

Logan Martin Homes Edition

LAKESIDE *Living*

*By March, the rivers
begin to run and the world
wakes into itself again*

MARCH 2020

WHY BANK WHEN YOU CAN BELONG?

Put the chore of banking behind you and join Coosa Pines Federal Credit Union, where the list of free services far outnumbers fees. Deposit \$5.00 to a savings account, and you're a member-owner. Membership open to Talladega, Shelby, St. Clair, Coosa, Clay, and Jefferson Counties.

Coosa Pines FCU... Where You Belong.™

800.237.9789
CoosaPinesFCU.org
Follow Us on Facebook®
Like Us on Twitter®

2020's Arriving Daily!

*Stop By
To See
Our Huge
Selection*

FINANCING AVAILABLE
"See Your Dealer
For Details"

POWERED BY
HONDA
MARINE

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

Professional and Marine Service Technicians On Duty, at Both Locations
Honda Premier Dealer • Avalon Luxury Pontoons

POOR HOUSE BRANCH MARINA

7062 Stemley Road on Logan Martin Lake • Talladega
256-268-2939

Since 1998 • www.poorhousebranchmarina.com • Open 7 Days

SECOND LOCATION
Lake Martin Area, Hwy. 280, Jacksons Gap, AL

000275078r1

MARCH Contents

10

FEATURES

10 Catching the moment
with his camera
By NICK PATTERSON

22 Out & About:
Taking the Polar Plunge
By KELLI TIPTON

38 Plans underway to raise
Logan Martin's winter
pool levels
BY SAM PRICKETT

44 Lakeside Living In Style
BY MICHELLE LOVE

Hook, Line & Sinker	8
Calendar of Events	60
Logan Martin Homes	68
Lakeside Agent Spotlight	70

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

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

ON THE COVER: A strikingly beautiful great egret, photographed on Logan Martin Lake by Tim Badgwell.

Logan Martin Homes Edition LAKESIDE *Living*

Covering life along
Logan Martin Lake since 1994

Publisher
Robert Jackson

Executive Editor
Anthony Cook

Advertising Director
Pam Isbell

Distribution
Gerald Reed

Lakeside Editor
Buddy Roberts

Photography
Tim Badgwell

Writers

Vallean Jackson
Michelle Love
Nick Patterson
Sam Prickett
Kelli Tipton

Bob Crisp
John Ray Hardy

Graphic Design
Fay Denton-Belcher
Jennifer Mashburn
Geraldine Osburn

Art Direction
Jennifer Mashburn

A product of
The Daily Home

Talladega | P.O. Box 977, 35161-0977 | (256) 362-1000
Pell City Towne Park | 1911 Martin St. S.
Suite 7, 35128 | (205) 884-3400

So many reasons to love her

One way to show her.

1 carat tw \$799 2 carat tw \$1,499

Talladega

Pell City

LETTER

From the Editor

Logan Martin hosts BASS Nation Kayak Series kickoff

With the popularity of kayak fishing at an all-time high, BASS (the world's largest fishing organization) has formed a new tournament trail specifically for kayaking enthusiasts. And Logan Martin Lake has the privilege of hosting the inaugural competition this month.

The Pell City Chamber of Commerce serves as local host for the Huk Bassmaster BASS Nation Kayak Series powered by TourneyX and presented by Abu Garcia on Saturday, March 5. The local one-day tournament is the first of five regular-season 2020 trail events.

"You don't have to look very hard these days to find a kayak in the bed of a truck or strapped to the roof of an SUV," said Bruce Akin, BASS' CEO. "People are bass fishing from kayaks all over the world, and they're doing it everywhere from big lakes and rivers to small creeks and ponds. With this new trail, we wanted to give those anglers an opportunity to show what they can do from a small craft."

More than 175 kayaking anglers had already registered for the competition by late February. Preceded by three practice days, it launches at 5:45 a.m. from any

public ramp or public access area on the lake and any of its creeks and canals. Lines are to be out by 3 p.m., and anglers are to check in at the Pell City Civic Center by 4:40, followed by the awards presentation at 5.

Instead of a standard weigh-in using scales to measure weight, competitors will catch, photograph and release their fish to determine the standings. When an angler catches a bass, tournament rules call for the fish to be photographed lying on a standard-issue measuring board and the photo to be submitted through a new mobile app provided by TourneyX. The boards will measure the fish in inches (down to a quarter of an inch), and the angler with the longest five-bass limit will win.

"This is a pretty standard procedure for kayak tournament fishing," said Jon Stewart, BASS Nation director. "In fact, most tournament trails use this very same app when hosting kayak events."

The tournament will pay 30 places, with a total purse of \$30,000. The remainder of the trail events will take place at Lake Fork in Texas, Chickamauga Lake in Tennessee, the Mississippi River in Wisconsin and Clear

Lake in California.

Here at Lakeside Living, we're excited that Logan Martin has been selected as the inaugural tournament site, and we're excited about the content we've put together for you in this month's issue. We're sure you'll enjoy visiting the home of Billy and Laura Smith, seeing Tim Badgwell's incredible wildlife photography and learning about the Polar Plunge, another event that came to the lake for the first time in February.

As always, thank you for joining us.

BUDDY

APRIL 17-18

RATES AS LOW AS 1.25%
UP TO 60 MONTHS!

10 DEALERS / 200+ CARS

Join us as we partner with local dealers for our **10TH ANNUAL** Car Sale Event. We will have a team onsite to assist with questions and financing. The two-day event is happening at our main office on HWY 280 - but don't forget we can also help with your auto re-financing needs at any of our five locations from April 1-30. Trust us - you don't want to miss this opportunity! Get pre-approved today by calling, visiting us online, or coming by one of our branches.

HERITAGE SOUTH
YOUR COMMUNITY CREDIT UNION

APR = Annual Percentage Rate. Rates as low as 1.25% on new purchases April 1st-18th. Special refinancing rates available all month. All loans subject to credit approval. Rates, terms, and conditions subject to change without notice. Other restrictions may apply. HSCU does not warrant, guarantee, or insure any product or service offered or provided by any dealership. HSCU and participating dealers are separate entities. Contact the Credit Union for further information. Federally insured by the NCUA.

HOOK, LINE & SINKER

Head for the rocks to find early-spring bass

Tracking down late-winter and early-spring largemouths can be infuriating. Cold temperatures force fish to change their habits and locations in the lake, and fishermen used to beating the banks for bass find their favorite spots empty. The first step to being successful at catching early-spring bass is learning where and when to look for them.

When the water is cold, the sun is your friend because its warming rays extend into the water and can trigger activity. Rocks absorb the sun's heat, radiating it to the surrounding water. Whether they are shallow or deep they can have a big impact on your ability to find bass.

Rocks in deeper water tend to hold onto the algae that baitfish will forage on and in turn attract the bass looking for bait fish. Areas of rock near deeper water are ideal to target, however, as they allow the fish to move up and down easily to the structure that they are seeking.

Look for protected shallow coves or bays with dark bottoms, as these spots will be the first to warm up. If they contain rocks, you're in good shape, because in these areas insect activity will begin earlier, which will attract baitfish, which will attract the bass.

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

Information from Farmers Almanac

Lake Levels

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

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

FREE ESTIMATES!

Your friends
in the
Building Business

Elite Docks & Construction

256-521-1990

www.elitedocksandconstruction.com

- Boat Houses
- Seawalls
- Decks
- Pile Driving
- Rip Rap
- Excavating
- Etc.

000275222r1

*Catching the moment
with his camera*

Local photographer enjoys documenting lakeside fauna

Written by Nick Patterson

Wildlife Photography by Tim Badgwell

*A*bout three years ago, Tim Badgwell decided to take his wife's advice and move to Logan Martin Lake.

Now nearly every day, he's taking pictures

of some of their neighbors -- in their backyard. Those neighbors are birds, and an inspired Badgwell has become quite the avid bird photographer.

Not that he would use that phrase, because he

LAKE SIDE

3440 Martin Street S.
Cropwell, AL 35054

Boat House

**Piers, Seawalls
& Rip Rap
Installation**

We specialize in seawalls, piers, decks, boathouses, boardwalks, boat ramps, rip rap, boat lifts, pwc lifts, wood fencing, pergulas and even excavating and brush cutting.

**Give Us A Call for a Quote,
Our Prices Are Extremely Competitive!**

Chris 205.473.5750

Cindy 205.338.PIER (7437)

doesn't discriminate against other animals.

"I wouldn't call myself a bird photographer but that's what's usually available," Badgwell said. "So I've got where I enjoy doing that. If a deer was to walk up or a fox of course, I'd be eager to get his picture."

The pictures he does take are mostly of an impressive variety of birds. "From a blue jay to eagles to beautiful red shouldered hawks, bald eagles, egrets, great blue herons and then all the way down to the birds that come

around my feeders that I put seed in, songbirds. So there's probably 50 plus different species that I can see here in the yard. It's pretty amazing," he said.

Based on the photos he takes and shares on his Facebook page, all of those winged wonders seem only too happy to put on a show for Badgwell, 68, a native Californian who has called Alabama home since 1968.

"I'm so in awe of stopping time of one of these birds and seeing that moment in time," he said. "Some of the expressions and the poses that they do... I'm constantly amazed at what comes out of my camera."

An elegant great egret

AULTMAN

DENTAL

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

**No Insurance?
No Problem!**

Ask about our **NEW**
In-House Benefits Plan!

Annual Membership:

\$240/adult, \$150/child

- Two Routine Cleanings, Exams & X-Rays
- 25% Discounted Fees
- No Maximum Annual Benefit

Free implant and orthodontic consultation

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

MONDAY 7AM-4PM • TUESDAY 12 NOON-6PM • WEDNESDAY 10AM-4PM • THURSDAY 7AM-4PM • FRIDAY 7AM-2PM

AULTMAN DENTAL

2043 Martin Street South • Pell City, AL 35128

205-812-2005

Call for an appointment today!

(L-R) Dr. Victor Cheng, Dr. Al Aultman, Dr. Claire D. Leverton

- CLEANINGS
- INVISALIGN®
- TEETH WHITENING
- SAME DAY CROWNS
- EXTRACTIONS
- VENEERS
- IMPLANTS
- CPAP ALTERNATIVES
& SNORE APPLIANCES

AULTMAN DENTAL SO.

2501 Stemley Bridge Rd. • Pell City, AL 35128

205-884-1691

AULTMANDENTAL.COM

A red-shouldered hawk

"It's just catching the moment," he said.

That moment can be early in the day, or late.

"My favorite time is from sun up for the next three hours and then three hours before the sunset," he said. "I like the sun a little bit low for wildlife. I love the angle of the light and always shoot with the sun at my back. Soft light, soft pictures, bright light, bright pictures. So you hope for a good lighting source. It really makes the feathers pop. And that's what everybody says you do, so that's what I do."

Looking at his pictures, you might never know it, but Badgwell is not a photographer by trade. "No, no," he said.

"I'm a musician. I was a drummer - I still am. I just got back into it. Several guys, really good players, invited me to join them and, after retiring for almost 10 years, I got back into it and am having a blast."

He had a career as a musician, working out of Nashville with several star performers. "We traveled on the road with an Elvis show for several years," he said. "Tom Wopat was a gentleman I worked with out of Nashville. If you remember that name that was Luke Duke on the Dukes of Hazzard. I was with him for four or

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.alabamaornamental.com

We now accept all major credit cards.

2515 Alabama Hwy 174 • Springville AL, 35146
(205)467-0720 • (205) 951-9091

000272959r1

A brilliantly colorful ruby-throated hummingbird

five years."

Now, he performs with his friends as the house band at Dee Ford's West, a dance and dinner club in Lincoln.

His days are spent shooting pictures of birds, a hobby he owes to his wife and some new friends.

"I married a photographer. She was into photography back in the 80s and I just kind of watched what she did, and she taught me how to use the different settings, shutter speed, ISO, depth of field - a few things like that. And I did that for maybe six months - didn't do a lot of it. Left photography and never thought about it again until September - would be a year ago," Badgwell said. "One of my neighbors is a bird photographer. And when I would go outside, I'd see him with that big old lens and he walked up on our porch and introduced himself. We talked and he showed me this new digital camera, which I had never used, and showed me how to get decent photographs of birds and wildlife.

"Well, I dug through my wife's old equipment and she had a digital camera with a pretty decent lens on it. And Doug, my neighbor, started showing me how to set the camera up, get started. From there, here we are."

Badgwell credits Doug Oliver and another bird photographer, Jim Flynn, with teaching him the finer points of the art. Their tutelage has paid off, based

See our page for
Special Deals!

205-525-1500

Rodney's Marine

Center LLC.

GIMMESIX!
SIX-YEARS OF
WARRANTY
PROTECTION

6046 Martin St. S., Cropwell, AL 35054

Got my life jacket, come get yours!

