot. 3BR/3BA with hardwood floors, split bedrooms, large dining room with wainscoting, attic storage. Fenced backyard is Perfect for pool or kids' swing set, Convenient to I-20 & Honda. Community swim area & boat launch just a golf cart ride away. Large deck, basement den and full bath. MLS#568506

area & boat launch just a golf cart ride away. Large deck, basement den and full bath. MLS#568506

MAYS BEND \$339,000. Sellers are ready to sell! beautifully designed, built out of trees that were once on the property, 3BR/2BA, Features include outside fire

pit, electric boat lift with 2 ski lifts, professionally landscaped yard, elegant master, antique clawfoot tub, office, buck stove in great room, florida tile in kitchen. MLS#498700

PELL CITY \$264,900. Nice 3BR/2BA home on Logan Martin lake in nice Skyline SD. Kitchen has granite counters, hardwood floors throughout, generator in basement, new pier. MLS#587905

NEW LISTING!

PELL CITY \$189,900. Large 3BR/2BA home on large lot in Pine Harbor SD. Remodeled, state of the art kitchen with granite counters. Great screened porch, double garage, fruit trees, unfinished basement has lots of potential. Near Golf Course & Marina. MLS#592022

PELL CITY \$119,900. Cute country setting, nice 3BR/2BA with cedar siding, on level shaded lot. Beautiful backyard, 2 decks, hot tub. 2 living spaces, granite counters, wood-burning stove in Great room with vaulted ceilings, pella windows, 2 heat pumps, unique solar sys. heat. MLS#585536

PELL CITY \$79,900. great little horse farm, convenient to town, on approx 5 acres, fenced & crossfenced. 2 stall barns & out buildings, fruit trees, Home has 2BR/1BA, big country front porch, huge kitchen. MLS#582110

PELL CITY \$109,900. Nice 3BR/2BA, recently remodeled on the inside. Large deck, full unfinished basement, large wooded level lot. MLS# 579841

LOGAN MARTIN LAKE LOT \$104, 900. Great lot 126'x264' in Clear Creek Acres with Rip Wrap Seawall and deep year round water. MLS# 478865.

LINCOLN \$123,900. Like new 3BR/2BA in nice neighborhood with open floor plan, level lot, private backyard, garage. MLS#573448

MAYS BEND \$259,900. Very unique home, Spacious & private with 4BR/2.5BA, approx. 3200 sq ft. Lake View & Lake access, salt water pool, large patio double garage with above room heated & cooled. ample parking. MLS#581810

The Realty pros *Go with the Pros!*

Rita Foster
205-369-5783
email: ritafoster@centurytel.net
www.ritafoster.com

Ronnie Foster,
205-965-9697
email: ronniefoster@centurytel.net
www.realtyprospc.com

The Realty Pros can't be beat!

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

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

NEW LISTING! GREAT LAKE HOME

LINCOLN \$325,000. Brick 4BR/3BA lake home with yr round deep water & boat house. Great front porch, Hardwoods upstairs, large living area with FP & blt-in bookcases opens to large kitchen with island & lots of cabinets. Nice master with hardwoods & double closets opens to screened porch. Basement has living area, kitchenette, bath & huge 4th BR. Garage, storage, workshop area, & security system. Gutter Guardian System, never clean out the gutters w/lifetime warranty. MLS#592105

LINCOLN \$159,900. Nice wooded lake lot in gorgeous Eastland Shores Subdivision. Approx 1.37 acres, 158 ft of deep water, great view, 2 mi from I-20 @ Embry Crossroads exit. MLS#576132

GREAT LAKE PROPERTIES

VINCENT \$149,900. Beautiful lake lot in nice Cumberland Coves Subdivision, partially wooded. MLS#571729

BEAUTIFUL HOME ON GOLF COURSE

PELL CITY \$589,000. Unique custom-built home on Pine Harbor Golf Course, with Lake access, 3BR/3.5BA, open floor plan, kitchen with granite, great room with lots of windows, sunken dining with glass walls, perfect for entertaining. Amazing Foyer with 18 ft ceiling. Lots of extras, travertine & marble floors, handmade mahogany doors, solid limestone fireplace, 2-2 car garages, lifetime terracotta roof, and beautifully landscaped with 16 station irrigation system. MLS#551527

