

Logan Martin Homes Edition

LAKE SIDE *Living*

*'And then the sun
took a step back, the
leaves lulled themselves
to sleep and September
was awakened.'*

SEPTEMBER 2020

WHERE YOU BELONG

IT'S GAME DAY!

Coosa Pines Federal Credit Union is supporting the broadcast of area high school football games online, on radio and on social media. On the field and off, Coosa Pines is here to help you reach your goals.

We understand that the COVID-19 pandemic may cause financial hardship. As your trusted financial partner, we are here for you, if we can assist you, call 800-237-9789 or email cpfcu@coosapinefcu.org.

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

000277870R1

Coosa Pines FCU... Where You Belong.™

2021 Boats - *All 2020 models Must Go! Lowest Prices Ever!*

Arriving Soon

Hurry In! Only A Few Left In Stock!

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

**FINANCING
AVAILABLE**
See Your
Dealer
For Details

We're Your Premier Honda Dealer! Call For An On Water Demo.

POOR HOUSE BRANCH MARINA

7062 Stemley Road on Logan Martin Lake • Talladega

256-268-2939

Open 7 Days • Since 1998

www.poorhousebranchmarina.com

**Authorized Dealer
Sales, Service &
Storage**

**HONDA
MARINE**

***WE SERVICE
WHAT WE SELL!***

2nd Location - Lake Martin Area
Hwy. 280, Jacksons Gap, AL

000277899r1

SEPTEMBER Contents

20

30

48

FEATURES

10 Open House at the
St. Clair County Airport
BY MICHELLE LOVE

20 The Great Alabama 650
returns
BY LAURA GADDY

30 At the Pell City
Community Garden
BY KELLI TIPTON

40 Lincoln's Landing
development underway.
BY KELLI TIPTON AND MICHAEL
SZNAJDERMAN

48 Lakeside Living in Style
BY JIMMY CREED

Hook, Line & Sinker	8
Calendar	46
Lakeside Flora & Fauna	60
Meet Me By the Lake	64
Logan Martin Homes	76
Lakeside Agent Spotlight	78

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

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

ON THE COVER: Sunrise over the Coosa River. Photo by Bob Crisp.

Logan Martin Homes Edition LAKESIDE *Living*

*Covering life along
Logan Martin Lake since 1994*

Publisher
Robert Jackson

Distribution
Gerald Reed

Advertising Director
Pam Isbell

Photography
Tim Badgwell
Bob Crisp
Tucker Webb

Editor
Buddy Roberts

Writers
Susan Cook
Jimmy Creed
Laura Gaddy
Vallean Jackson
Michelle Love
Kelli Tipton
Michael Sznajderman

Graphic Design
Fay Denton-Belcher
Geraldine Osburn
Patrick Stokesberry

Art Direction
Patrick Stokesberry

A product of
The Daily Home

Talladega | 598 Ft. Lashley Ave., 351607 | (256) 362-1000
Pell City Towne Park | 1911 Martin St. S.
Suite 7, 35128 | (205) 884-3400

"Fall" in Love!

Engagement rings
starting at \$ 799

JEWELERS
Since 1950

Talladega

GriffinsJewelers.org

Pell City

LETTER

From the Editor

It's nice to see you in September

I've always been ambivalent about September.

It's still summer for most of the month -- and the summer weather sticks around here in Alabama for some time after the equinox -- but gears have already been shifted to autumn. While I can't deny the charms of fall and winter, I'd be perfectly happy if it stayed summer all year long.

Like every month, September is chock full of special days, observances and designations -- some of them educational and well-intentioned, some of them just plain wacky. Yes, it's probably trite and cliché to consider the subject in a forum such as this, but it's also a not unpleasant diversion.

So, if you were wondering (or even if you weren't), September is:

- ▶ Classical Music Month.
- ▶ International Square Dancing Month.
- ▶ National Courtesy Month.
- ▶ Better Breakfast Month.
- ▶ National Blueberry Popsicle Month.
- ▶ National Bourbon Heritage Month (so designated by the U.S. Senate).
- ▶ National Mushroom Month (so designated by the U.S. Department of Agriculture).
- ▶ National Papaya Month.
- ▶ Food Safety Education Month.
- ▶ National Americana Month.
- ▶ National Suicide Prevention Month.

And if you're so inclined, here are some days available for observing this month.

- ▶ September 4: College Colors Day
- ▶ September 5: National Tailgating Day
- ▶ September 7: National Salami Day and National Beer Lovers Day
- ▶ September 8: National Ampersand Day
- ▶ September 10: Sewing Machine Day
- ▶ September 12: Chocolate Milkshake Day
- ▶ September 13: Positive Thinking Day
- ▶ September 15: National Linguine Day
- ▶ September 18: National Cheeseburger Day (I'll have mine with provolone)
- ▶ September 22: First Day of Fall
- ▶ September 26: National Hunting & Fishing Day
- ▶ September 28: National Good Neighbor Day and National Public Lands Day
- ▶ September 29: National Coffee Day

Here at Lakeside Living, we're observing September by taking you to the new fishing park under development in Lincoln, the front porch of a lake area home that's almost 120 years old and the Pell City Community Garden. We'll also stop by the St. Clair County Airport to learn about its upcoming career day event and paddle down the Coosa River on the Great Alabama 650, which returns to Logan Martin later this month. And we hope you'll enjoy the second installment of our new regular feature, Lakeside Flora & Fauna.

Happy September, everyone. Thank you for joining us.