SUZUKI
MARINE

www.Rodneysmarine.com

000275156R1

•REPOWER CENTER •SALES •SERVICE •STORAGE

Great blue herons

on the comments of Badgwell's Facebook friends, who get to marvel at his images regularly.

The responses, he said, "make your heart just melt to see how people react to something you've done like that. It's pretty amazing.

"I've had several people comment that I need to be on National Geographic or they've mentioned your magazine ... I don't think I'm at that level yet, but, again it does the old heart good to hear people that think you might be capable of doing that. I don't think I'm quite there yet."

Badgwell said that he's still learning. He compared his photography to that other creative passion of his.

"As a musician that has been in the business well over 50 years ... I want to learn every day. I'm not a know-it-all drummer by any means. I am the kind of person that

SEE OUR 2020 MODELS ADVENTURE AWAITS!

**2020 NITRO Z18
W/MERCURY 150
4-STROKE AND TRAILER**

\$31,995

+ freight,
prep & tax

**INDUSTRY LEADING
TRACKER WARRANTY**

**FREE 5-YEAR
WARRANTY**

**2020 TRACKER CLASSIC XL
W/MERCURY 50 4-STROKE
AND TRAILER**

**TRACKER
boats**

**NO HAGGLE -
NO HASSLE™
National Price**

\$11,390

+freight, prep & tax

**2020 SUNTRACKER
BASS BUGGY 18
W/MERCURY 40CT
4-STROKE**

**NO HAGGLE -
NO HASSLE™
National Price**

\$17,395

+freight, prep & tax

**FREE WITH YOUR
NEW BOAT**

**Discount
Cards On
Qualifying
Models**

Gift Cards Available on Select Models

SYLACAUGA
MARINE & ATV

#1

**NITRO Dealer
In The Southeast**

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

256-245-8920 • 1-866-354-BOAT

sylacaugamarine.com | bamaboat04@yahoo.com

#1

**TRACKER Dealer
In The Southeast**

loves learning. So photography will be the same way. If I live long enough and I'm at this for 10 years I hope, starting my 11th year I'm still learning and still improving."

Badgwell encourages anyone interested in photography to give it a try. "If I can do it, anybody can do it," he said. "Don't let the numbers, and the shutter speed, ISO, depth of field -- all the things that could get very confusing - don't let that stop you. Get a camera, get outdoors and get some photographs. Your first one may not please you but believe me it will come to you and it will get better and better. Don't let what seems to be complicated in a camera hold you back from doing something you may really enjoy."

Badgwell definitely knows the value of trying something new. That's how he got to be living with the birds - at the lake.

"Me and my wife had a kind of a place in the country, three or four acres. And when I retired she came up with this crazy idea- let's sell everything, give the kids their inheritance, buy a fifth wheel and move to the lake. And I thought, 'Have you lost your mind?' Here we are -- and it was the greatest decision we've ever made."

Cutline goes here.

TowBoatU.S.

Logan Martin

TOWING YOU CAN TRUST

Lake Logan Martin's Professional Towing and Salvage Company

We refloat sunken boats, and other similar services.

Call Today for a Free Quote!

**SIGN UP
TODAY
FOR ONLY \$85 A YEAR**

Logan Martin Owners: Chad and Danah Gilliland

**Membership
Services Include
24 hour:**

- On water towing
- Battery Jumps
- Fuel Delivery
- Soft Ungrounding

Contact

Captain Chad Gilliland

256-307-1313

00027482411

TAKING THE POLAR PLUNGE

Editor's Note:
Join staff writer Kelli
Tipton as she explores
lakeside communities, events
and activities.

Written by KELLI TIPTON
Photographed by JOHN RAY HARDY

Every winter, the Alabama Law Enforcement Torch Run kicks off fundraising for Special Olympics Alabama by challenging hundreds of Alabamians

to jump, dive, dip or dunk into frigid waters during the Polar Plunge. This year, Pell City Police Chief Paul Irwin accepted the challenge, and the Pell

Build Your Dreams With Alabama Brick

ALABAMA BRICK-

We're more than brick.

We can help you with your...

•SEAWALL •RETAINING WALL BLOCK
•FIREPLACE •FIRE PIT •PATIO &
WALKWAY PAVERS •STONE VENEER
•THIN BRICK BACKSPLASH & MORE!

Call or Visit us today!

205-338-9590

1606 Martin Street, Pell City

Across from Pell City Coffee Co. | Behind River Rats Outdoor Living

www.alabamaBrick.com

info@alabamaBrick.com

000275308r1

The Pell City Police Department hosted and participated in the inaugural Polar Plunge at Lakeside Park to raise awareness and funds for Special Olympics Alabama.

City Police Department hosted its first Polar Plunge on February 15, at Lakeside Park.

More than 70 people gathered on the beach that Saturday for the event. Most of them were "Freezin' for a Reason" and had pre-registered to take the plunge. I registered when I arrived at the park that morning, and after signing a release, I received a long-sleeved tee shirt printed with the Polar Plunge logo on the front and names of local sponsors on the back.

I spoke to the Chief and told him I would be taking pictures and a video when he took the plunge with the other officers. He told me they would go in last, and asked me if I would go in first and be the "turn-around spot" for the other plungers. I agreed and helped myself to a donut from another table.

I made my way through a crowd of uniformed officers, sponsors and spectators, while taking pictures of the scene unfolding before me.

**FAMILY IS WHY
WE DO IT ALL**

**AUTO
HOME
LIFE
BANK**

 State Farm[®]
Providing Insurance and Financial Services.

Bart Perry, Agent
1000 Forrest Place, Ste. 1
Pell City, Alabama 35128
205-525-0726
www.bartperry.com

Brandon Tate, Agent
45277 US Hwy 78
Lincoln, Alabama 35096
205-763-7023
brandon@tatefarm.net

000275274/1

Above: Sgt. A. Tate and several of her fellow officers from the Bessemer Police Department visited Logan Martin to take the Polar Plunge.

At right: Pell City Police Chief Paul Irwin described the event as a success.

And as I approached the edge of Logan Martin Lake, I felt some trepidation and fought a case of cold feet that had nothing to do with the outside temperature.

I woke up that day completely prepared. It was 27 degrees outside at 6 a.m., and I was excited about my choice of costume. I decided I would channel my inner mermaid for the event, and after a few cups of coffee, I

See Wedowee Marine today for your new Yamaha boat or WaveRunner, plus a full range of accessories, service and storage options! Two locations to serve you.

256-396-0065 • wedoweemarine.com

9681 Hwy 48 • Lineville, AL • 21130 Hwy 431 • Wedowee, AL

©2019 Yamaha Motor Corporation, USA. Follow instructional materials and obey all laws. Drive responsibly, wearing protective apparel. Always drive within your capabilities, allowing time and distance for maneuvers, and respect others around you. Don't drink and ride. For more information, visit yamahawaverunners.com, yamahaboats.com or call 1.800.88. YAMAHA, WaveRunner® is a Yamaha brand personal watercraft and not a generic term. Manufacturer's Suggested Retail Price does not include prep, freight or tax.

000275079r1

Whoops, hollers, and “Roll Tide” were some of the things spectators heard as 15 Pell City police officers took the plunge.

began applying the necessary makeup, paint and glitter to achieve the look.

I had also carefully considered what to wear for the plunge, and I had researched it thoroughly. Most articles suggested wearing something lightweight and loose that could be removed quickly and easily while wet, and bringing a set of warm, dry clothes to put on when you got out of the water.

But I had my own ideas. I dressed in long black leggings and pulled on a long-sleeve shirt over a tight-fitting compression tank top. I put on a pair of thick socks, then wrapped my feet in plastic bags. I used duct tape to make this waterproof, and pulled on another pair of socks before slipping into my pull-on sneakers.

I wrapped plastic garbage bags around my legs and waist and sealed those with duct tape

JASON SEALES TREE SERVICE

FREE PRICE QUOTES

- Tree Removal •Stump Removal •Demolition
- Clearing •Debris Removal (including scrap iron)

205-967-7158
205-672-1996

LICENSED AND INSURED

Established
in 1991

0002681461

Wet, cold and happy, local police officers return to shore after taking the Polar Plunge.

and used a plastic dollar store tablecloth for the lower half of my mermaid costume. It covered the garbage bags and duct tape, and I wrapped some curly ribbon around my waist to dress it up a bit.

I knew I would be taking pictures and video of participants while I was in the water, and I wanted to stay warm.

But as I looked out across the water, I

wondered if the plastic and tape would actually keep me warm and dry. I had a mental image of it all coming undone and floating to the surface, leaving me freezing cold and soaking wet in my black leggings. While every other participant had accepted they would be cold and wet, I shuddered at the possibility.

I turned to walk toward the firepit in front of the

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.

Join us for the
ANNUAL LAKE CLEAN-UP
March 28th thru
April 4th, 2020.

If you would like to be involved, go to <http://www.lmlpa.org/lake-cleanup/> or show up at one of our designated locations. If you have any questions please contact Bud Kitchin at bkitchin@centurytel.net or call 256-239-0242.

Sponsored by
The Logan Martin Lake Protection Association
and Alabama Power Company

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

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

Spectators and participants alike had a great time during the benefit event.

large mobile unit, and Kelli Smitherman stopped me to compliment my costume. She was there with her husband, David, and her son, Spencer Rocheleau, who is 18 years old. He has been participating in Special Olympics since the 4th grade, and he competes in the baseball toss and an assisted track event. They live in Vestavia but have a lake home in Pell City.

“We are here every weekend and all of our

summer vacation. Thank you so much for supporting Special Olympics. It was a pleasure meeting you. Please let me know if you have any questions, or if I can help you with anything,” she said.

The Polar Plunge began at 11 a.m. with a prayer and the Pledge of Allegiance to the American flag. Chief Irwin introduced me as the “Lakeside Living Mermaid” and explained that I would serve as a marker for them to turn around. I

Pell City Dental Center

Scott R. Barnett, D.M.D., F.A.G.D.

Jordan Hebert, M.S., D.M.D.

1605 Cogswell Ave, Pell City, AL 35125
205-884-2370 | info@pellcitydental.com

General & Family Dentistry • Cosmetic Dentistry
IV Sedation • Orthodontics • Invisalign® • Dentures
Dental Implants • Dental Exams & Cleanings
Oral Cancer Screening • Sleep Dentistry • OnSite Lab

We believe that a Smile should last a Lifetime!

We Are a Digital Impression Practice.
Proud Owners of an iTero® Element™ Scanner.

iTero®

invisalign®
The Clear Alternative to Braces

invisalign®
The Clear Alternative to Braces

 healthystart

 Like us on
Facebook

was escorted by officers to the lake, and I entered the water with my best mermaid walk.

As I walked deeper into the lake, I could feel the cold water swallowing my calves, and knees, and thighs, and hips. Days of heavy rain made the lake colder and deeper than usual. I didn't have to go out very far to be in waist-deep water, but I think I yelled a few times as the water inched up my torso.

It was very cold, but I didn't get wet. My costume kept me dry. I turned around and faced the beach. I smiled and waved and readied my camera.

The plungers who came in after me were fearless. Most of them dove in head first. Brave individuals and teams of people came together at Lakeside Park that day to support the Special Olympics, whose mission is to provide year-round sports training and athletic competition in a variety of Olympic-type sports for children and adults with intellectual disabilities. All proceeds from the Polar Plunge are used to provide about 15,000 athletes in Alabama with the training, mentoring and equipment they need to enjoy and compete in the Special Olympics games.

Athletes like Jane Cameron, a 48-year-old woman who has competed for the last eight years. She, and the other athletes benefit by developing physical fitness, demonstrating courage, experiencing joy and participating in a sharing of gifts, skills and friendship with family members, other athletes and the community.

For me, the highlight of the Pell City Polar Plunge was witnessing the camaraderie, solidarity, enthusiasm and toughness displayed by the Pell City PD and Chief Irwin. They entered the water in their uniforms as a team to the song "Thunderstruck" by AC/DC and conquered this challenge together.

"Our first event was a success. I want to thank everyone who took part in it, and every year it will get bigger and better," Irwin said.

Children born into all
kinds of circumstances
have dreams and
dreams are powerful.

WE DO WHAT WE DO
BECAUSE CHILDREN HAVE DREAMS.

Children's
of Alabama®

1600 7TH AVENUE SOUTH
BIRMINGHAM, AL 35233
(205) 638-9100 ChildrensAL.org

000275155r1

Village at Cook Springs

Noland Health Services

Retirement Community Services Include

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

Call Today!

(205) 338-2221

www.villageatcooksprings.com

000273606R1

Robert Bushong, executive director of Special Olympics Alabama, escorts Jane Cameron into the water. She competes in such Special Olympics events as swimming and tennis.

And I believe it will.