GREAT PRICED LAKE HOME

PELL CITY \$180,000. Nice 3BR/1BA on approx 1.5 acres. Spacious great room with stone fireplace & open kitchen. Basement can be 3rd BR or rec room, plus huge deck for entertaining, with extra storage. Great boating/fishing amenities, 2 piers, seawall & launch. MLS#547095

GORGEOUS LAKE ESTATE

LOGAN MARTIN LAKE PRIVATE ESTATE \$1,199,000. Approx 6 acres on 1000' waterfront with seawall. Beautiful Vanishing Edge Salt Water Pool with fountain & surrounding patio overlooking lake. One level, views of the lake from all rooms. 4BR/4.5 BA, Beautiful Dining room, Huge Gathering Kitchen with Australian Verde Fire Granite, Wet Bar, amazing cabinetry. Luxurious Master, Jet tub, Steam Shower, coffer ceilings, dressing closets, adjoining study w/ FP. Gazebo w/swing. Covered boathouse, 2 electric winches, seaplane hangar, covered boat slip w/lift. Landscaped & wooded for privacy. A fishing HOT SPOT. Guest House with Kitchen/Living combo, bath, laundry, private deck. Playground, beach volleyball area plus 2nd boat dock, fenced yard & 2nd stone patio. MUST SEE! MLS#498718

REDUCED! FANTASTIC LAKEFRONT HOME

TALLADEGA \$599,000. Fantastic home on Logan Martin Lake, sits on approx. 3.38 acres with over 350 ft of waterfrontage. Perfect for large family or entertaining, this home has 4 or 5BR/3.5 BA. Amazing Master bedroom and bath with all the extras. Nice sunroom, 2 laundry rooms, terrific kitchen with solid surface counters, large pantry & formal dining room. Multiple entertaining areas, four decks, hot tub, screened tile porch, pagoda, launch, huge pier, garden shed and garage/workshop. MLS#549580

CUMBERLAND COVES

GORGEOUS LAKE LOTS AVAILABLE!

- Prices range from \$25,900 - \$169,000
- waterfront lots, water access lots & pond lots
- nice subdivision with sidewalks and underground utilities
- Pell City School District

The Bain Team...

Lifetime Member of Club of Excellence

Call Us For All Your
Real Estate Needs

**KAREN
BAIN**

205-473-4613
karenbain@ymail.com

**ADAM
BAIN**

205-369-2704
adambainfgre@gmail.com

www.loganmartinlaketeam.com

Cottages at Caribe

\$1500 DOWN
\$1000/MONTH
*CALL ANNA FOR DETAILS

STARTING UNDER \$150,000 / UPGRADES AVAILABLE / FURNISHED OR UNFURNISHED
2 & 3 BEDROOM PLANS / 100% FINANCING AVAILABLE

*Opportunity
IS KNOCKING*
ERA KING
REAL ESTATE COMPANY, INC.

**For more
info contact**

Anna King 256.310.2233 www.annaking.net

When you hire an ERA King Agent...
YOU GET THE
Entire Team!

TAMMY LACKEY
OFFICE COORD.

JESSICA CARR
AGENT SERVICES

MICHAEL GLANZER
MORTGAGE REP.

CYNTHIA RODEN
MORTGAGE REP.

MINDY MESSITT
MORTGAGE REP.

JEREMY WRIGHT
MARKETING

DORA CONNER
OFFICE COORD.

JESSICA CHANDLER
PROPERTY MNGT.

JENNIFER WHITE
PROPERTY MNGT.

DONNA SANDERS
RELOCATION

CHER DULANEY
RELOCATION

WHITNEY CARTER
AGENT SERVICES

ASHLEY MITCHELL
AGENT SERVICES

SHERRIE STOUT
ACCOUNTING

TAWANA COUCH
OFFICE COORD.

MISTI MIMS
OFFICE COORD.