BUDDY

More Than Just Low Rates

with

**HERITAGE SOUTH
HOME LOANS**

Great rates – fixed & variable
Reasonable closing costs
Local expertise and loan servicing

**Call One of Our
Loan Officers
at Your Local
Branch!**

www.myhscu.com • 256.245.4776

Sylacauga • Childersburg • Moody • Alexander City

HERITAGE SOUTH

YOUR COMMUNITY CREDIT UNION

NLMS# 712492

0002778681

HOOK, LINE & SINKER

Tips for successful fall fishing

Fall bass fishing can be feast or famine for anglers. The bite is sometimes tricky and tough, but it also can yield big numbers in both quantity and quality, if you know what you're doing.

But sometimes knowing what you're doing is the tough part. What baits to throw, where to throw them and what water to throw them in all make a big difference between a big day and a boring day. Here are some tips for fall bass fishing that just might make this your favorite season for years to come.

Crankbaits are moneymakers in the fall, when bass are constantly feeding on shad to pack their tummies before the winter. Lipless crankbaits with a tight wobble are the best of the best when bass are up feeding.

Spinnerbaits are perfect when bass are transitioning into creeks for the fall. They are great shad imitators. Slow roll a spinnerbait around laydowns, docks or other structures, and the strikes will follow.

Fall is all about the shad. No baits imitate a fleeing baitfish like a swimbait burning right in front of a school. Give a steady retrieve, and don't be afraid to cover as much water as possible.

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

Elite Docks & Construction

WE ARE NOW YOUR
PROVIDER OF

Take Back Your Outdoors!

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

FREE ESTIMATES!

FULLY INSURED!

PWC Ports & Lifts

Your friends in the Building Business

256-521-1990

www.elitedocksandconstruction.com

000276847r1

Interested in flying the friendly skies?

St. Clair Airport encourages youngsters to pursue careers in aviation

Written by Michelle Love
Photographed by Tucker Webb

Last October, the St. Clair County Airport hosted its first open house and career day for youths interested in the aviation field. As many as 500 people attended the event, which resulted in the awakening of hundreds of young people's curiosity about what's involved with working in aviation.

This year, the lakeside area airport is hosting a sequel to the event on Saturday, September 26, and according to co-organizer Wendy Watson, an even larger turnout is expected.

"We are offering helicopter rides, The Wingnuts are performing like last year, and we're doing a free pancake breakfast and free lunch, so we're expecting an even bigger turnout this year," said Watson, who describes the atmosphere around the airport as "like a family," and the origin of the career day event stems from that dynamic.

See our page for
Special Deals!

205-525-1500

Rodney's Marine

6046 Martin St. S., Cropwell, AL 35054

INVENTORY CLEARANCE EVENT!

**ALL POWERED
BY SUZUKI WITH
6 YEARS OF MOTOR
PROTECTION!**

**SUZUKI
MARINE**

www.Rodneysmarine.com

000277827R1

•REPOWER CENTER •SALES •SERVICE •STORAGE

LAKE SIDE

Boat House

Piers, Seawalls & Rip Rap Installation

"Whenever you find yourself doubting how far you can go. Just remember how far you have come. Remember everything you have faced, all the battles you have won, all the fears you have overcome."

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.

3440 Martin Street S. | Cropwell, AL 35054

Chris 205.473.5750
205.338.PIER (7437)

1095 Coosa Island Rd., Cropwell
205-362-1987

**Check Out Our Facebook
Page For Upcoming Events**

NOW SERVING BRUNCH
Saturday & Sunday, 9 a.m. - 2 p.m.

"We have a group that gets together every morning and has coffee. We call it the Coffee Klatch. We were sitting around talking about ideas to get kids interested in aviation careers, and Ike Newton, who helps me organize this, said, 'Let's do something here at the airport that showcases the airport and gets kids involved.' And it kind of just stemmed from there."

St. Clair County Airport houses 82 hangers on a typical day, and during the career day guests can view varying aircrafts up close and personal. "We had 30 plus aircrafts on the tarmac last year," Watson said. "People were able to go out and not necessarily be hands on, but they were right up next to them."

Watson said the airport staff wants to change the

***Just in time for all your
Fall Planting &
Fall Decorations!***

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**

000279291

GET AWAY FROM IT ALL!

NITRO
PERFORMANCE FISHING BOATS

**2021 NITRO Z18
W/MERCURY 150
4-STROKE AND TRAILER**

\$33,595

+ freight,
prep & tax

**INDUSTRY LEADING
TRACKER WARRANTY**

**FREE 5-YEAR
WARRANTY**

**2021 TRACKER CLASSIC XL
W/MERCURY 50 4-STROKE
AND TRAILER**

TRACKER
boats

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

\$11,390

+freight, prep & tax

**FREE WITH YOUR
NEW BOAT**

**Discount Cards
On Qualifying
Models**

**2021 SUNTRACKER
BASS BUGGY 18
W/MERCURY 40CT
4-STROKE**

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

\$17,795

+freight, prep & tax

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

000277871R1

public's view of the airport and aviation careers. "We've been told the airport is more corporate or straight to the point get-from-one-place-to-another kind of thing, and that's not what it is. We want to get people involved. It's a great airport."

The career day event is meant to highlight as many opportunities available in the aviation field as possible. Watson said at last year's event, there were upwards of 15 vendors recruiting for various jobs in the military. The event also highlights the airport's own flight school. "We have a great flight school here. I think it opens a lot of doors for people. There's so much people don't know about."

Guests will arrive at the event at 7:30 a.m. and are welcome to explore all of the various offerings until 8:30

p.m. In addition to helicopter rides, guests are welcome to enjoy live entertainment from The Wingnuts, a band made up of employees and pilots of the airport; and attend seminars that cover a wide range of topics related to aviation.

One of the topics that will be discussed during the seminar portion of the event will be opportunities for women in aviation. "The seminars went over really well last year," Watson said. "We're staying along the same lines that we had last year for different speakers."