But just for the record, I have bragging rights as the winner of the costume contest this year, and I challenge all of you to take the Polar Plunge at Lakeside Park next year.

April in Talladega

Historic Tour of Homes

Fri. & Sat. ~ April 17-18
 Tickets \$25 Adults / \$10 Students 12 and under
 Follow us on Facebook for Event Details
 and Sneak Previews!

Luncheon
 First United Methodist Church
 Friday Only
 (tickets sold separately)

**Oak Hill
 Cemetery Tour**
 Friday 4pm
 Sat 10am & 2pm
 Included in Tour Ticket

You didn't work this hard to worry about the unexpected.

Let a local independent agent help you cover all you've built, so you can worry about your business.

Davison Insurance Agency

2410 Cogswell Ave.
Pell City, AL 35125
205-338-6085 | 888-294-5444
www.davison-ins.com

- ***"Lowest Rates, Best Service"***
- **Serving Our Community Since 1999**
- **Contact us on our Website, or by Phone for a Free Insurance Review**

LIFE • HOME • CAR • BUSINESS

Auto-Owners
INSURANCE

000274644r1

Plans underway to raise Logan Martin's winter pool levels

Written by SAM PRICKETT

Photographed by BOB CRISP

APC initiative would extend lakeside recreation season

A decades-long project to raise winter pool water levels at Logan Martin Lake is finally nearing completion, but lakeside residents are going to have to wait a little bit longer.

Efforts to raise the lake's winter water levels by two feet — from 460 to 462 feet above mean sea level — have been ongoing since the early 2000s but have been repeatedly delayed by bureaucratic procedure. Now, stakeholders say the proposed changes could go into effect as early as next year.

It's been a very complicated process, says Alan Peebles, manager of reservoir management for Alabama Power Company (APC), which has operated Logan Martin Dam since the early 1960s under the oversight of the U.S. Army Corps of Engineers (USACE). The dam largely exists to control flooding, though the lake also generates hydroelectricity for Alabama Power.

The idea of raising the winter water levels at Logan Martin Lake first emerged in the early 2000s, when Alabama Power began a federal

Discover, Learn, Shoot!

Master the fundamentals, practice & compete!

Join us for one-on-one instruction in pistol, rifle and shotgun. Classes are offered weekly!

Electronic Targets - 100, 200, 300, 600 Yard Rifle

Shotgun -
Trap, 5-Stand
15-Station
Sporting
Clays Loop,
Skeet & Trap
Fields!

Electronically Scored & Paper
Bullseye Pistol

Shoot competitively
with multiple firearms

15 Action Pistol Bays
- Paper & Steel Targets

13000 sq.ft. Club House

500 Acres of Fun!

- Instruction
- Competition
- Recreation

CMPTM
TALLADEGA
MARKSMANSHIP PARK

4387 Turner Mill Road
Talladega, Alabama
www.TheCMP.org 256.474.4408

relicensing process for all of its dams on the Coosa River, including the Weiss, Henry, Lay and Bouldin dams. That process included stakeholder input, Peeples says, "and one of the primary wants of the stakeholders in that process, primarily the homeowners associations around the lake, was an increase in the winter pool." That two-foot increase would allow more room for recreation in the winter months — defined in this plan as November through April.

"It's not something the Alabama Power Company came up with or necessarily wanted, but as part of that relicensing process and evaluation, we consider all the comments the public had made, so we took that opportunity to try to make it a win-win for everybody," Peeples says.

Peeples said that Alabama Power incorporated those requests into their relicensing bid, working with USACE "through a big modeling exercise to determine if we could raise the winter pool there, considering all the flood control responsibilities we have there — and if could, how we'd need to change operations to make that happen." The models indicated that they could, so the request to change the water levels was part of the relicensing request filed to the Federal Energy Regulation Commission in 2005. A similar request for Weiss Lake was also part of the proposal.

The FERC approved those changes in 2013, pending USACE's approval. But during that time, the USACE had begun revising its water control manuals, which outline

operational procedure for projects including the Logan Martin Dam. When the updated manual was released in 2015, it didn't include Alabama Power's requested changes.

It also didn't include changes that had been requested for Georgia's Allatoona Lake. In 2014, the state of Georgia and several other parties successfully sued the USACE for this lack of response, with the court ruling that the Corps would have to address their requests by March 2021. "Because of that court order, the corps of engineers decided to go ahead and evaluate our request at Weiss and Logan Martin as well," Peeples says. USACE released a draft feasibility report in November, with a public comment period that was first slated to end in December. Alabama Power and the state of Alabama, citing the length of the document, successfully requested a 30-day extension on that comment period, which ended on January 29.

Peeples says he expects the final version of the report to be released this fall, but the USACE is not expected to issue final approval until spring 2021. "It will be no sooner than the spring of 2021 before this happens," Peeples says. "A lot of these dates are driven by the federal court order,

*See us for all your
Spring garden and
landscape materials*

Hazelwood's
GREENHOUSES & NURSERY

•Annuals •Perennials •Vegetable Plants •Shrubs •Trees
•Pine Straw •Pine Bark •Potting Soil

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

Reliability comes in all sizes.

Rugged versatility is what makes Kubota tractors the perfect choice for getting every job done right. Visit us today for a test drive.

BX Series

B Series

L Series

MX Series

TALLADEGA TRACTOR

35450 AL. Hwy. 21 North • 256-362-6113
www.talladegatractor.com

KubotaUSA.com

© Kubota Tractor Corporation, 2020. This material is for descriptive purposes only. Kubota disclaims all representations and warranties, express or implied, or any liability from the use of this material. For complete warranty, safety and product information, consult your local Kubota dealer. For the complete disclaimer, go to KubotaUSA.com/disclaimers and see the posted disclaimer.

000275191R1

which is what really kicked this process off to begin with."

When the change does go into effect, it won't have a substantial impact on surrounding property, Peeples says. "It will just make water higher during the winter and make different areas of the lake more accessible. Some

that may not be accessible at elevation 460 feet above mean sea level, folks might be able to get to at 462. It just gives the lake a longer recreation season."

It's been a long, complicated journey, Peeples says, but now there's an end in sight.

CUSTOM DOCKS

- Boathouses
- Seawalls
- Rip Rap
- Excavation
- Lot Clearing & Prep

256-268-8309

Visit us at customdocksllc.com

Therefore, if anyone is in Christ, the new creation has come: The old has gone, the new is here. 2 Corinthians 5:17

Longleaf Antique Mall

New & Antique Furniture, Home Décor,
Folk Art, Collectables & More

Longleaf Antique
& Flea
Mall

591 Alex City Shopping Center
Alexander City, AL 35010

256-234-3492
longleafantique.com

Monday - Saturday, 10:00 am - 6:00 pm • Sunday, 1:00 pm - 6:00 pm

000275312R1

LAKESIDE LIVING

In Style

Their 'favorite place in the world'

Vestavia family loves spending their weekends at Logan Martin lake home

Written by MICHELLE LOVE

Photographed by BOB CRISP

If you were to paint a picture of Southern lake life, the Smith family is living it. Their home overlooks Logan Martin Lake and the woods that surrounds it. Billy and Laura sit on the dock watching their children, Lily, age 9, and Jackson, age 3, play by the shoreline while their

dogs splash and play tug-of-war in the lake.

It's about 4:30 in the afternoon and the sun has started to set. The various shades of orange and blue reflect on top of the water. Soon, they'll be heading back to their home in Vestavia, but they guarantee they'll be back

next weekend.

"It's days like this that make it so difficult to pack up and go home," says Laura.

"Whether it's the sun setting or midday, it's just great out here," Billy agrees.

They first became enamored with the lake life when they were invited onto a family member's boat about two and half years ago. It was then Billy and Laura knew they had experienced something special. "That feeling of getting away and being out on the boat, we were just all together. Even work kind of took a back seat," Laura says.

The next step was buying their own boat. Once

Laura and Billy Smith with children Lily and Jackson

The family enjoys its deck, dock and view of Logan Martin Lake.

they acquired their boat, Billy says, the next step was conquering the seemingly endless drives to the lake. "After we bought the boat, we would drive down here Friday afternoon then leave Friday night. We'd drive out here early Saturday morning then leave Saturday night. And the same thing Sunday. It was just a lot of driving to do three days in a row," he says.

Eventually tiring of the repetitive drives every weekend, they decided to look for a house on lake property. Word of mouth led them to a home

TALLADEGA DENTAL ASSOCIATES

Dr. Michael Price, Jr. is providing comprehensive dental care closer to home! If you are looking for a new dental family, come visit him in Talladega just off the downtown square.

**SCHEDULE YOUR NEXT
APPOINTMENT TODAY!**

Q: Tell us a little bit about Talladega Dental Associates.

A: Talladega Dental Associates has a rich history of serving the communities of Talladega, St. Clair and Calhoun County dating back to the 1950s. The office is located just off the historic downtown square, and is only 20 minutes from Pell City and Lincoln. Dr. Price and his team provide comprehensive dental care including regular cleanings and x-rays, fillings, crown & bridge, periodontal gum treatment, complete and partial dentures, extractions, root canals, dental implants, teeth whitening, clear braces and more.

Q: What are healthy dental habits people should practice as it pertains to wellness.

A: The mouth is the gateway to one's overall health so it's important to have good home oral hygiene. This includes brushing your teeth after each meal or at least twice a day for two minutes, and flossing your teeth. Having regularly scheduled dental exams are also a critical part of preventive care to help minimize treatment and avoid dental emergencies. Additional tips include chewing sugar free gum, drinking more water and limiting acidic foods and beverages.

Q: What happens at a 6-month dental exam?

A: Dr. Price and his team focus on personalized care for each patient in a comfortable environment. During a dental exam, we provide a thorough dental cleaning and take x-rays if needed. We check the health of your teeth, gums and joint function as well as conduct an oral cancer screening. If any concerns are identified during the exam, Dr. Price will provide recommendations on best next steps for your health.

Q: Do you accept insurance?

A: At Talladega Dental Associates, it is our priority to provide exceptional dental care at an affordable price. One way we accomplish this is by accepting many major insurance providers such as BCBS, Delta Dental, Southland and GEHA to name a few. For those who do not have insurance we work one-on-one with each patient to ensure the best course of treatment that is most cost effective.

Q: What type of teeth whitening solutions do you offer?

A: We have many patients that ask about teeth whitening options for holiday seasons and throughout the year. We offer several teeth whitening solutions that help brighten and whiten smiles—Zoom! Teeth Whitening and Colgate® Optic White. We do recommend a dental cleaning beforehand to ensure best results.

 256.362.2182

 TALLADEGADENTAL.COM

 **108 North Street East
Talladega, AL 35160**

The cozy living room and its adjacent hallway

on the marina that packed an impressive view. “We weren’t particularly looking here or one particular place over another,” Billy says. “It was just this place became available and we were so close to the marina. It just fit so well.”

The house was the first home they viewed. Their daughter, Lily, was a big fan of the house from the beginning. “When we came and looked at the house I was like, ‘Dad, we have to get this one! We have to get this house!’ I just loved it so much.”

After viewing the house and careful consultation with each other, Billy and Laura agreed the house was for

YOUR READINESS CONNECTION

Take care of your loved ones who depend on you.
Prepare NOW by creating a plan and prepping an
emergency kit in case of an extended power outage.

Connecting you to being ready!

CoosaValleysm
ELECTRIC COOPERATIVE

A Touchstone Energy® Cooperative

www.CoosaValleyec.com

1-800-273-7210

www.facebook.com/CoosaValleyEC

The personalized décor in the kitchen reflects the Smiths' love of lakeside living.

them. Two years later, they've gone through three boats, over 100 weekends, and countless memories in their time on the lake and have loved every minute of it.

Laura and Billy both say one of the most rewarding outcomes of their time on the lake has been the relationships formed with their neighbors. Literally just a few steps away from either neighbor, the Smith's have developed a closeness to their neighbors that Laura says is rare to find anywhere else.

"Our neighbors are so close and I look at other areas on different parts of the lake and you just don't get that same closeness. I think it was this past Thanksgiving where I literally

Xtreme Gamers

Need Xtreme Internet Speed.

Hargray
Internet Plans
starting at

\$50⁰⁰_{MO.}
for 1 year

Say goodbye to annoying lags and hello to real speed
- **up to 300 Mbps available** - the fastest in town.
Perfect for today's most-advanced TVs, tablets and
gaming systems.

Switch today!