TRACEY MITCHELL
AGENT SERVICES

STEPHANIE JOLLEY
AGENT SERVICES

KIM BENEFIELD
PROPERTY MNGT.

LOGAN MARTIN OFFICE 205.763.1333

www.eraking.com

FIELDS | GOSSETT
REALTY

“a Foundation for Generations”

\$599,500 - 5762 Seddon Shores Dr. - ELEGANT LAKE living with this beautiful stone and siding 3 bedroom, 2.5 bath home, consisting of family room with stacked stone fireplace, dining and large sunroom with stone fireplace overlooking the inground pool and lake. Guest cottage as well as large storage/garage in addition to the 2-car attached garage and beautifully landscaped lot with year round water with boathouse and 2-slips for your boat. MLS #561081 Call Brenda 205/812-4141

\$419,900 - 162 Grand Way - YEAR ROUND WATER - 4 bedroom, 3.5 bath home with large family room, dining room, vaulted ceilings, finished bedroom and bath in basement, covered pier, lift, seawall, boat launch and PANORAMIC VIEW. MLS #552410 Call Jenny 405-0280

\$499,000 - 119 Valley View Cir - FIRST TIME ON THE MARKET! Beautiful setting with (2) lots on gentle slope waterfront, brick 3 bedrooms, 2.5 baths, 1.5 story home with family room with fireplace, updated kitchen, sunroom, office and den area. MLS #568076 Call Lawrence 812-5195

\$529,900 - 229 Osprey Dr. - WOW! Walk in the front door and you will never want to leave such a VIEW! Main Channel with year round water with this 3 bedroom, 2.5 bath brick and siding home that has great room with fireplace, dining room and office. The master bedroom has a sitting area and is easily accessed to the screened in porch, the inground pool is salt water with cook decking and plus a new boathouse. MLS #593496 Call Mary 205/686-0825

\$309,900 - 70 Fritz Dr. - SOUTHERN ELEGANCE with this inviting 4/5 bedroom, 4.5 bath 1.5 story home with nice amenities. The home has a large living room with fireplace, formal dining room and fantastic kitchen. The master bedroom is oversized with a sitting area, located on the main level with the other four upstairs. Basement includes a den, another bedroom and full bath with room for additional expansions. MLS #592268 Call Blair 205/812-5377

\$448,500 - 477 Aradon Farms - QUALITY 4 bedroom, 4 bath Executive Estate with many amenities. Main level and basement parking, split bedroom design, formal living and dining room and refurbished kitchen with solid surface counter tops. Enjoy the privacy with covered patio and rock water fall. MLS #558310 Call Bill 369-7977, Jeff 405-1649 or Tony 281-1317

\$569,900 - 127 Whispering Oak Dr. - FABULOUS 4 bedroom, 3.5 bath waterfront home that has view of the lake from all bedrooms, large family room with fireplace and formal dining room, master bedroom with sitting area and finished basement with garage. Dock and boat launch provide year round water activities. MLS #549046 Call Karen 205/473-4613

\$369,900 - 21270 Highway 411, Springville - BEAUTIFUL home with lot of amenities.. MLS #575823. Call Bonnie 613-2229

\$159,000 - 61 Swan Lane - 3 bedroom 2 bath home with a finished bonus room and located on approx. one acre lot that has LAKE VIEW. MLS #574061 Call Carl 205/965-4755 or Michelle at 205/427-3222

\$195,000 - 285 Hillstone Dr. - NICE one level 3 bedroom, 3 bath home with family room, dining room and partially finished basement with 2-car garage, located convenient to town and I-20. MLS #585324. Call Adam at 369-2704

\$199,900 - 380 Oak Leaf Cr. - Fabulous master bedroom with walk-in closets, stone-tiled shower and jetted tub. Full bath upstairs with 2 large bedrooms with double door closets. Can use bonus room as 4th bedroom. Crown moulding and vaulted ceiling in living room, 2-car garage and fenced backyard. MLS #569028. Call Tina 337-8509