The event is dedicated to Sloan Harmon, the son of district attorney Lyle Harmon, who was murdered in late 2019. At 8 p.m., there will be a dedication ceremony to his memory and a presentation of the Sloan Harmon Scholarship Fund. The fund was set up to provide scholarships to young people seeking jobs in the aviation field. "Sloan worked here as a lineman for a while, so we're doing this

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**

**Membership
Services Include
24 hour:**

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

Contact

Captain Chad Gilliland

256-307-1313

Logan Martin Owners: Chad and Danah Gilliland

00027571511

dedication to his memory for his scholarship fund," Watson said. "He was a good friend to all of us. He was a good kid."

Watson's favorite thing about the career day is "getting the kids involved. We had several kids sign up last year after attending the event. The opportunities in aviation just go on and on, and they really benefit from it."

Watson said she thinks people sometimes get the "wrong

impression about the airport" and she hopes events like the career day can help clear the air. "I don't think you can stress enough how great the airport is and how great the people are here."

CUSTOM DOCKS

256-268-8309

Visit us at customdocksllc.com

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

Do not be overcome by evil, but overcome evil with good.
Romans 12:21

000277833r1

212x

High tech watersports fun

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

©2020 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.

000277867r1

An aerial photograph of a kayaker in a white and yellow kayak paddling down a calm river. The river is flanked by dense, lush green trees, and the water reflects the surrounding foliage. The kayaker is positioned in the lower center of the frame, leaving a wake behind them.

The Great Alabama 650 returns to Logan Martin and the Coosa River

Local waterways host section of world's longest paddle race

Written by LAURA GADDY

Photographed by MATTHEW KIMBLE and HUNTER NICHOLS

A paddling race across Alabama will be back for a second year in 2020, and it will again come through Logan Martin Lake.

The Great Alabama 650 is a 650-mile race from Weiss Lake in northeast Alabama to Fort Morgan in the Gulf of Mexico. Racers have just 10 days to complete the event, but they'll have to be much faster than that to win it.

"This race highlights the beauty of our waterways in Alabama," said race director Greg Wingo. "It gives racers an opportunity to race on a river trail that many have never paddled on before, and it gives them the challenge of their life. Just finishing Great Alabama 650 is a huge accomplishment for any endurance paddler."

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

**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

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

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 1PM-7PM • WEDNESDAY 10AM-4PM • THURSDAY 7AM-4PM • FRIDAY 7AM-2PM

AULTMAN DENTAL

2503 Stemley Bridge Rd. • Pell City, AL 35128

205-812-2005

AULTMANDENTAL.COM

Call for an appointment today!

000278311

Last year, just three boats -- two solo boats and one tandem boat -- completed the event. Bobby Johnson and Salli O'Donnell, both of Florida, powered the solo boats. Ryan Gillikin and Susan Jordan, both of Alabama, crewed the tandem boat. Each won in their respective divisions.

Before they reached the finish line, all were cheered by locals who came out to the lakefront or river bank to support the racers. Gillikin said some lake dwellers even offered water and other forms of support.

"The virtual support and people out on the river supporting the race really helped you with that racing mindset and gave you a little boost," she said. "I think it's kind of that Southern hospitality. Everybody wanted to help."

The class of racers that came out for the 2019 event was incredibly dedicated and included people with a range of skill levels. Among them were an elite stand paddle boarder,

**1113 Christine Ave.
Anniston, AL 36207
(256) 770-4813**

Fax: (256) 770-4807

“Let us help you find that good night’s sleep you’ve been searching for!”

- Flexible Testing Days & Hours
- Full Service Accredited Sleep Disorders Center
- Boarded Sleep Physician and BRPT Registered Sleep Technologists
- Great Alternative to hospital based out-patient testing
- Lower co-pays than hospital based testing facilities
- Great bed and breakfast environment with high quality testing results
- We obtain any pre-authorizations required by insurance providers
- Affordable self-pay options

Southern Sleep Diagnostics is a new full service Sleep Disorders Center located in Anniston, AL at *The Historic Summerlin House* at 1113 Christine Ave. *The Historic Summerlin House* was built in 1920 and has been fully remodeled and designed to provide unmatched patient comfort and care. Southern Sleep Diagnostics is a great alternative to hospital based outpatient sleep disorders testing. Our facility offers state of the art diagnostic sleep disorder testing with a historic bed and breakfast environment. Our facility also takes extra steps to provide a safe testing environment for our patients. We provide a spacious parking lot with plenty of lighting around the back of the facility. Wheelchair access is also available from the back parking lot. We take extra steps to assure every patient that we are committed to providing a safe, clean, and sterile testing environment by providing in-house cleaning & linen services. Providing in-house cleaning & linen services allows us to have complete and total control over all cleaning and sterilization processes. Our facility is accredited with the American Academy of Sleep Medicine and we accept most insurance providers.

For referral or scheduling information, please call us at (256) 770-4813

00027795071

ONE RACE, 650 MILES

START

AL650.COM

#AL650

ALABAMASCENICRIVERTRAIL.COM

FINISH

SPONSORS: CAHABA BREWING | MAMMOTH | NOVA CRAFT CANOE | AQUA FUSION KAYAK
PARTNERS: ALABAMA POWER | US ARMY CORPS OF ENGINEERS

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

Organizers and competitors in the 2019 Great Alabama 650 socialize and confer prior to the start of the race, with participants keeping their eyes on the trophies awarded to the winners.

several people from other states, one Canadian racer and a few Alabamians.

Johnson, O'Donnell and Gillikin have all registered for the 2020 event, scheduled for September 26-October 6. This year they will be joined by an even tougher field of competitors.