Call 800.768.2524 | hargray.com

Limited time offer. Promotion is for new customers only, adding Hargray services for the first time. Promotion of Internet plans starting at \$50 per month is good for the first year. Additional Hargray services are allowed for additional monthly cost per service. Promotional offer cannot be combined with any other promotional offers or Hargray Rewards. Advertised price does not include equipment fees, taxes, surcharges or any other regulatory or governmental charges. "Fastest Internet" claim is based on the download and upload speeds of Hargray's 300 Mbps tier compared to the download and upload speeds of the fastest Internet tier offered by competitors as of December 19, 2019. Broadband speeds may not be available in all areas, are not guaranteed, are subject to a number of factors and are measured via direct connection (not via Wi-Fi). ©2020, Hargray Communications Group, Inc.; logos are registered trademarks and as such, protected property of their respective companies; all rights reserved.

One of the home's comfortable bedrooms

sent [Billy] next door for a cup of sugar," she laughs.

"I would honestly say we're closer to our neighbors here than I would say about half of our neighbors in

Vestavia," Billy adds.

Laura says it's "that mentality on the lake" that they love so much. "Fourth of July here this past year was one

Services provided:

- All prescription insurances accepted
- Competitive Pricing
- Wound care supplies
- We match local competitors and have \$4 & \$10 generics
- Drive Thru
- Automatic refill program where we remind you it's time to get your prescription refilled!
- Internet refill requests
- Fast prescription transfers from other pharmacies
- Flex Spending Cards accepted
- Comprehensive selection of Rehab & Home Health products
- Free Flavoring of liquid medicines
- OTC selection

NORTHSIDE APOTHECARY

We take the time to fill all your needs.

Hours: M-S 8:30 am-8 pm | Sun. 1 pm-6 pm
74 Plaza Drive | Pell City, AL | northsideapothecary.com

We accept BCBS and Tricare!
205-814-7272

000275158R1

2635 Martin St. S.
Pell City, Al

205.814.1515

Tues- Fri 10-6 | Sat 10- 4

000275257r1

Nautical furnishings highlight this cozy bedroom.

of the best times of my life...everybody hanging out and safe around each other. It's just a great feeling," she says.

Even the dogs have their own neighbor get togethers. "There's a beagle that lives a few houses down and they love to run and play together," Billy says. "They pretty much have free reign."

Time spent with each other, however, takes top priority. Both Laura and Billy agree being able to watch their children grow up around the lake has been a rewarding experience.

"Jackson's preschool teacher said this year, 'We have never seen a child be so emotional about something they enjoy. He wants his boat and he wants the lake. Please

Local service.

Union State Insurance

1920 1st Avenue North, Pell City, AL 35125

(205) 884-1670 • www.unionstateinsurance.com

Great insurance.

Auto-Owners
INSURANCE

LIFE • HOME • CAR • BUSINESS

0002746461

UNSTOPPABLE
PERFORMANCE.

UNBEATABLE
DEALS.

AL CERT #17078

0% INTEREST
for 36 months

TRANE®
It's Hard To Stop A Trane.®

0002752581

†The Wells Fargo Home Projects credit card is issued by Wells Fargo Bank N.A., an Equal Housing Lender. Special terms apply to qualifying purchases charged with approved credit. The special terms APR will continue to apply until all qualifying purchases are paid in full. The monthly payment for this purchase will be the amount that will pay for the purchase in full in equal payments during the promotional (special terms) period. The APR for Purchases will apply to certain fees such as a late payment fee or if you use the card for other transactions. For new accounts, the APR for Purchases is 28.99%. If you are charged interest in any billing cycle, the minimum interest charge will be \$1.00. This information is accurate as of 1/1/2020 and is subject to change. For current information, call us at 1-800-431-5921. Offer expires 04/31/2020.

PELLCITYHEATINGANDCOOLING.COM

205.338.2820

24/7 EMERGENCY SERVICE

The Smiths are enamored with lake life and with their colorfully decorated lake home.

don't ever get rid of those.' That was just the neatest thing to me that our kids love the lake so much. They have this opportunity to build memories," Laura says.

A typical weekend for the Smith family usually involves meals at The Back Porch restaurant, rest and relaxation in the house, and several hours on the boat. Jackson, an avid talker for his age, loves taking naps on the boat. Laura says adapting to lake life

Our Family
Taking Care
of Your Family!

always there
IN - HOME CARE

A Host of Services. A Single Focus.

Always There offers both medical and non-medical services to our clients' loved ones. We'll perform a free, in-home assessment to decide your needs, and services can often begin within 24 hours. Our staff is reliable and ready to meet your needs!

Medical Services:

Pharmaceutical consultation
RN medication management
Nursing Services
· Blood Draws
· Wound care
· Weekly pre-fill of medication
Disease Education for
· Stroke
· Alzheimers
· Parkinson's
· Diabetes
· Heart & Lung Diseases

Non-Medical Services:

Companionship
Bathing & Grooming
Care management
Dressing
Errands
Escorts for shopping & appointments
Laundry
Light housekeeping
Meal preparation

You can't always be there
for a loved one.
Always There can.

We can help you. Call today or visit our website for a free online needs assessment.

205-824-0224
www.alwaysthereinc.com

Services in Birmingham,
Huntsville & Pell City Areas

Laura enjoys a quiet moment by the water with Lily and Jackson.

was never an issue, for them or the kids.

"Lily has always been very adventurous. She acclimates to every environment so she took to [the lake] immediately. Jackson, he's getting better but there were some weekends where he would be in tears because he didn't want to leave the lake. During the school year it's easier to get used to the routine but during the summer it's much harder to get up and go back to Birmingham," she says.

There is no doubt about how Lily feels about life on the lake. "I love my family so much and I'm glad we get to come out here and spend time on the lake," she says smiling.

When they asked Jackson to say where his favorite place in the world was, he simply replied matter-of-factly, "The lake house."

OPENING SOON *in* PELL CITY

We at AOD Federal Credit Union are excited to announce the opening of our Pell City Branch coming THIS Spring!

LET US INTRODUCE OURSELVES!
AOD Federal Credit Union was established in 1950, right here in Alabama. We are local people equipped with the best financial products anywhere. While most any financial institution would be happy to sell a product, we seek to serve, educate, and assist. If you're tired of being treated like a number, come by and feel like the Boss. We are looking forward to becoming great friends and neighbors in the Pell City area.

1950 AOD 2020

**FOR MORE INFORMATION
ON BECOMING A MEMBER**

VISIT @ AODFCU.COM
CALL @ 800.637.0299

INSURED BY NCUA

000275314r1

Service Special

\$5* Off
Any Repair
or Service

*With Lakeside Living Ad

We Service All Vehicles

Monday - Friday 7am - 5pm
Saturday 7am - 1:30 pm

McSweeney

2605 Dr. John Haynes Drive, Pell City

www.mcsweeneyCDJR.com

205-814-7300

march calendar of events

THURSDAY

5th

THE GREAT GROWN-UP SPELLING BEE

Pell City's Center for Education and Performing Arts hosts this fundraiser benefiting the St. Clair County Chapter of the Literacy Council of Central Alabama. Last year's event raised more than \$4,000 for the council's tutoring efforts and reading materials. For information about entering, visit www.pellcitycenter.com/spell/.

THURSDAY

12th

50TH ANNIVERSARY CELEBRATION

Citizens Baptist Medical Center at 605 Stone Avenue in Talladega celebrates half a century of providing health care to Talladega County with a reception in its banquet room from 4:30-6:30 p.m. Light refreshments and punch will be served, and dress is business casual. For more information, call 256-362-8111.

FRIDAY

13th

2020 COLLEGIATE NATIONAL CHAMPIONSHIP

The CMP Talladega Marksmanship Park hosts the Scholastic Action Shooting Program's national finals in which college teams from across the country will compete for titles in rifle and pistol shooting. The park is at 4387 Turner Mill Road, Talladega. For more details, call 256-474-4408.

MONDAY

16th

SELF-DEFENSE SEMINAR

The Pell City Civic Center hosts a women's self-defense class conducted at 5 p.m. by the Pell City Police Department. Participants are requested to register by calling 205-884-3334.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

SUNDAY

22nd

NASCAR RACING EXPERIENCE

The Talladega Superspeedway hosts this fan-favorite event from 7 a.m.-3 p.m., allowing NASCAR enthusiasts to experience what it's like to drive or ride along on one of the nation's top racing tracks. For details and reservation information, call 704-886-2400.

TUESDAY

31st

SYLACAUGA MAGIC OF MARBLE FESTIVAL

The annual event begins in the Marble City's downtown district, continuing through April 11. The mission of the festival, according to organizers, is "to recreate the magic of marble through its artistic, commercial and industrial applications. For more information, email festival chairman Ted Spears at tedspears431@gmail.com.

Upcoming EVENT

IT'S TIME TO RENEW OUR RIVERS WATERFRONT CLEAN-UP EFFORT ENTERS 21ST YEAR

SATURDAY, MARCH 28 THROUGH SATURDAY, APRIL 4

Written by JOHN DOWD
File photo

For the past 20 years, Alabama Power Company has partnered with local organizations in an effort to clean up Alabama's lakes. One such organization is the Logan Martin Lake Protection Association, which is hosting the annual lakeside clean-up initiative from Saturday, March 28 through Saturday, April 4.

The effort is part of a larger initiative called Renew Our Rivers, started by Alabama Power. The operation is state-wide, ongoing throughout the year and one of the largest of its kind in the U.S. It has even spread to other states, influencing other groups and organizations

to do the same. In these states, subsidiaries of Southern Company, such as Georgia Power Company, are funding similar clean-up initiatives.

Volunteers will set up on the two days at each of seven or eight locations around the lake to hand out supplies and t-shirts to those who show up to volunteer. Site captains will assist in organizing the initiative. Anyone interested can volunteer to participate in the clean-up, and according to Bud Kitchin, LMLPA representative and local Renew Our Rivers chairman, some of the volunteers will clean throughout the week. Others will come out to work just on the two Saturdays.

There will even be a barge to float part of the Coosa

River and into the lake that will remove larger items such as tires, appliances and even sunken boats. All of the garbage collected will be tossed into specified dumpsters so that, after the initiative, it can be weighed.

"We are just trying to keep our lake clean," Kitchin said. "We aren't doing this to promote the LMLPA. We want a clean lake for the fishermen, the boaters and the community as a whole around the lake, anyone who comes out to use it."

When asked about the most unusual thing he has heard of anyone finding in the lake during a clean-up, Kitchin told the story of a plastic bottle that was discovered. Inside the bottle was a note from a child who lived in Rome, Georgia. The

note included the child's name and encouraged anyone who found it to send a reply using the contact information that was also provided on the letter. The child was contacted and informed that the bottle had been discovered more than 100 miles away.

"The sad things to see are when we find stuff just blatantly dumped off of bridges and from roads," Kitchin said. He went on to explain that some things are understandable, such as small objects flying off speeding boats that go unnoticed, but entire bags of garbage tossed into the lake are inexcusable.

Awarded its non-profit status in 2000, the LMLPA has striven to keep Logan Martin Lake free of garbage, protect native species and has worked to address water quality. The organization also promotes lake-going activities, striving to keep the lake clean for all visitors to the lake, as stated by Kitchin.

The organization can be contacted through its website, www.lmlpa.org, and via its Facebook page. One can also visit Renew Our Rivers on Alabama Power's website for more information about more operations across the southeastern states.

The Renew Our Rivers program was started in 2000 by several Gadsden based employees. The utility provider is working to coordinate more than 117,000 volunteers and 30 clean-ups organized during 2020. In total, through the last 20 years volunteers have removed more than 15.5 million pounds of trash from the lakes, rivers and watersheds of the southeast.

BEST BITES DINING GUIDE

Your Neighborhood Store
6478 Renfro Rd.
Talladega • (256) 268-2778
WE HAVE ALL YOUR LAKE SUPPLY NEEDS!
 •Gas •Deli •Snacks •Ice
 •Cold Beer •Bait •ATM •Propane
 and Much More!

AZTECAS
 MEXICAN GRILL
205-525-5122
 51 Vaughan Lane,
 Pell City
 (Walmart
 Shopping
 Center)
 Mon. - Thursday
 11 am-9:30 pm
 Fri. 11 am-10:30 pm
 Sat. 11 am-10 pm
 Sun. 11 am-9 pm
 General Manager - Luis Barragan

¡Bienvenidos!
 Join us for
 some good
 Mexican food
 and drinks!