\$279,000 - 1465 Funderburg Bend Rd. - WATERFRONT AND VIEW with this one level immaculate custom built 3 bedroom, 3 bath home that has family room with fireplace, dining room, eat-in kitchen as well as downstairs den with additional fireplace and bonus room that can serve as another bedroom. All located on two lots with (2) Mini Lots with pier just across the street. MLS #5730217 Call Brenda 205/812-4141

\$138,900 - 369 Fox Run Lane - QUIET LIVING in this 3 bedroom, 2 bath one level home in Fox Hollow with Community Pool, pavilion, underground utilities and sidewalks. Convenient to I-20, shopping and restaurants. MLS #578061. Call Liza at 246-1456

\$121,990 - 235 River Ranch Rd. - LARGE 4 bedroom, 4 bath Palm Harbor doublewide with open floor plan and located on approx. 3 ACRES. MLS #581145. Call Carey 901-0652.

\$158,900 - 246 Funderburg Bend Rd. - GREAT POTENTIAL with this home that is mostly stick built around a mobile home with 3 bedrooms, 2 baths, living room, dining and eat-in kitchen. Large country porch overlooking a gentle slope WATERFRONT lot with pier. MLS #571377 Call Alesia at 205/405-0860

\$499,500 - 119 Valley View Cir - FIRST TIME ON THE MARKET - (2) Beautiful gentle sloping lots with a full brick 3 bedroom, 2.5 bath 1.5 story home with newly updated kitchen, family room with fireplace, dining room and (2) large country porches, large shoreline with pier. MLS #568076 Call Lawrence 812-5195

508 Martin Street South • Pell City, AL • 205.884.2300 • 1.800.806.7741 • fieldsgossett.com

000199078r1

COMMEMORATING THE
50th
 Anniversary
 of Logan Martin Lake
 1964 ~ 2014

FIELDS | GOSSETT
 REALTY

"a Foundation for Generations"

Fields Gossett Realty has enjoyed the beauty, entertainment/activities, business and the many friends that our lake has brought to our area!

KAREN BAIN
 ☎ 473-4613

ADAM BAIN
 205/369-2704

JANICE DILLON
 205/936-6707

MARY ELLIS
 205/586-0825

SCOTT FIELDS
 205/368-8138

BILL GOSSETT
 205/369-7977

BLAIR FIELDS
 205/812-5377

BRENDA FIELDS
 ☎ ☎ 2-4141

LAWRENCE FIELDS
 205/812-5195

*Congratulations
 Logan Martin Lake
 For 50 Great Years!*

JENNY FREY
 205/405-0280

LISA GAITHER
 205/246-1456

JEFF GOSSETT
 ☎ ☎ -16493

TONY GOSSETT
 205/281-1317

BELINDA ALLINDER
 Office Manager

JERI MARTIN
 Assistant

CARL HOWARD
 205/901-0652

CAREY MONISTERE
 205/901-0652

NAN MORRIS
 ☎ ☎ 2-4761

JACQUE OWEN
 205/369-2383

MICHELLE SHOEMAKER
 205/427-3222

GARY SMITH
 205/222-9800

TINA STALLINGS
 205/337-8509

BONNIE VOSS
 205/613-2229

ALESIA MITCHAM
 205/405-0860

508 Martin Street South • Pell City, AL • 205.884.2300 • 1.800.806.7741 • fieldsgossett.com

000199079r1

ON TOP AGAIN

RE/MAX LEADS RANKINGS FOR THE 11TH TIME*

Notice a trend here? RE/MAX has, yet again, been listed as the highest-ranking real estate franchise in Entrepreneur magazine's 2014 "Franchise 500." In the past 15 studies, RE/MAX has received this honor 11 times. *No competitor even comes close.*

000198889r1

RE/MAX RANKS NO. 1 IN THE REAL ESTATE CATEGORY

**RANKINGS: REAL ESTATE
BROKERAGE FRANCHISES
IN "FRANCHISE 500"** **2014**

1 RE/MAX 76th

2 Realty Executives 177th

3 Weichert 256th

4 Keller Williams 415th

The 2014 "Franchise 500" appears in the January issue of Entrepreneur magazine, with rankings based on growth rate, size, financial strength and stability.