The 2020 class will include Joe Mann, who weeks ago was on the winning team for the MR340, a long-distance race on the Missouri River. Bart De Zwart, a professional paddleboard racer and adventurer, is also registered to compete for the win.

All totaled, 17 paddlers have registered for this year's event. They will travel from as far away as Hawaii and the Canadian border to participate in the race.

"We are northern racers," retired Navy Seal Josh Friedman said from northern Idaho, where he trains with teammate Julie Kirk. "It's a whole new ballgame for us. The animals, the temperatures, the heat, and the humidity. It's completely different for us. We like to step up to the challenge."

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

0002779321

Even in 2019, the Great Alabama 650, which is the longest annual paddle race in the world, was one of few paddle races of its caliber. This year, due to COVID-19, it is one of just four endurance races in the world.

The race takes place on the 650-mile core section of the Alabama Scenic River Trail, which includes more than 6,000 miles of navigable waterways. The core section follows the Coosa and Alabama rivers to the Gulf of Mexico and includes several lakes and Mobile Bay.

Gillikin, who was just picked up by an Alabama-based sponsor, Dynamic Therapeutics in Daphne, said the race generates more interest in competitive paddling among paddlers in south Alabama. She is looking forward to more paddling events outside the state, but Gillikin, who lives less than two miles from the Mobile Bay, said paddling at home is special.

"It's nice having the hometown advantage," she said, adding that she's offered support to out-of-state racers. "It's amazing."

Overall race winner Bobby Johnson

About the 2019 Great Alabama 650

- ▶ Eleven boats entered the race in 2019. Three finished, one in each division.
- ▶ The overall winner was Bobby Johnson. He finished the course in seven days, eight hours, and one minute.
- ▶ The solo female winner was Salli O'Donnell. She finished the race in seven days, 15 hours, and 19 minutes.
- ▶ Tandem winners were Susan Jordan and Ryan Gillikin. They finished in nine days, three hours, and 18 minutes.

Southland
GOLF CARTS
Sales • Service • Rentals

YAMAHA
Club Car

Your One-Stop Shop for Service, Repair, and Accessories

- The finest in new and pre-owned golf carts
- Expert assistance & over 20 years experience
- Prompt and friendly service
- A wide selection of parts and accessories
- Service after the sale
- Hours: Monday – Friday 8:00 AM – 5:00 PM
- Saturday: 8:00 AM – 12:00 PM
- 2945 Logan Martin Dam Rd. | Vincent, AL 35178
- 205-525-0131

000277923-1

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

000277910-1

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**

Out & About with Kelli

At the Pell City Gateway Community Garden

Written and photographed
by KELLI TIPTON

Never underestimate the power in a planted seed. Especially if that seed is planted by volunteers at Pell City Gateway Community Garden. Not only does it have the power to bring forth food that is donated to local charities, it has the power to grow friendships and foster a sense of community in the city.

And thanks to grants by the Greater Birmingham Foundation Northeast and the Community Foundation Northeast, the garden it grows in has the power to heal and restore souls.

"This is not just a garden to feed the needy," said Debbie Smith, who has volunteered with the garden since the beginning. "This is also a healing and restorative garden that the community can use and enjoy nature."

The community garden is a recipient of a \$10,000 grant for Open Spaces Sacred Places. It has "fire-souls" or leaders who have passion about the project; an anchor institution, St. Simon Peter Episcopal Church, which provided the property for the mission of feeding the hungry and a place for reflection and meditation; and strong community partnerships to help rally behind and help support the project.

I was invited by firesoul Renee Lilly

to attend a workday at the garden, and I joined them on a Saturday, very early in the morning, before the sun had a chance to make chores unbearable.

As I approached the garden, several volunteers were busy with various

tasks. I stopped to speak with Lisa Phillips as she was picking peas and putting them in a bucket.

"I'm with the Pell City Civitan Club," she said. "We helped them with their first grant money, to hold it for them until they got their 501-c3

Fall Is In The Air

- PIERS
- RIP-RAP
- REPAIRS
- SEAWALL
- BOATHOUSES
- MAINTENANCE

205-338-7500

www.tradesmanco.com

Come visit our showroom
3620 Martin St. S. | Cropwell, AL

developed. I guess it's been five years or so. So that's how I got involved. Not as a gardener, but as a civic partner.

"But I came out here one day to volunteer, and they showed me which peas to pick, so I come out here and pick these peas. They are called purple hull peas," she added with a smile.

And right next to the novice gardener, St. Clair County Master Gardener Pam Garrison was harvesting her share of produce.

"We always need people to come out and do some kind of work," she said. "We have tools and buckets, and if you don't know how to garden, there is usually someone here to show you the ropes. If you need to learn, come on a Saturday. That's when we have work days. You just need to find out what you can do and where you are needed, and if you happen to be alone one day, you'll know what to do."

She added that you may want to bring gloves if you intend to pick okra or squash. "Those tend to be a bit itchy."

In another area of the garden, David Wadsworth was cutting cable and constructing an elevated runner for muscadines to grow on.

Volunteer Kevin Lilly helps out at the community garden, where such produce as okra and lemons develop to maturity and ripeness.

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

000276528R1

Above, David Wadsworth uses his skills for the benefit of the community garden, which, as the photo at right illustrates, is a beautiful setting as well as a practical one. At bottom right, Renee Lilly and Lisa Phillips chat with one of several volunteers who regularly donate their time to the garden.

He is an experienced gardener as well, having learned his skills on his parents' farm, Wadsworth Farm in Cropwell.

"You should have seen our tomatoes this year, but we've already pulled them out. I would say we got probably 50 pounds of tomatoes this year, maybe a little bit more to donate," he said.