**SOUTHERN
 HOMESTYLE
 COOKING**

- Daily Lunch Specials
- Assortment of Appetizers
- Handcut Ribeyes •Catfish
- Fresh Shrimp & Oysters
- Po-Boys •Grilled Salmon
- Country Shrimp Boil

**STAMPEDE
 STEAKHOUSE**

710 E. Battle St., Talladega
 256-315-0600
StampedeTalladega.com
 Mon.-Thurs. 11-8; Fri. & Sat. 11-9;
 Sun. 11-3

*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

CUSTOM PIZZA
 65290 AL Hwy. 77 • Talladega
256-362-3339

LOCALLY OWNED & OPERATED • DINE IN • DELIVERY
 & OPERATED • PICK-UP

**ASK ABOUT OUR
 DAILY SPECIALS!**

**BEST PIZZA
 IN TOWN!**

DOUGH & PRODUCE FRESH DAILY

Welcome To

Ranas

**MEXICAN
 RESTAURANT**

75301 Hwy. 77, Lincoln
205-763-2266

JADE EAST BUFFET
 Chinese & Japanese Cuisine
LUNCH & DINNER BUFFET

(205) 338-8868
 47 VAUGHAN LANE • PELL CITY, AL
 LOCATED IN THE WAL MART SHOPPING CENTER

DINE IN OR TAKE OUT
 CLOSED MONDAYS

**THE ARK
 FAMILY RESTAURANT**

FRESH CATFISH,
 HUSHPUPPIES, SHRIMP, ETC.
 13030 Hwy. 78, Riverside, AL
205-338-7420

Come visit us &
 check out our
 famous catfish.

Time To Start Getting Back On The
 Lake. Come by car or boat!

YOUR COMPREHENSIVE GUIDE TO DINING OUT

OPEN TUESDAY - SUNDAY

The Italian Cafe

PIZZA • PASTA • ROLLS • SUBS

Downtown Childersburg

918 1st Street SW

256-346-3511

Dine in or carry-out

GOLDEN RULE®
Bar-B-Q and Grill

1700 Martin St N., Pell City, AL

205-338-1443

Check Us Out Online

www.gimmegrub.com/rgoldenrulebbqpellcity.html

*March
-into-
Spring*

*With a delicious
meal with us!*

**ASIAN
RESTAURANT**

*We Have a Band
Wednesday Evenings
From 6 to 10 pm*

Sushi, Hibachi, Asian Wok, Full Bar

4852 Cogswell Ave. Pell City 35125

Open 7 Days a Week Mon-Thurs 11 am - 9 pm,
Fri - Sat 11 am - 10 pm, Sun 11 am - 9 pm

Daily Lunch Specials

Order online at Oishiasian.com

Dine In or Carry Out 205-338-7774

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

**DAILY
LUNCH SPECIALS**

Sun. - Wed. 11AM - 9PM

Thur. - Sat. 11AM - 10PM

**WE HAVE THE BEST FOOD
YOU'VE EVER EATEN!**

MARCH

*Is Good Time For
A Margarita!*

Hwy 231 South
Town Park Plaza • Pell City, AL

205.884.2195

**ST. CLAIR
COUNTY**

Pell City

10

16

11

4

2

7

3

17

1

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. Golden Rule
10. Pell City Steak House
11. Guadalajara Mexican
12. Poor House Branch Marina
13. Aztecas
14. The Ark
15. Jade East
16. Oishi Japanese
17. Cotton Patch

FUNERAL SERVICES

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

HELP WANTED

Elwood Staffing is hiring!! We are looking for assembly, warehouse workers, forklift drivers, automotive production and clerical employees. Please apply online at elwoodjobs.com and give our office a call at 256-362-1953. Health, Dental and Vision Insurance available. EOE.

MISC. FOR SALE

CHURCH FURNITURE, STAINED GLASS WINDOWS & STEEPLES: New pews, pew refinishing, recovering & cushions. New stained glass, restoration, repair & outside covers. New steeples & steeple cleaning. 1.888.699.9679 1.205.936.9410 www.LeedsStainedGlass.com LEEDS STAINED GLASS COMPANY, INC.

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

MONEY TO LEND

Columbus Finance & Tax Service. We offer small loans ranging from \$500 to \$5000! "We Love To Say Yes" Margaret Williamson, Manager 122 East Battle St., Talladega 256-362-3600 Denise Watts, Manager Marble City Plaza 1273 Talladega Highway, Sylacauga 256-249-0305 All Loans Subject To Our Liberal Lending Policy.

UNFURNISHED APARTMENTS

\$100 off your 1st 2 months rent w/ 12 mo. lease, w/ app. credit Saks Area- 1 & 2 BR Apts., we furnish water, garbage pu, and kitchen appl., total elec., no gas. Saks School District. COLONIAL PARK APARTMENTS Call (256)237-9553 1Br-\$415, 2Br-\$479 Efficiency Apartments starting at \$320/mo. Equal Housing Opportunity

Autumn Trace Apartments located in Sylacauga. 1, 2 and 3 bedrooms. 256-249-2126.

Greenbrier Apts 1&2 BR Completely Furn. & Unfurn. Call 256-831-5816 and ask about our Rental Specials!

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

WATERFRONT PROPERTY

Logan Martin Lake- Lincoln, Shelton Shores, 5 minutes to I-20, 95' waterfront, tax assessment \$60,000, sell for \$40,000, call 256-236-2173

WEDDING SERVICES

AMI'S FLORIST WEDDING CHAPEL Ami's Marriage Notary Public: Qualified to Notarize Alabama Marriage Forms and/or perform Wedding Ceremonies: Onsite or Offsite, @ your location, or even on a Dock: Many Services include: Planning, Decorating, & Set ups: Two Chapels, decorated tastefully for 2 - 60 people. Package with Notary and Ceremony \$40 & up: Formal wear: Tuxedos (\$60 & Up, Jim's & Mr. Burch) Florist for all types of Occasions including: Sympathy, Wedding, Anniversary, etc. Color Stylist on site: Wedding Dresses for rent /or purchase. Equipment Rentals: Arches, Chairs, & Tables, etc: Many Do It Yourself classes, including Art, & Piano Lessons. Ami's is located across the street from the Pell City Courthouse. FLEXIBLE Hours & Day's/week. Call 205-401-6142 or 205-427-1469

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

Logan Landing

RV & Cabin Resort

RV or camper owners you can now have your own piece of heaven at Logan Landing on Logan Martin Lake!

Leases available daily, monthly, yearly, or seasonally for your RV or Cabin home. The Resort is a private, gated community, perfect for a weekend getaway or for your retirement. The comfort & privacy found in the beautiful rolling hills and trees combined with great views of the lake make this resort one of the finest in the southeast. Enjoy the use of all the park amenities: Swimming in the pool or lake, fishing in our stocked private lake, hiking trails, or playing on the playground. At Logan Landing you can stay for a night or a lifetime!

Ask about our 129 year 'simulated ownership' leases!

1036 Paul Bear Bryant Rd. | Alpine, Alabama 35014
256.268.0045 | LoganLandingCabinResort.com

000274536r1

Logan
Martin

MARCH 2020

Homes

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

REMAX Southern Homes

903 Montgomery Hwy | Birmingham, AL 35216 | 205.979.8500

Two-year-old Haydens Reserve home offers ideal lakeside living

Written by VALLEAN JACKSON
Photographed by BOB CRISP

Prospective buyers seeking a modern single-family home with great views of Logan Martin Lake will want to see the property at 230 Hayden Drive in Pell City.

The spacious home, constructed in 2018 and situated on slightly less than one acre, has four bedrooms and two full bathrooms within its brick structure interior of 2,090 square feet.

The living room has floor-to-ceiling windows welcoming plenty of natural light, high ceilings, wood slatted floors throughout and a fireplace. A prominent feature of the house is that almost every room contains large windows that offer beautiful views of the lake and landscaping.

The kitchen has a stainless steel refrigerator, built-in microwave and dishwasher, stove, granite countertops and ample cabinet space. An island is at its center, and a dining room space is steps away from the kitchen in the open floor plan.

The one-story home has an outside storage building with plenty of space, a walk-in attic and a two-car garage. Exterior amenities include a spacious backyard that is great for special events, an attached screened in porch and a boat dock.

The property lists at \$387,900. For more information, call Maria Price of RE/MAX Southern Homes at 205-979-8500.

Lakeside real estate agent enjoys helping others and changing lives

Written by VALLEAN JACKSON
Photo Submitted

Crystal Watkins

Crystal Watkins loves people, and she loves to help them become homeowners.

"I enjoy real estate because I get to help people through a process that can be overwhelming and stressful," she said. "I enjoy letting my love for people calm them, knowing I will take care of them and protect their best interests. I am a real estate agent because I love helping people. We all have a purpose in life and I am one hundred percent sure that being a realtor and helping people is mine."

Watkins, an agent with ERA King Real Estate, believes that home ownership is an important investment in yourself. Renting, she says, is investing in someone else and paying their mortgage while building equity for them, as opposed to building a foundation for yourself.

"It is great to save and prepare for such financial investment, but it is well worth it. However, it is not a process that should be taken lightly," she said. "My advice to prospective home buyers is to use an agent that you can trust. Do not ever go at the process alone. Someone that knows and understands contracts and proper negotiation to guide and protect you is needed. This is the biggest investment of your life. Do not go into things blindly."

Watkins believes it is never too late to fulfill your dream of being a homeowner, and there is no age limit on buying a home. Such an investment has a lifetime of benefits, she says.

A native of Talladega who grew up in the Renfro community, she graduated from Talladega High School in 1999. Outside of real estate she is family-oriented and plays piano for relaxation. When the weather is right, she enjoys relaxing days on the lake with her husband and children, who are very supportive of the commitment she gives to her clients. "I am blessed to have a great support system to allow me to be successful in sales."

Watkins says the best of her work has been witnessing the happy tears of clients who have achieved their dreams of becoming homeowners. "The most rewarding thing for me is sitting at the closing table and seeing my clients happy and relieved. I know my profession is helping others and changing their lives in the best way."

SAVE MONEY & TIME BEFORE, DURING, & AFTER THE MOVE!

MOVES

ERA Moves has already negotiated exclusive offers from a variety of National, Regional, and Hyper-Local brands, so you get the best services to suit your needs.

The ERA Moves Program will send you emails with exclusive offers from companies like...

and many more to come!

As a benefit of working with an ERA King Real Estate professional, you will receive an array of savings throughout your moving journey!

After your move you will continue to receive home related, money saving offers on everything you need for your home!

www.eraking.com

LAKE HOMES REALTY

LAKEHOMES.COM

2019 Best Real Estate Agent,
St. Clair County

Nicole Anderson
Realtor, Lake Expert
205-753-0225 cell
PellCityRealtor@gmail.com

2019 Best Real Estate Agent,
Hoover's Magazine

Stephanie Millard
Realtor, Lake Expert
205-306-6753 cell
SMillard@lakehomes.com

Tracy Boyd
Realtor, Lake Expert
256-749-7186 cell
LakeRealtorTracy@gmail.com

LAY LAKE

72 Vista Ln. Sylacauga | Sylacauga

6 BR, 5 BA, 2 1/2 BA | MLS# 864036

\$1,550,000

LOGAN MARTIN

20 Mallard Drive | Cropwell

4 BR, 4.5 BA | MLS# 870227

\$899,000

LOGAN MARTIN

**604 Paradise Isle
Riverside**

2 BR, 2 BA Condo
MLS# 874035

\$169,900

LOGAN MARTIN

**6270 Rainbow Row
Pell City**

3 BR, 2 BA Condo
MLS# 874521

\$330,000

LOGAN MARTIN

**59 Coosa Island Ln.
Cropwell**

3 BR, 2 BA
MLS# 865764

\$164,900

LOGAN MARTIN

**448 Cedar Cove
Alpine**

Lot w/Garage/Guest House
MLS# 857026

\$139,900

LOGAN MARTIN

**2970 Griffitt Bend Rd.
Talladega**

3 Acre Waterfront Lot
MLS# 865058

\$155,000

LAY LAKE

**00 N. River Dr.
Shelby**

Lot
MLS# 864666

\$150,000

LAY LAKE

**00 Soldiers Memorial
Dr., Sylacauga**

1 Acre
MLS# 845244

\$65,000

LAY LAKE

**15 Waterford View Ln.
Sylacauga**

Level Lot in Gated Subd.
MLS# 863683

\$29,900

LAKE HOMES REALTY

LAKEHOMES.COM

LAY LAKE

**39 Jetty Cir.
Shelby**

3 BR, 2 BA
MLS# 863673

\$309,000

LAY LAKE

**37 Spring Ln.
Shelby**

3 BR, 2 BA
MLS# 869467

\$69,900

NEELY HENRY

**960 Launch Dr.
Ashville**

3 BR, 2 BA
MLS# 842670

\$300,000

NEELY HENRY

**249 Riverview Dr.
Ashville**

3 BR, 2 BA
MLS# 868572

\$324,900

COOSA RIVER

**Kirkseys Bend Rd.
Ohatcee**

Waterfront Lot w/Pond
MLS# 863572

\$120,000

WATER ACCESS

**309 Charter Ln.
Pell City**

Lot with Logan Martin
Water Access
MLS# 868655

\$43,900

**341 Hollys Ln.
Riverside**

3 BR, 2 BA
MLS# 866181

\$239,900

**3000 Fairway Dr.
Pell City**

3 BR, 2 BA
MLS# 873571

\$255,000

**652 Deer Field Rd
Pell City**

3 BR, 2 BA
MLS# 873675

\$105,000

**1106 Martin St. N.
Pell City**

3 BR, 1 BA
MLS# 874499

\$160,000

**4936 Smith Trail
Pell City**

3 BR, 2 BA
MLS# 874822

\$180,000

**13 Saddle Creek Dr.
Pell City**

3 BR, 2 BA
MLS# 866448

\$65,000

**Waterfront, water view and water access lots
available. Contact us for more information!**

Sharon Thomas

Broker/Owner

RE/MAX®

HomeTown Properties

205-365-8875

"We've done this a million times."