Source: 2014 Entrepreneur Franchise 500, based on statistical data from July 2011 through July 2013 provided by companies supplying a full Franchise Disclosure Document. Companies are judged using data on financial strength and stability, growth rate, size, longevity, startup costs, litigation, percentage of terminations and financing.

*Since 2000, RE/MAX has finished first among real estate franchises in 2000, 2001, 2002, 2004, 2005, 2006, 2007, 2008, 2009, 2013 and 2014.

©2014 RE/MAX, LLC. Each office is independently owned and operated. 140020

Open Your Eyes To

3440 Martin Street S. Suite 17

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

**SHARON
THOMAS**

BROKER

Sharon@SharonThomas.net
www.SharonThomas.net
SharonsDreamHomes.net
(Cell) 205-365-8875

**THERESA
HARRIS**

**ASSOCIATE
BROKER**

Theresa@hometownproperties.com
www.TheresaHarris.remax-alabama.com
(Cell) 205-283.3576

**CINDI
WOODALL**

REALTOR®

Cindi@hometownproperties.com
www.CindiWoodall.com
(Cell) 205-966-5592

**REBEL
NEGLEY**

**ASSOCIATE BROKER
& DIRECTOR
OF MARKETING**

Rebel@HometownProperties.com
www.RebelNegley.com
(Cell) 205-612-3301

Coming Soon: Pre-License Real Estate Courses and More

It's time you
made your move.

~
We Can
Help Make It
Happen.

FG FIELDS | GOSSETT
REALTY

**JEFF
GOSSETT**
Sales Associate

Office: 205-884-2300
Fax: 205-884-2301
Toll Free: 1-800-806-7741
Cell: 205-405-1649

jeffgossett@centurylink.net
www.fieldsgossett.com

508 Martin St. So.
Pell City, AL 35128

000199077r1

FG FIELDS | GOSSETT
REALTY

**TINA
STALLINGS**
Sales Associate
Recipient of the 2013
\$2 Million Club Of Excellence

Office: 205-884-2300
Fax: 205-884-2301
Toll Free: 1-800-806-7741
Cell: 205-337-8509

tinastallings212@msn.com
www.fieldsgossett.com

508 Martin St. So.
Pell City, AL 35128

000199076r1

ERA KING
REAL ESTATE COMPANY, INC.
1160 McCaig Road, Lincoln, AL 35096

YOU KNOW YOUR READY FOR
LAKE LIVING

**Jim
PRESLEY**
Associate Broker
205.763.1333 Office
256.591.3217 Direct
jim@era-king.com
000198904r1

YOUR AGENT FOR SERVICE

www.jimpresleyrealestate.com

Nancy Locklar
Realtor®
205.362.6888

**REALTY
EXECUTIVES**

Complete
(205) 338-MOVE (6683)
nancysellthelake@yahoo.com
1019 Martin St., S.
Pell City, AL 35128

Each Office is Independently Owned & Operated

000196916r1

LAKE HOMES REALTY
LAKEHOMES.COM

*Nicole
Anderson Walters*
Realtor, Lake Expert

205-753-0225 Cell
pellcityrealtor@gmail.com

www.NicoleWalters.com 000197173r1

**The
Realty
pros** Go with the Pros!

418 Martin St. S.
Pell City, AL 35128

Commercial, Residential
& Lake Front Property.

**2012 Realtor
of the year**

www.pellcityrealtor.com
1-800-627-3300

Caran Wilbanks
205-338-1961

000198891r1

Breanna Farmer
REALTOR®
256-452-0819

**REALTY
EXECUTIVES**

Complete
(205) 338-MOVE (6683)
Fax: (205) 338-4149
bre.farmer@gmail.com
pellcitylakehomes.com
1019 Martin St., S.
Pell City, AL 35128

Each Office is Independently Owned & Operated

000195778r1

Stephanie Hurst
Realtor®
256-493-7441

**REALTY
EXECUTIVES**

Complete
(205) 338-MOVE (6683)
StephanieHurst@outlook.com
StephanieHurst.com
1019 Martin St., S.
Pell City, AL 35128

Each Office is Independently Owned & Operated

000196918r1

**RE/MAX
HomeTown**
PROPERTIES
3440 Martin Street S. • Suite 17

Rebel Negley
Associate Broker, GRI

Marketing and Recruiting
www.rebelnegley.com
rebel@hometownproperties.com
Yes, Rebel is my REAL name!!
205.612.3301

Scan to view our Website!