Since its first harvest, each year the Pell City Gateway Community Garden donates hundreds of pounds of freshly grown produce from spring and fall harvests to the Christian Love Pantry, Good Works Foundation, local churches, and the Pell City Senior Center.

This year, totals for the garden are 2,463 pounds of produce and 856 volunteer hours.

Grant money has been used to purchase a greenhouse, which is being constructed now, and an irrigation system which will be installed in the near future.

Smith said plans also include a children's area for teaching, but teachers are welcome now to bring students for field trips. "They can see how food is grown and see pollinators landing on the zinnias and other plants."

As I watched the activity around me, I witnessed friendships, cooperation, collaboration and learning taking place. I saw people who are making a difference in their city by forming their own commu-

0% INTEREST

for 36 months

**UNSTOPPABLE
PERFORMANCE.
UNBEATABLE
DEALS.**

SINCE 1956

PELL CITY
HEATING AND COOLING

Hometown Service Since 1956

TRANE
It's Hard To Stop A Trane.®

AL CERT #17078

†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 08/31/2020.

PELLCITYHEATINGANDCOOLING.COM

205.338.2820

24/7 EMERGENCY SERVICE

nity of volunteers. I saw beautiful greenery and rows of tended plants, and I saw a need for this place and for more people to be a part of it.

Then I was drawn to a quiet, shady area with a gravel pathway off to the side of the garden.

The entrance is marked with a trellis and a plaque that was recently presented by the Community Foundation of Northeast Alabama. It designates this place as a "Healing and Restorative Garden."

The pathway is adorned on both sides by donated statues, and a large hummingbird sculpture is poised midway. A bench at the end offers a place to sit and reflect, or meditate, or pray. A waterproof journal in a compartment under the bench offers a place to write thoughts or whatever is on your heart.

The bench is a destination for anyone in the area to come for a moment of solitude.

"People can bring a lunch and sit at the picnic table if they want. It is open to the public, and I think it's a great place to come for some peace and quiet," Lilly said.

Pell City Gateway Community Garden is at 3705 May's Bend Road in Pell City. It has a Facebook page, and the firesouls are actively seeking volunteers.

I have plans to return to help harvest a crop or two, and I encourage anyone to join me as a volunteer at this beautiful, learning, growing, giving, helping, healing, sacred place.

Vegetables and fruits, such as these ripening apples, are produced at the community garden.

NORTHSIDE APOTHECARY

We take the time to fill all your needs.

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

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

00027447R1

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

000276533R1

COME JOIN US!

**ST CLAIR COUNTY AIRPORT
AVIATION CAREER DAY AND OPEN HOUSE**

SEPTEMBER 26TH, 2020 | 7:30^{AM} - 8^{PM}

Dedicated to the memory of Sloan Harmon

Fly With Us!

Fly in a UH-H1 Huey!

Prepurchase tickets at
<https://armyav.org/presales/>

Proceeds will be donated to
The Sloan Harmon Memorial Scholarship Fund

**20 + Aircraft on Display!
Military, Antiques, Bizjets**

**Career Opportunity Seminars
Hosted by Aviation Pros!**

15+ Exhibitors

Free Food!

Go to www.plrairport.com for full details and event information

Live Entertainment by:

THE

Wing Nuts

6pm-8pm

Free admission

SCORE A CHANCE TO WIN A 2020 JEEP RENEGADE

WITH A \$10 DONATION TO THE SLOAN HARMON MEMORIAL SCHOLARSHIP FUND

TO DONATE USING PAYPAL: www.paypal.me/aviationcareerday
TO DONATE USING VENMO: www.venmo.com/Wendy-Watson-59

Winner will be announced on September 26th, 2020 at 8PM at the
St Clair County Airport Aviation Career Day. Must be 18 or older to win.
Will not need to be present to win.

ST CLAIR COUNTY AIRPORT
AVIATION CAREER DAY AND OPEN HOUSE SEPTEMBER 26TH, 2020
PELL CITY, ALABAMA

Lincoln's Landing fishing park construction underway

Development aims to bring major fishing tournaments to Logan Martin Lake

Written by KELLI TIPTON and MICHAEL SZNAJDERMAN
Photographed by BOB CRISP

METAL ROOFING & SUPPLY

205-677-4090

10399 Highway 280 • Westover, AL 35185
Family Operated Business Offering The Best Quality Products

www.davis-metal.com

OUR METAL

We carry 29 gauge metal in all colors. We form the lowrib metal panels and provide all trim necessary to complete your job.

STEEL TRUSSES

Our trusses are made with true 2" x 2" steel angle with a 15" overhang outside each post. Each truss has welded brackets to fit 2" x 6" purlins and 6" x 6" posts.

000276933R1

Lincoln Councilman Joey Callahan surveys the development site, while Mayor Lew Watson points out its location on a municipal map.

Lincoln's Landing, a \$6 million fishing park under construction on Logan Martin Lake, is "coming along on target," said Lincoln City Councilman Joey Callahan, "and it will have quite a positive impact on the area's economy."

A groundbreaking ceremony was held earlier this summer for the 38-acre park, which will have 10 boat launches and enough parking for 300 trucks with boat trailers. It will also have a public beach, pavilions and a boardwalk. The park is scheduled to open next spring.

According to Callahan, the city council began discussing the idea for the park two or three years ago.

"We wanted a place to hold fishing tournaments on Logan Martin Lake in Lincoln -- professional bass tournaments, collegiate tournaments and even high school and local tournaments," he said. "We purchased the property most suitable for the park and most accessible for the public. It

Stay Social

with the fastest Internet in town.

Hargray Internet
starting at

\$50

per month for 1 year

Discover what faster Internet can do for you -
up to 300 Mbps available - the fastest in town.
Perfect for today's most-advanced TVs, tablets
and gaming systems.