Specializing in

Logan Martin Lake / Pell City

Real Estate

Buying - Selling - Investment Property
RE/MAX HomeTown Properties

30 Comer Avenue, Pell City, AL 35125

205-338-7355

30 Years of Service

"a Foundation for Generations"

205.884.2300 | 1.800.806.7741

Proudly helping clients/customers
with all phases of REAL ESTATE
with proven results for 30 years!

**Call one of our local,
professional agents!**

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

Bill Gossett
205-369-7977

Brenda Fields
205-812-4141

Blair Fields
205-812-5377

Karen Bain
205-473-4613

Adam Bain
205-369-2704

Laurie Brasher
205-365-3639

Lawrence Fields
205-812-5195

Scott Fields
205-368-8138

Jenny Frey
205-405-0280

Lisa Gaither
205-246-1456

Tony Gossett
205-281-1317

Jeff Gossett
205-405-1649

Lee Higginbotham
205-812-4530

Carl Howard
205-965-4755

Joel Jones
205-753-3831

Misty Knight
205-368-9490

Chris Lindsey
256-499-0267

Alesia Mitcham
205-405-0860

Cary Monistere
205-901-0652

Nan Morris
256-452-4761

Jacque Owen
205-369-2383

Amanda Parsons
205-368-6184

Jenny Richey
256-504-1631

Gary Smith
205-222-9800

Tina Stallings
205-337-8509

Kaye Stone
205-368-5990

Spencer Stone
205-966-9907

Shawn Story
205-473-6206

Sebastian White
256-926-8043

KAREN BAIN **ADAM BAIN**
205-473-4613 **205-369-2704**
loganmartinlaketeam.com

150 GRAND TERR
TALLADEGA, AL 35160
MLS: 873148 \$785,000

530 TENBURY LN
CROPWELL, AL 35054
MLS: 870755 \$279,900

3015 WOODS FERRY RD.
LINCOLN, AL 35096
MLS: 832435 \$215,000

LOTS

WATERFRONT LOT

0 HARMON DR.
PELL CITY, AL 35128
MLS: 849771 \$197,000

305 KRADLE KOVE
TALLADEGA, AL 35160
MLS: 844150 \$2,600,000

435 RABBIT POINT RD
CROPWELL, AL 35054
MLS: 860916 \$799,900

**WATER ACCESS/
ACREAGE**

0 SEMINOLE TRL,
PELL CITY, AL 35128
 11 acres with part of acreage being in Mays Bend
 which gives you lake access with boat launch,
 walking track, basketball goal and more
MLS: 871371 \$110,000

716 MAPLE DR
TALLADEGA, AL 35160
MLS: 842105 \$110,000

LAKEPOINTE

0 LAKE POINT DR., LINCOLN, AL 35096
MLS: 860645 \$29,500

0 WILLOW DR., LINCOLN, AL 35096
MLS: 860640 \$34,500

0 OVERLOOK RIDGE, LINCOLN, AL 35096
MLS: 860643 \$39,500

0 WILLOW DR., LINCOLN, AL 35096
MLS: 860639 \$39,900

0 WILLOW DR., LINCOLN, AL 35096
MLS: 860637 \$109,500

The Reserve
 on Lake Logan Martin

New Additions: Lots 100-111

\$37,900 - \$59,900 .57 acres to 1.78 acres

Call Adam Bain 205-369-2704

115 OLD ROADWAY
CROPWELL, AL 35054
MLS: 859129 \$39,900

FIELDS | GOSSETT
REALTY

"a Foundation for Generations"

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

**TRAINED PROFESSIONAL AGENTS -
EXCEPTIONAL RESULTS!**

**WATERFRONT, RESIDENTIAL,
FARMS, LAND, LOTS
AND COMMERCIAL**

WORKING FOR YOU!

\$149,999 - 580 Fox Run Cir - FOX HOLLOW with community pool and convenient access to I-20 with this one level 3 BR, 2 BA home. Many upgrades with open floor plan, vaulted ceilings in the family room and bedrooms and granite counter tops in the kitchen. Enjoy the covered porch that overlooks the back yard and flower garden, flagstone covered back porch and 10x16 workshop. MLS #869180 Call Lisa (205) 246-1456

\$365,500 - 140 Eagle Pointe Way - BEAUTIFUL and ELEGANT 5 BR, 3.5 BA home located in EAGLE POINTE with community lake access, tennis courts and pool. Home features living room w/FP, screened deck and downstairs hosts a den with recreation room, two of the BR and full BA. Covered finished patio with fenced backyard, 3-car garage with two on main level and one in the basement. MLS #873433 Call Tina (205) 337-8509

\$799,900 - 435 Rabbit Point Rd. - BEAUTIFUL CUSTOM 4 BR, 3.5 BA home on gentle slope lot with year round water. 30' ceilings, open floor plan, kitchen w/oversized island, lots of cabinets and more. Master suite is spacious with sitting area, covered porches and patios. Unfinished basement could be perfect for in law suite, w/workshop and large garage. Lot has covered dock and floating dock which is great for entertaining. MLS #860916 Call Karen (205) 473-4613

\$599,000 - 500 Eddie Houts Dr. - EXECUTIVE HOME with stacked stone and brick exterior is located on approx 20 ACRES in a private setting with 4 BR, 3.5 BA, (4) FP's located in den, kitchen, parlor and master BR. In-law suite located in basement, newly done within last year. Master BA has Mr. Steam shower, cedar lined his/her closets. Kitchen has Italian stone kitchen floors, granite counter tops and high-end stainless steel appliances. MLS #862156 Call Joel (205) 753-3831

\$279,900 - 530 Tenbury Ln. - ONE OF THE BEST NEIGHBORHOODS IN THE AREA w/community pool and clubhouse! This 1.5 STORY 3 BR, 2.5 BA home with full basement features a living room w/FP, large master BR and BA, recently updated kitchen. The large attic space could easily be finished for a 4th BR or playroom. Oversized garage for workshop area, two cars and other yard equipment. MLS #870755 Call Adam (205) 369-2704

\$289,000 - 635 Creek Ridge Dr. - BEAUTIFUL HOME in THE HIGHLANDS! Nestled in the cul-de-sac is this one level 3 BR, 2 BA home with living room w/FP, dining room, kitchen with granite countertops and custom cabinets. Also has new HVAC, paint throughout and new deck. Located in the basement is BR and full BA, great for a guest. MLS #872836 Call Amanda Parsons (205) 368-6184 or Carl (205) 965-4755

\$785,000 150 Grand Terr - 4 BR, 4.5 BA on 2 level lots with one of the best views on the lake. Open floor plan, office/study, den/family, exercise room and vaulted screened porch. Approx 2800 sq. ft. detached garage, 3 bays which has room for two 52ft. RV coaches, plus room for boats/water toys. New boat launch and seawall with covered pier and boat lift. ONE OF THE FINEST HOMES ON LOGAN MARTIN LAKE, MLS #873148 Call Karen (205) 473-4613 or Adam (205) 369-2704

\$439,000 - 281 Zodiac Dr. - YEAR ROUND WATER 3 BR, 3 BA that also features family room with stone fireplace and vaulted ceiling, with master bedroom and another located on the main level. Downstairs hosts a nice den/playroom, other BR and BA with a functional loft located above the family room. Custom boat dock and nice lot. MLS #871200 Call Laurie (205) 365-3639

\$439,900 - 2314 Blue Springs Rd. - GREAT LOCATION for this large 4 BR, 4.5 BA brick home with living room, den with FP, updated kitchen w/granite counter tops and custom cabinets, dining room and the master suite on main level. Also 2nd master bedroom upstairs with (2) guest bedrooms and office/study. Partially finished basement with den, (2) car garage and workshop area. Level lot with covered dock. MLS #851754 Call Blair (205) 812-5377.

\$438,900 - 270 Riverview Dr. - FIRST TIME ON THE MARKET with this custom built brick 3 BR, 2.5 BA one level home with large family room w/FP, dining room, kitchen with ample counter space and cabinets and large sunroom overlooking the lake. Downstairs is a den/bonus area, above average -car garage and workshop. Beautiful gentle slope waterfront lot w/walkway to the covered dock with wench and seawall. This is one to see! MLS #865227 Call Brenda (205) 812-4141

\$599,000 - 75 Seminole Trl. - SPECTACULAR 5 BR, 4 BA Lake Home for the large family. Lot of amenities with living room/dining room nice family room with fireplace, 2nd kitchen and den/playroom downstairs w/media room with recliners and craft room upstairs. Large entertaining deck with swim spa and hot tub. MLS #837552 Call Lawrence (205) 812-5195 or Brenda (205) 812-4141.

\$359,900 - 2840 Rabbit Branch Rd. - GREAT OPEN CONCEPT with this 4 BR, 2.5 BA home that consists of 2 bedroom on main level and 2 bedrooms located in the basement. Screened porch, (2) fireplaces located in bedroom and living room. Also located downstairs is den and potential second kitchen. MLS #870213. Call Sebastian (256) 926-8043.

\$359,000 - 3475 Old Beavers Rd. - BUILDER'S PERSONAL HOME with approx 13 ACRES great for horses. Consists of 8' doors, (2) screened patio, porch areas, balcony over living room and 700 sq ft m/v unfinished over 3 car garage. MLS #830206. Call Bill (205) 369-7877. Tony (295) 281-1317. Jeff (295) 404-1649.

\$327,000 - 802 Cassie Dr. W- NEW CONSTRUCTION with this 3 BR, 2.5 BA home with open floor plan, living room with exposed beams and fireplace, formal dining room, finished bonus room and screened porch. MJS #866352. Call Carl (205) 965-4755

\$269,000 - 65 River Oaks Dr. - LAKE ACCESS with this one level completely remodeled 4 Bedroom, 2.5 home located in RIVER OAKS with large living room, dining room located on large lot with mature trees and community boat launch. MLS #859571. Call Carey (205) 901-0652.

\$90,000 - 165 Clint Ln. - NICE CORNER LOT gentle slope to level and shade trees with 3 BR, 2 BA home with screened porch front and back, out building and fenced back yard. MLS #857680. Call Bill (205) 884-2300

\$219,900 - 120 Cherry Ln. - NEW CONSTRUCTION, one level 3 BR, 2 BA home with large foyer, living room with fireplace and dining room that opens to partially covered deck. Lot of nice amenities with this new home and in convenient location. MLS# 868723. Call Jacque (205) 369-2383

\$159,900 - 1016 Dena Cove Rd. - Enjoy this 3 BR, 2 BA home located on seasonal water! Home consists of family room with fireplace, dining room and large screened in deck off the family room. One-car garage attached and a 2-bay detached garage with work area. Private boat launch, pier. MLS #870316 Call Lee (205) 812-4530.

\$145,000 - 129 Reed Rd. - LAKE PROPERTY ON BEAUTIFUL NEELY HENRY! This home is perfect to entertain with 3 BR, 2 BA and living room for year round living or just to get away for the weekend with features of two piers, private boat launch, barbecue area and three swings by the lake. MLS #871474 Call Amanda (205) 368-6184.