000198891r1

FG FIELDS | GOSSETT
REALTY

"A FOUNDATION FOR GENERATIONS"

S. SCOTT FIELDS
Realtor®, ABR, CRS, SRES
2014 President St. Clair Association of REALTORS®
Inductee of the Class of 2013 Alabama REALTOR®
Honor Society

Fields Gossett Realty, Inc.
205-884-2300 Office
205-884-2301 Fax • 205-368-8138 Mobile • ssfields1@aol.com

508 Martin Street South, Pell City, Alabama 35128

000198891r1

RE/MAX
HomeTown
PROPERTIES

Cindi Woodall
Realtor

3440 Martin Street S.
Suite 17
Cindi@hometownproperties.com
www.cindiwoodall.com

Phone (205)338-SELL (7355)
1 6 3 9415 • (Cell) 205-966-5592

00019889281

RE/MAX
HomeTown
PROPERTIES

Sharon Thomas
GRI, ABR Broker

3440 Martin Street S.
Suite 17
www.SharonThomas.net
sharon@sharonthomas.net

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

00019889281

FG FIELDS | GOSSETT
REALTY

"A FOUNDATION FOR GENERATIONS"

MARY ELLIS
Agent

Cell
205-586-0825
mellisatlake@netzero.net

508 Martin St. So. • Pell City, AL 35128

00019889281

MOODY REALTY

www.moodyrealtyal.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@moodyrealtyal.com
Homes - Land - New Construction

00019701711

RE/MAX

SOUTHERN HOMES

Maria Price

Cell: 205-812-4921
RESIDENTIAL • COMMERCIAL
• WATERFRONT PROPERTIES
golfchicl@hotmail.com

00019691711

FG FIELDS | GOSSETT
REALTY

"A FOUNDATION FOR GENERATIONS"

Carey Monistere
Realtor

Cell 205-901-0652

careymfgr@gmail.com

508 Martin St. So. • Pell City, AL 35128

00019887911

RE/MAX
HomeTown
PROPERTIES

Theresa Harris
Associate Broker

3440 Martin Street S.
Suite 17
Theresa@hometownproperties.com
www.theresaharris.remax-alabama.com

Phone (205) 338-SELL (7355)
1 6 3 9415 • (Cell) 205-283.3576

00019889311

Four Star Realty, LLC

CARLA FARMER

Cell: 205-492-1311
Office 205-640-7821
Fax: 205-629-3024
carlajean5@aol.com

00019892011

Tracy Boyd
Realtor®
256.749.7186

REALTY EXECUTIVES

Complete
(205) 338-MOVE (6683)
Fax: (205) 338-4149
tracysellsthelake@yahoo.com
1019 Martin St., S.
Pell City, AL 35128
Each Office is Independently Owned & Operated

00019692411

loganmartinlaketeam.com

Karen Cell 205-473-4613
Adam Cell 205-369-2704

KAREN BAIN
Realtor

ADAM BAIN
Realtor

FG FIELDS | GOSSETT
REALTY

"A FOUNDATION FOR GENERATIONS"

508 Martin Street South • Pell City, AL 35128

00019891112

Metro Bank

"Come Home To Us"

We at Metro Bank believe in the power of local business. In these trying times we want to encourage everyone to shop locally. Remember we are never so powerful as when we work together.

We are a Full Service Bank offering a variety of products to fit your needs.

Drive Thru Banking
Available at 7:30 a.m.

Open Every Friday
Until 5:30 p.m.

Residential Mortgage Lending

**MB Financial Services, Inc.
Personal and Commercial Insurance**

Pell City • Ragland • Lincoln • Heflin
Asheville • Southside • Moody

Insurance products are not FDIC Insured

Member
FDIC