Call 205.651.9058 | hargray.com

Limited time offer. Promotion is for new residential 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 August 3, 2020. 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.

000277908r1

is near Honda and located on the main channel, which has some of the best bass fishing in the United States.

Callahan added that, according to city officials' research, we have determined that it is going to create the need for sit down restaurants and several new motels." Such new businesses would likely be built along AL HWY 77 and 78, but there are interstate exits on the north and south of Lincoln that would be suitable locations as well.

The city plans to charge boat launching fees to maintain the park, but the amount or collection method has not been decided on yet.

Besides the boat launches, a fish weigh-in station and multiple pavilions round out the amenities that are critical for major fishing tournaments. Playgrounds, restrooms, walking paths and shoreline access for people who want to play in the water round out the park's features.

"We are absolutely enthralled with what we are creating," said Lincoln Mayor Lew Watson. He said the city consulted closely with fishing organizations, such as the Alabama Bass Trail and Bassmaster, in designing the park.

"I'm a fisherman and I love to fish but I'm not an expert on fishing tournaments," Watson said. "They have been totally involved with us, and the park is the result of their input." He said the city is already in the process of scheduling fishing tournaments for after the park's anticipated opening in March 2021. "Everybody can't wait," Watson said.

She's taking on
life

Brooke, pediatric cancer survivor

**Because they're
taking on cancer**

Pediatric Oncology Healthcare Team

The Alabama Center for Childhood Cancer and Blood Disorders at Children's of Alabama is ranked among the **top** pediatric cancer programs in the nation.

Our team of over **300** dedicated pediatric healthcare professionals is committed to exceptional patient care and innovative research.

At Children's, we're safely serving children — providing essential care just as we have since **1911**.

Children's of Alabama

COMMITTED TO A CURE

Alabama Center for Childhood Cancer and Blood Disorders

Our Center treats more than 90% of Alabama's children with cancer and blood disorders. Learn how you can help at:

ChildrensAL.org/committedtocure

NOW OPEN IN PELL CITY

WORKOUT ANYTIME®

Your Fitness. Your Schedule.

613 Martin St. N., Ste. 100 • Pell City, AL 35125 • 205-813-6040

COUPON

JOIN TODAY AND SAVE!

\$1 ENROLLMENT WITH MENTION OF THIS AD

Pell City Location Only - Expires Sept. 15, 2020

**\$1 ENROLLMENT
ENDS SOON!**

Join Online or
Come See Us
in Person

WORKOUT 24/7 ANYTIME®

Your Fitness. Your Schedule.

When You're Ready, We Are Here For You 24/7!

WORKOUT ANYTIME PELL CITY • 205-813-6040

**12,500 SQUARE
FOOT FACILITY
STATE-OF-
THE-ART
EQUIPMENT**

WHY CHOOSE WORKOUT ANYTIME?

- Workout at Your Convenience •Indoor Tanning •Hydro Massage •Brand New Equipment
- Certified Personal Coaching •Infra Red Sauna •Track Your Results with Styku Body Analysis Equipment

With Workout Anytime, you can drive up to the front door, swipe your key card and get in and out fast. That's workout convenience!

0002777511

september calendar of events

FRIDAY 4th

'A NIGHT AT THE OPERA'

The Black Jacket Symphony partners with Pell City's Center for Education and Performing Arts and the Logan Martin Charity Foundation to present a performance of Queen's "A Night at the Opera" featuring Marc Martel at the Pell City Sports Complex on Logan Martin Lake. Reserved land tickets are \$100 each, sold as 8'x8' tailgate squares. One ticket admits up to four people. Tailgate squares will be socially distanced. Thompson said. VIP tickets are also available.

SATURDAY 12th

GOD IS BIGGER MOVEMENT BASS TOURNAMENT

The third annual benefit fishing competition launches from Lakeside Park at safe daylight, with boats returning for a 3 p.m. weigh-in. A total of \$4,930 in guaranteed prize money will be paid to 12 winning places (1st through 8th, 1st and 2nd couples and 1st and 2nd parent/child). The entry fee is \$110 per boat, including Big Fish entry. For more information, visit www.gibmovement.com, email gibmfishing@gmail.com or call Stacy Reed at 205-966-7272.

SATURDAY 19th

LMLPA CAR, TRUCK & MOTORCYCLE SHOW

Lakeside Park hosts the Logan Martin Lake Protection Association's second LMLPA Car, Truck and Motorcycle Show from 9 a.m.-2 p.m. Reflecting the LMLPA's concern for attendees' safety, CDC guidelines will be followed, stations will be spaced 8-to-9 feet apart and participants and attendees will be asked to wear face masks and practice social distancing. Proceeds from the show will benefit the LMLPA's buoy placement program. For more information, call LMLPA car show committee chairman Johnny Capps at 205-531-5480.

Due to COVID-19 concerns, specifics about these events are subject to change at the discretion of organizers. Information presented here is as accurate as possible as Lakeside Living goes to press. We recommend contacting organizers for confirmation prior to attending or participating in events.

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			

SATURDAY & SUNDAY 26th – 27th

ALABAMA COOLER FEST

Promoted as Alabama's biggest outdoor music festival, the third annual event returns to Alabama International Dragway, 1245 Steele Station Road in Steele. Live music and DJs will be featured, along with an auto and bike show and racing. For more details, visit www.alabamacoolerfest.eventbrite.com.

WEDNESDAY 30th

JOB SKILLS TRAINING WORKSHOP

The Pell City Chamber of Commerce hosts this free event from 9:30 a.m.-noon at the Municipal Complex, 1000 Bruce Etheredge Parkway. Designed for individuals returning to the workforce after a lengthy absence and those who may be looking for their first job, transitioning to another job or seeking secondary employment, the workshop will be facilitated by local business professionals and leaders from Jefferson State Community College and Temp Force Pell City.