\$105,000 - 501 26th St. N. - TOTALLY REMODELED older 2 BR, 1 bath home located in town for convenience! Home also has new HVAC, new siding and metal roof, located on corner lot that extend up in the back to the ally. MLS #866243 Call Shawn (205) 473-6206

205.368.9772

pellcityrealtor.com

Caran WILBANKS
caranw@eraking.com

Your Friendly
Lake & Neighborhood
Realtor

ERA KING
REAL ESTATE SINCE 1969
2319 Cogswell Avenue / Pell City, AL 35125

NEW LISTING

275 Glen Oaks Ln., Talladega. \$145,000. What a Great one level home sitting two lots. Open floor plan, Metal Roof, Malaysian mahogany hardwood floors in the dining/living area, ceramic tile throughout the rest. Crown molding throughout the entire house. Has two gas fireplaces. Full length windows, covered porch all the way across the front of the house. Sun room all the way across the back. Fence for dogs. Concrete circle Dr., brick mailbox. Completely secluded but still 10 minuets from Talladega or Pell City. Community pool and lake access. MLS# 859853

NEW LISTING

391 Seddon Rd, Riverside. \$199,000. Approximately 411 feet of Shore Line on Logan Martin Lake. A view out of every window. You can't beat this deal. 3 bedrooms, 1 bath. Great room, eat in kitchen, laundry, large deck, part covered, part open. Dock and boat launch. Storm shelter. Very private, metal roof, maintenance free. Fisherman's paradise. MLS# 871938

195 Bellbrook Dr., \$289,900. This 4 bedroom 3 bath, Has a great view of Logan Martin Lake. Lots of recent updates which include: hardwoods, granite countertops, limestone tile, mosaic tile "rug" in dining area and custom oak cabinets. There is a built-in entertainment center and gas fireplace in the den. Circular Dr.. Plantation shutters remain and most window treatments remain. Pantry. Study and dining room has door opening to screened in porch. Laundry room with utility sink and oak cabinets. Storage area in garage and pulldown Steps to attic with floored area for storage. Ceiling fans in all bedrooms. MLS #814870

10770 Hwy. 78 E., Riverside. \$175,000 Great Investment Property !!!!! Thriving Business !!!! Benittos BBQ on Hwy 78 Riverside. Includes Land, Building, House and all contents. Two smokers, several refrigerators and freezers. Storage shelving, warming stand, 2 deep fryers, griddle, 4 sinks, health department

approved bath room, cash register, 4 eye gas burner, several other pieces of equipment. House behind BBQ Stand is a Shell but could be repaired to be a livable home. 8 x 27 Storage building, 8 x 24 Food service building w/AC, 8 x 16 Screen porch for smokers, 10 x 10 Open Deck, Patio area. MLS #858134.

150 Bagwell Rd, Pell City. \$75,000.00. A frame sitting on approx 3 ac. Looking for a unique Handyman Special with a work shop?? Here it is. Beautiful rock fireplace in great-room. Full unfinished basement. Patio. washer/dryer to remain. Large kitchen. MLS #837952

Hwy 280 14.27 Acres, Sterrett, \$900,000. Commercial Property, Chelsea Tax District. Across from Chelsea Park Subdivision. Road frontage approx. 497 feet 1285 ft deep, utilities at the street. MLS# 773072

1000 Lane Dr., Pell City. \$162,500. What a great find. Open floor plan, approx 1408 sq ft. three bedrooms, two baths, Great room all with beautiful hardwood floors. Kitchen loaded with appliances. Covered front and back porch. Big yard. out building, single car garage. Roof is only 1 yr old, hvac system only 2 yrs old. MLS# 872988

410 Turner Rd, Pell City, \$599,000. Over 300 feet of shore line! Gorgeous Brick Home on Logan Martin Lake. Large foyer with marble floors. Living room with brick fireplace and large windows for beautiful natural light. Formal Dining room with enchanting crystal chandelier. Fantastic kitchen, tons of storage space, pantry, double oven, eat in space for cozy meals. Half bath and laundry off the kitchen. Single car garage. Four Bedrooms and two full and two half baths. The massive den with a fireplace has room for the whole gang. Large patio, back porch and spacious level yard. Circle Dr. way. Pier, seawall and boat launch, and year round water. MLS# 855904.

NEW LISTING

337 W Sunset Dr Talladega, Logan Martin Lake View. \$339,000. Chalet Style Home with Beautiful Lake View. Three bedrooms and 3 baths, Great room with Stone Fireplace, Open floor plan, eat in kitchen with Breakfast bar. Loft area great for office or sitting area. Large closets. Double detached garage with apartment stub in. Lake lots available. MLS# 870212

11 Pine Harbor. \$199,900. WOW!! What a buy...A thriving business sitting at the mouth of Pine Harbor. The Kitchen seats 45 people, 13 tables. A separate prep kitchen with office. Plenty of parking. The Kitchen comes fully functional with 4 microwaves, 6 refrigerators, a 12x12 walk in stainless master built walk in cooler, 2 toasters, 4-1/2 ft x 2-1/2 ft gas grill, 2 gas fryers, commercial 2 door refrigerator, prep bar, ref/freezer, 28 cu ft freezer, 24x10 quartz center island, 3 compartment stainless sink, 1 hand washing sink, hood system fire suppression, commercial stand up dishwasher leased. Plus much more. Covered picnic area with smoker and 3 picnic tables. Out building does not remain. MLS# 871556

5 water access level lots. Walker Subdivision. Pell City School system, mobile homes welcome. \$15,900

West Sunset Dr. Talladega
Logan Martin Lake
Four Water View Lots
City Water
Beautiful Sunsets
\$12,900 to \$14,900
MLS 850114, MLS 850160,
MLS 850161, MLS 850163

West Sunset Dr. Talladega
Logan Martin Lake
Two Water Front Lots

main channel each with approx 100 feet of shore line, one with pier. Awesome Sunset, deep year round water. City water
MLS 850171 \$74,900
MLS 850168 \$69,900

Mays Bend
level wooded lot,
water access.
MLS 873271
\$15,900

Barbara Turbville

REALTOR®

205-362-9453

Live where you love!

Unlock the possibilities of life on Logan Martin Lake

Red Camellia Group @ eXp REALTY, LLC Pell City, AL

THE BLUFFS at Charter Landing

Luxury Townhouses
starting at **\$349,900**

Whether buying or selling, navigating real estate on the lake takes a dedicated and knowledgeable agent.

Call me and let my expertise in finance and marketing work for you to become my neighbor on the lake.

It's Time to **JUMP IN** to Your Part Time or Full Time **#LAKATION!**

COMING SPRING 2020
THE BLUFFS RETIREMENT COMMUNITY

205-812-4921

205-812-4921

205-812-4921

MARIA PRICE Realtor

205-812-4921

E-mail: golfchicl@hotmail.com or www.mariaprice.remax-alabama.com

RE/MAX[®]

Southern Homes

205-812-4921

205-812-4921

205-812-4921

230 Hayden Dr., Pell City, AL 35128

Like new home on the lake with a wonderful lake view. Less than 2 years old 3 BR, 15x20 bonuses could be 4th BR. Screened covered patio and 12x20 outside patio. Located in a gated community with boat launch, swimming pier, boat storage and pavilion. Just off Hwy 34 less than 2 miles from Lakeside Park in Hayden Reserve. Large lot with outside storage building.

MLS# 871909

\$387,900

500 Sunset Rd.

Pell City, AL 35128

Land with pasture and woods at the back of the property.
MLS #820119 \$140,000

201 Brookshire Ln., Cropwell, AL 35054

3BR, 2BA. Community lake access with boat launch and inground pool.

\$221,900

14 Waterford Place, Trussville, AL 35173

4BR, 3BA

MLS# 872527 \$364,777

WATERFRONT LOT - 945 River Oaks Dr, Cropwell, AL 35054

Street lights and underground utilities.

MLS# 810610 \$274,000

5300 Lee Rd., Pell City, AL 35128

3BR, 2.5BA with approx. 4.39 acres waterfront property. Several updates w/hdwd and custom tile.

MLS: 850825 \$447,777

5005 Cedar Ln, Pell City, AL 35128

3 BR, 2 BA

MLS# 865947 \$299,777

COMMERCIAL PROPERTY

8379 Old Hwy. 280

Chelsea, AL 35043

approximately 14 acres.

Two houses with two barns

MLS #757868 \$2,200,000

WATERFRONT LOT - River Oaks Dr.

41, Cropwell, AL 35054

Beautiful waterfront lot with awesome view in River Oaks.

MLS# 804645 \$343,000

10834 Stemley Rd.,

Talladega, AL 35160

3 bed, 2 bath. Close to interstate and Lake Logan Martin.

MLS #861771 \$199,000

121 Riverview Cir.

Cropwell, AL 35054

Waterfront Access

Riverrun Subdivision - 1 lot

MLS: 824391 \$21,000

200 Seddon Farms Ln, Pell City, AL 35128

3 BR, 2 BA, 5 acres

MLS# 873976 \$249,999

0 VALLEY VIEW CIR

PELL CITY, AL 35128

lot perfect for building dream home right across the street from Logan Martin Lake

MLS# 843853 \$14,900

0 Haven Cir.,

Riverside, AL 35135

MLS# 838055 \$19,777

0 Haven Cir.,

Riverside, AL 35135

MLS# 859050 \$21,777

WATER ACCESS - 1 Riverview Dr. and MLS# 826898 2 Riverview Dr. Cropwell, AL 35054

Great building lot.

MLS# 826893 \$21,000

205-812-4921

205-812-4921

205-812-4921

000274673r1

www.realtyprospc.com

Go with the Pros!

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

Rita Foster, 205-369-5783

Assoc. Broker, ABR, GRI, CRS

email: ritafoster@centurytel.net

Ronnie Foster, 205-965-9697

email: ronniefoster@centurytel.net

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

ALPINE \$899,000. ONE OF A KIND UNFINISHED HOME ON LOGAN MARTIN LAKE. 6BR/5BA, ALMOST 20,000 SQ FEET AND 38 ACRES! THERE IS SO MUCH POTENTIAL. SEPTIC TANK IS IN AND MOST OF ALL OF THE FINISHES ARE THERE TO MAKE THIS DREAM HOME YOURS. INDOOR THERAPEUTIC POOL READY TO PUT TOGETHER. MLS#827724

Call the Pros to find a SWEET deal!

TALLADEGA \$749,000. GORGEOUS LOGAN MARTIN LAKE HOME WITH 400 FT SHORELINE, DEEP YEAR-ROUND WATER ON 2 ACRE +/- POINT LOT. 2 BOAT LAUNCHES, SEAWALL, PAVILLION, BOAT PORT W/2 SLIPS LIFTS & PIER, 2 SEA-DOO PORTS. BEAUTIFUL INGROUND POOL, ROCK BBQ PIT, SEC. & SPRINKLER SYSTEMS, OUTDOOR LIGHTING, FLAGSTONE WALK WAYS & PROFESSIONALLY LANDSCAPED. DETACHED GARAGE FITS PONTOON. COVERED RV SHED WITH POWER. 2 PRIVATE MASTERS WITH VIEWS, WRAP AROUND PORCH. FABULOUS VIEWS BUT TUCKED AWAY ON A COVE. MLS#859977

TALLADEGA \$374,500. LOGAN MARTIN PRIME LAKE POINT WITH AMAZING WATERFRONTAGE, OPEN FLOOR PLAN, 4BR/2.5BA, HUGE KITCHEN, TONS OF CABINETS. BONUS OR 5TH BR. VIEWS WILL TAKE YOUR BREATH AWAY. FENCED YARD. TONS OF UPDATES, AWESOME MASTER WITH PRIVATE DECK TO ENJOY VIEW. MAIN LEVEL LIVING. SOME FURNISHINGS REMAIN. WONDERFUL DOCK ALREADY IN PLACE: SOME RIP RAP SEAWALL, 2 LOTS, ROOM FOR BOAT & RV OR ADD A GARAGE. HOW LAKE LIFE SHOULD BE!!! MLS#857071

PELL CITY \$299,500. LOGAN MARTIN LAKE WEEKEND CHALET WITH GREAT VIEW! 3BRs, MOVE IN READY IN MAYS BEND. CUTE UP-STAIRS LOFT W/BATH & BR WITH ROOM FOR BUNKS. COVERED & UNCOVERED DECKS, FOR MANY TO ENJOY. COVERED DOCK WITH LIFT & SEAWALL ALSO IN PLACE. MLS#811827

19 ACRES!

TALLADEGA \$589,000. GORGEOUS COUNTRY STYLE 4BR/3.5BA WITH APPROX. 19 ACRES, DETACHED GARAGE W/LIFT & 3 DOORS. 5 STALL BARN, FENCING, RIDING RING FOR HORSES. SPACIOUS KITCHEN, SUNROOM OVERLOOKING 20X40 POOL, FORMAL DINING, HUGE MASTER W/SITTING ROOM & FP. GREATROOM WITH STONE FP, REC ROOM WITH POOL TABLE, 2 WELLS ON PROPERTY PLUS CITY WATER AVAILABLE. LOTS OF BASEMENT SPACE OR EXPANSION ROOM! ADDITIONAL 43 ACRES AVAILABLE THAT BORDER TALLADEGA CREEK ARE PRESENTLY LEASED FOR CROPS. MLS#858057

Looking to Buy or Sell Your Home?

I have Knowledge, Experience, Integrity
and Legendary Client Service.

Let Me Help you on
the home buying process.

Point out unnoticed faults
with the property.

Negotiate a
better sales contract.