Topics will include Opportunities for Short Term Career Classes, Dressing for Success, Effective Resume Writing, The Interview Process and the Power of Positive Thinking. Refreshments will be provided along with a goody bag for each registrant. Social distancing guidelines will be in effect.

Required pre-registration ends at 3 p.m. September 23. For more information, email info@pellcitychamber.com or call 205-338-3377.

*Check Out Our
Inventory*

*See The 2021
New Vehicles*

*Service
Special*

**Free 33 Point Vehicle
inspection**

Get your car or truck checked and serviced
Bring in the coupon for your free inspection today.

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

Celebrating a long and happy history of family and friendships

Modern touches accentuate gentility of the past in early 20th century home

Written by JIMMY CREED

Photographed by TUCKER WEBB

The moment Blair Goodgame turned into the circular drive on Old Collins Ferry Road in Pell City, she knew she was home.

Before her lay a little more than six acres of wide open spaces near the lake, green grass, towering trees and an older home just like she was looking for.

And then there was the porch.

If ever a home could be said to have a distinguishing feature, it is the Funderburg Home Place, built in 1902 by D.F. Funderburg. The porch, added to the house in 1966 by one of D.F.'s 12 children, Fall Funderburg Sr., isn't just an appendage, however. Instead it is like one of those grand, lighted marquees of yesteryear beckoning all who see it to an even grander show inside.

Wide and deep, cool and comfortable, with four rockers and an old-timey glider for sitting a spell, this porch has a magnetism that seems to reach out and take hold of those who see it, mesmerizing them with a desire to know more about the home's history and the vivacious, eclectic, bubbly lady named Blair who

now owns it.

As she stood taking it all in that day in 2014, she felt it as well. It was as if the porch—and the spirit of the home itself—was calling to her, drawing her in with a message of welcome whispered gently on the wind.

"As soon as I pulled in, I fell in love with it," said Blair, tourism coordinator for the St. Clair County Economic Development Council. "I put an offer in that day, and I think there were several backup offers by the time we signed on Monday. That was an exciting Monday for me for sure."

The ironic backstory, however, is that she almost didn't go look at the Funderburg Home Place at all. After living in a loft in downtown Pell City for several years, she had been looking at older houses and thought she had found her forever home on a property right outside of town, but that deal fell through. So when her Realtor called and asked if she wanted to see another older house on Old Collins Ferry Road, she almost said no.

"I was kind of still heartbroken over the other one, and I was thinking, 'I just don't want to do it,'" Blair said. "But a friend of mine who was there with me said, 'We're not doing anything, let's go look.' I said 'okay,'

Teachers Save with Alfa[®]

Dana Minton

314 East Battle St.
Talladega, AL 35160
(256) 362-2274
(256) 310-0242 (cell)
dminton@alfains.com

Protect More. Save More.

Bundle Home, Auto and Life

000277803r1

and as soon as I saw it I knew this was the one."

Perhaps the only one happier that she did was Roman, her beloved Great Dane, who had grown weary of life in the loft.

"We can attribute it to him, most certainly," Blair said. "I moved in in 2014, and he passed away in 2016. So he had a couple of really good years here."

What she found upon entering the two-story structure with 1,900 square feet on each level was a home that had been maintained with an incredible amount of tender love and care over the years.

The original doors and beautiful hardwood floors were still in place. The walls were nicely painted. Black marble countertops gleamed in the kitchen, part of a 2005 renovation of the home by members of the Funderburg family. In fact, aside from changing a few light fixtures here and there and putting new knobs on the kitchen cabinet doors and drawers, the house looks almost exactly the same as the day Blair bought it.

"The Funderburg family had taken really good care of the house for me," she said.

At this point, the upstairs is unfinished, and that is on her to-do list of future projects. But from the moment you enter the downstairs, you are struck by the decorating talents and also by what might best be described as the Bohemian spirit of the home's owner.

Chapel in the Pines

a ministry of Pell City's First United Methodist Church

**Pell City Civic Center Lakeside Park - 8:30 a.m.
Sundays May through September**

Services are casual, "come as you are", and some even come by boat and dock at the nearby boat pier.

These brief services consist of hymns, grant presentations to local agencies, special music and sermons presented by a different and diverse group of preachers each week from the Logan Martin area.

**2801 Stemley Bridge Rd. | Cropwell, Alabama 35054
For more information please call (205)338-3374**

000276549RT

OUR PELL CITY BRANCH
IS **NOW OPEN!**

VISIT US TODAY TO LEARN MORE ABOUT OUR
LOW RATE LOANS,
MORTGAGE OPTIONS AND MORE!

NO ONE CARES ABOUT FRIENDS & NEIGHBORS LIKE FRIENDS & NEIGHBORS DO!

AODFCU.COM

800-637-0299

000277972r1

Beautiful paintings and photos in decorative frames line the walls, many of them mementos of the trips to 15 different countries Blair has taken over the years. There's a collection of beautiful antique walking sticks, a love she shares with her mother, Cindy Goodgame. In what once was the dining room and now a study, there is a restored gaslight fixture with different-colored bulbs providing splashes of color to the room. In a small bedroom, there is an oil painting of a largemouth bass breaking the water. And in the master bedroom hangs the mounted head of a six-point

trophy buck.

It is a dichotomy that inevitably leads visitors to ask, "Where did the deer head come from?"

"I was willed that deer head, and I just don't know what to do with it," said Blair, who confirmed that she neither hunts nor fishes. "He just keeps moving around, so right now he's in the master bedroom. Sometimes I even dress him for different occasions and put hats on him. He's part of the party."