Shawn Story
Realtor®

205.473.6206 cell
shawnstory3@gmail.com

 "a Foundation for Generations"

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

COMING SOON

**45 Hunter Ridge Lane
Pell City, AL 35128**

MLS# 874765 \$339,000

This brick home with full basement sits on almost 3 acres. This home features BEAUTIFULLY HANDCRAFTED Detail! No detail was spared on this home in the Eagle Pointe subdivision! Handcrafted Oak cabinets, detailed crown molding in EVERY room, Oak floors in living area, Marble floors in half bath and master bathroom, tile floors in kitchen and additional bathrooms. Handcrafted Rod Iron staircase and handcrafted Rod Iron outdoor balcony. Porcelain style floor on front door walkway. Two driveways. one driveway going into the basement garage and a circular driveway for convenient parking. Soap Stone mantle, recess lightning, and much more! Do not let this home getaway! Roof is 6 years old, new HVA units: one unit is 1 year old and the other unit was replace in 2019. Home has tank-less water heater, sprinkler system, new commercial GE Refrigerator with built in Keurig system. The subdivision has lake access to Logan martin lake, Community Pool, Clubhouse, Tennis Court, and Boat Launch.

NEW LISTING

100 Camelot Lane, Talladega, AL 35160

MLS# 873149 \$399,900

COME SEE EVERYTHING THIS FULLY UPDATED LAKE HOME HAS TO OFFER! From NEW FLOORING to FRESH PAINT this enchanting home sits right on the main channel of water for Logan Martin where the water deep stays deep year round. The summer will be endless here while you soak up the sun and enjoy the BRAND NEW boat life and jet ski lift. Grill out with family and friends on your HUGE deck or cozy up with a cup of covered on the covered patio! Plenty of room for the family or guests to spread out with 3 bedrooms and 2 FULLY UPDATED bathrooms. Enjoy your walk-in shower and double vanities in the MASTER BATH! Cook up a feast in the kitchen with all new appliances and GRANITE counter tops! Downstairs offers and extra living room, full bath and BONUS room which could be turned into a 4th bedroom, mancave, playroom etc.

**3200 Aquarius Drive
Alpine, AL 35014**

MLS# 871865

\$194,900

Tenants pay all utilities. This quad plex in Alpine is a great rental property in a very private area. Great area for LAKE LOVERS, located near Logan Martin Lake (less than 1 mile away). If you LOVE GOLF then this location is perfect for you.... close proximity to the Alpine Bay Golf course, which is just across the street from AlpineBay and Point Aquarius! Each unit features a well-equipped kitchen w/dishwasher, stove, built-in microwave & breakfast bar; laundry room. Cute little breakfast nook with TONS OF NATURAL LIGHTING an high ceilings. 2 large bedrooms - each with a private balcony.

**266 Horseshoe Circle
Talladega, AL 35160**

MLS# 870757

\$279,000

Lake Home on the Main Channel at a GREAT PRICE! This home features a beautiful view of the lake with a large wood boat dock. This home also features a metal roof, hard wood floors on the main level and fully furnished daylight basement. This home will not last long at this price!

NEW LISTING

1900 3rd Avenue N., Pell City, AL 35125

MLS# 874828 \$189,900

Come see everything this GORGEOUS, 4 SIDED BRICK home has to offer both inside and out! From a NEW ROOF, TO FRESH PAINT and REFINISHED HARDWOODS this home is MOVE IN READY! All bathrooms have been FULL REMODELED as well as the KITCHEN that features a beautiful BRICK WALL in the center! This home is energy efficient as well with NEW WINDOWS and a NEW HVAC! This is the perfect place for a growing family to spread out! Make memories on your MAGNIFICENT COVERED FRONT PORCH and enjoy breakfast! Enjoy the pretty landscaping in the front or GRILL out in the backyard...this LOT IS FLAT AS WELL! This home WILL NOT LAST LONG!

Come check out everything this BEAUTIFUL 4 bedroom/2 Bath home has to offer in the lovely subdivision of Ashton Place. Spread out with you entire family and enjoy the SPACIOUS bedrooms! OPEN floor plan offers OPEN space for entertaining quests. Cook up a feast in the kitchen with an EAT IN DINING area. Enjoy a cup of coffee on your front porch or GRILL OUT and CHILL OUT on your BACK DECK! Light up the fire pit in the backyard and enjoy time with family and friends. This home is a perfect combo of price and location. THIS HOME WILL NOT LAST LONG!

1402 Spring Hill Rd.

Talladega, AL 35160

MLS# 866940

\$198,500

This home is a MUST SEE! This home sits on 4 acres of beautiful property with a heated 30x79 four car garage. This home has so much to offer with an open floor plan with newly updated wood floors, large kitchen with stainless steel appliances. It also features large Master bedroom and Master bathroom. This home has a man cave in the garage with a living area and full bathroom which is heated and cooled. It has an outdoor entertainment area with pergola and newly added decking and hot tube for all your entertainment needs. Also as an added bonus there is a secondary RV/Recreation hook up. METAL ROOF is approximately 5 years old. Average power bill in the summer \$200/ winter \$150.

475 River Forest Lane, Unit 4330

Talladega, AL 35160

MLS# 864803

\$196,900

LAKE FRONT

This 3 BR, 2 BA condo located on the 3rd floor has a BREATHTAKING view of Logan Martin Lake! This condo is being sold FULLY FURNISHED! It has stainless steel appliances, granite counter tops in kitchen and kitchen island and also features a large balcony. This condo is Move In Ready, so you can enjoy the Lake Life! Amenities include: community pool, community boat dock, board walk. All buildings have an elevator for your convenience!

BUYING OR SELLING?

I'M YOUR NEIGHBORHOOD SPECIALIST

Natasha O'Konski

205.812.4917

kw

KELLERWILLIAMS.

EACH OFFICE IS INDEPENDENTLY OWNED & OPERATED
219 MAIN STREET TRUSSVILLE, AL 35173

natashasellsforyou.com

*The Sign
of Results*

- St. Clair Realtor of the Year 2018
- Club of Excellence 2014-19
- St Clair Association of Realtors board member 2015-19
- Civic Outreach Award & Silver Level Sales 2018

Dana Ellison,
REALTOR®

106 Paradise Isle
Riverside AL 35135
2 BR /2 BA -1,339 sq ft

\$209,000

Live on the lake and soak up the view without the building or lawn maintenance! This updated 2 bedroom, 2 bath unit with large windows allows you to enjoy a main channel view year round. Take a stroll through the privately owned community, take a swim in the pool or fish from the thousand feet of shoreline...its all yours! The open floor plan is perfect for entertaining. The master suite has a lake side sitting area that you will enjoy that first cup of coffee in. The spacious second bedroom has a hall bath with a tub / shower combo. Dont wait, come enjoy what Logan Martin lake has to offer!! MLS #873712.

\$399,000

2401 12th Ave. N.
Pell City, AL 35125
(Old Landis Buidling)

Commercial property. Zoning is B-2 General Business District.

590 Lakefront Dr.
Talladega, AL 35160
4 BR, 3 BA 1.11 Acres

\$359,000

LOOK NO MORE! This 4 sided brick home is spacious for a large family and great for entertaining with a finished basement that has a 4th bedroom, full bath, bar, den & access to the lakeside patio. Hardwood & tile floors throughout the open living room, kitchen & breakfast area with carpet in all of the bedrooms. Master suite & living room have french doors that lead to open deck. The large windows and open deck allow you to take in the breathtaking lake views and amazing sunsets everyday! Lakefront Estates is a quiet neighborhood on a deadend street. The stairs leading to the covered, private boat dock with lift allow you to set sail anytime or sit and enjoy the lake activity. This much square footage at a great price wont last, schedule your private showing! MLS #858215

\$739,000

1030 Images Sq.
Cropwell, AL 35054
4 BR, 3 1/2 BA - 3,662 sq ft

This 4 bedroom, 3.5 bath jewel house will blow you away, with its high ceilings, huge kitchen that has granite, stainless appls, island, breakfast area, work desk & lots of cabinets. A formal dining room with coffered ceilings is the perfect spot for family meals. The lakeside den has amazing lake views & a stacked stone, wood burning fireplace with gas starter. The covered porches & private boat dock invite you to enjoy the lake views & activity! The large master suite offers space for both with its own private, lakeside deck. The 2nd bedroom has its own bath while the 3rd & 4th spacious bedrooms share a large hallway bath. The upstairs loft area & second kitchen add a space for relaxing and convenience for making that first cup of coffee, without having to go downstairs. The 2 car garage offers additional storage space. The community pool is only steps away from your front door. MLS #818955

\$36,000

Lot 12 Abbott Dr., 0.8 acre lot
Pell City, AL 35128

Unlike new subdivisions where most of the trees have been removed, this beautiful building lot with large hardwood trees has been cleared and ready for its new home!! It is in the heart of Pine Harbor subdivision and offers a Lake view and lake access with a dock and boat launch . Only minutes from shopping, interstate, and schools. MLS #864373

Let Us Guide You Home

The Realty pros

Nicole: 205-541-1300
Wes: 205-542-2887

homesofstclair.com

000274083r1

EXPERIENCE THE AMERICAN DREAM

It's time you made your move.
We can help make it happen.

SINCE 1969

TRACY SARGENT
REALTOR

2319 Cogswell Ave.
Pell City 35125
205.567.9977
TracyS@eraking.com

000275259R1

ADAM BAIN
Realtor

Office: 205-884-2300
Fax: 205-884-2301
Toll Free: 1-800-806-7741
Cell: 205-369-2704
adambainfgre@gmail.com
508 Martin St. So.
Pell City, AL 35128

000236487r1

Go with the Pros!

Adam Green
Realtor®
www.realtyprospc.com

Cell: 205-531-1778
418 Martin St. S.
Pell City, AL 35128
sales@thehomekeys.com

000274082r1

Go with the Pros!

Britton Falkner
Realtor®
www.realtyprospc.com

Cell: 205-229-8071
418 Martin St. S.
Pell City, AL 35128
brittonfalkner@gmail.com

000274074r1

TINA STALLINGS
Realtor

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

000234263r1

David Ballard, Home Loan Consultant
 Cell: 256-794-2994
 Valley Bank
 1930 Martin Street South, Pell City
 NMLS #1699540

Valley.com

205-338-3500

Connect with us:

© 2019 Valley National Bank. Member FDIC. Equal Opportunity Lender. All Rights Reserved.

000271565R1

MOODY REALTY

Paula Krafft, Realtor

"I represent buyers and sellers throughout St. Clair County and surrounding areas."

Cell 205-365-9612

Office 205-640-7671

Fax 205-640-5420

Paula Krafft
 Life Member
 Club of Excellence

www.moodyrealtal.com

paula@moodyrealtal.com

Homes - Land - New Construction

0002746581

RE/MAX HomeTown PROPERTIES

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

30 Comer Ave.
 Pell City, Alabama 35125

www.SharonThomas.net
sharon@sharonthomas.net

Phone (205)338-SELL (7355)

1-866-377-9415 • (Cell) 205-365-8875

000273121

Paula BLAIR

- RESIDENTIAL
- COMMERCIAL
- LOTS & LAND
- LAKE FRONT

205.812.5290

paulablair.com

2319 COGSWELL AVE. SUITE 200 PELL CITY, AL 35125

000271563R1

Stephanie Hurst
 Owner/Broker

www.stephaniehurst.com

Go with the Pros!

418 Martin St S
 Pell City, Al 35128

256-493-7441

00027465411

"a Foundation for Generations"

Amanda Parsons
205.368.6184
Realtor
Amanda.parsons.realtor@gmail.com

Carl Howard
205.965.4755
Associate Broker
carlmhoward@hotmail.com

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

**Life Member
Club of Excellence**

**•RESIDENTIAL
•COMMERCIAL
•LAND**

HEATHER ROBERTS
Realtor/Owner

*Making dreams
happen one
home at a time.*

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

Living on the Lake...

A lifestyle you have
always dreamed of!

**KAY
McKINNEY**
REALTOR®

256.375.2710 or 205.763.1333
mckinneyhomes4u.com • kaym@eraking.com

205.368.9772 pellcityrealtor.com

Caran WILBANKS
caranw@eraking.com

**Your Friendly
Lake &
Neighborhood
Realtor**

2319 Cogswell Avenue / Pell City, AL 35125

Go with the Pros!

Shirley Kujan
Realtor®
www.realtyprospc.com

Cell: 205-405-0084
418 Martin St. S.
Pell City, AL 35128
s.kujan@att.net

LAKE HOMES REALTY
LAKEHOMES.COM

**Tracy
Boyd**

256-749-7186
1-866-LakeHomes
lakerealtortracy@gmail.com

Call us for all your *Real Estate* needs

Karen Bain
205-473-4613

Adam Bain
205-369-2704

KarenandAdamBain.com LoganMartinLakeTeam.com

YOUR NEXT BANKING HOME.

Switch to us and get:

- No Limit Free Mobile Deposits
- Mobile & Online Banking
- Kasasa® Checking
- Premium KaChing Checking Accounts

firstbankal.com