Further on the tour you see the laundry room and the home's one bathroom. And since it was built in the era of the outhouse, both the bathroom and laundry room were added much later.

There's also the issue of closet space, which is almost non-existent, and what there is has been incorporated into available nooks and crannies over the years.

"You get used to just the one bathroom, but the challenge for me has been the closet space," Blair said. "There's a small one under the stairs, but you have to duck to get into it. There is a closet upstairs, but that's an even bigger challenge when the laundry room is downstairs and

We would like to thank the community for all the support you have given us during Covid-19.

**Online Ordering Available at
buffalowildwings.com**

**290 Vaughan Lane | Pell City, AL 35125
205.814.7177**

the closest is upstairs."

But she wouldn't have it any other way.

Another part of its charm is the home's history and the wonderful family who has entrusted her with its care.

Fall Funderburg Sr. believed in keeping his friends close and his family closer, so over the years he sold each of his children, Fall Jr., Patsy, Pete and Miriam, nearby parcels of land to insure they would stay close by, and it worked. To this day, all of the Funderburg siblings or the family of siblings live within a one-mile radius of the old home place.

"Daddy made sure that we all had property so we wouldn't leave," Patsy Edge said with a smile of remembrance.

"He sold it to us, but looking back, it was more like a gift for what we paid for it," Miriam Finch said in agreement.

Patsy was born in the house in 1941, and both sisters were married there. Each looks back fondly on their memories of growing up in a very special time and place.

"One of my favorite memories was the Christmas tree," Patsy said. "My brothers would go out in the woods and cut it and put it up in the living room. Then they would put cotton they had raised in the field around the bottom to make snow. It was amazing. I just loved Christmas."

It was fond recollections like these that led to a chain reaction of events that eventually led to Blair buying the property and becoming like one of the family.

When their mother, Miriam (pronounced my-rum), passed away in 2003, Miriam (pronounced mere-re-um) and her daughter, Trista Barrentine, decided they wanted to keep the homeplace in the family so they could continue to have the family get-togethers that their father and grandfather loved so much. So they bought out the other siblings and set to renovating the property, rewiring, painting and modernizing the kitchen.

After a tremendous amount of work, Trista and her husband, Nick, moved into the home in 2005 and lived there for about five years, marking the birth of their oldest son, Bryant, in 2006 in the process. They moved out in 2010, and a series of renters were in and out in fairly quick succession, then the house sat vacant for a while, during which time thieves stole many of the HVAC system components.

Knowing that a vacant house will soon deteriorate, Miriam and Trista made the heart-wrenching choice to put it on the market.

"That was a major decision for us both because Trista was so attached to it, too," Miriam said. "She was very close to my mom and dad. But we took a deep breath and listed it. We knew when we did that we didn't know who was going to buy it, but thank God, he blessed us with this young lady that was looking for an old home."

Blair closed on the house on Sept. 24, 2014, exactly 10 years to the day that Miriam and Trista had closed the deal

**DON'T TAKE FOR GRANTED THAT YOUR CHILD
IS ALWAYS SAFE AND HAPPY!**

KNOW THAT THEY ARE!

***Parents and educators have a critical job to keep children safe.
How can we protect young generations in 2020?***

***Learn what schools are doing to keep children safe,
and what you can do to help promote school safety.***

- 1. Talk To Your Children and Listen To Them**
- 2. Know Where They Go and Who With**
- 3. Let Them Know That You Will Always Listen**
- 4. Talk To Your Child's Teacher**
- 5. Promote The Buddy System**

***WE WANT THE CHILDREN IN OUR COMMUNITY SAFE...
PLEASE DO WHAT YOU CAN TO HELP, WE ARE!***

Quick Lane®

TIRE & AUTO CENTER

Quick Lane

at

Town & Country Ford

1103 Martin Street North | Pell City, Alabama, 35125 | 205-525-4777 | PellCityQuickLane.com

000277928r1

to buy it from the other family members themselves. The sisters agree it was a sign that she was the perfect fit for the property.

"We could not have asked for a better person than Blair to have gotten this home place," Patsy said. "She has done a remarkable job, and she keeps it looking so immaculate. We are proud of her, and I know my parents would be so proud that she got it, too."

In turn, Blair is thankful for the trust and friendship the family has shown to her.

"They are the best people I could have ever gotten a home from," she said. "I wake up some mornings to a text that says there are fresh jam and blueberries on the porch, and things like that happen all the time. I feel like they have accepted me as part of their family."

Goodgame normally has a big garden each summer, but this year she has been so busy developing the recently unveiled "Visit St. Clair" campaign she didn't have time for it. Still, she has her other simple pleasures to enjoy like her beautiful Husky, Turk, and his friend, a Miniature Schnauzer mix named Ellie. And there's always the magnificent porch

where she can sit and relax—especially when it rains.

"During a thunderstorm everybody definitely knows where to find me," she said with a laugh. "I will leave dinner in a restaurant if there is a thunderstorm coming because I have to be home and on my porch. One of the rocking chairs is the best spot to watch a thunderstorm."

These simple pleasures, the idea of her fortress in a storm, the feeling of home—her home—wrapped around her like a nice, warm blanket is what Blair cherishes most.

"Every time I pull in, I love the house and the property even more, especially now that I feel like I have been able to put my mark on it and add to the history the Funderburgs already had here," she said. "It has been a perfect fit."

Over the past six years, she has been asked if she would consider selling, with some hopeful buyers going so far as even offering to help her find somewhere else to live. Her answer has been a polite but emphatic "no, thank you."

"There are still too many projects to do around here," she said, eyes twinkling with delight. "I'm not going anywhere anytime soon."

Historic Childersburg

480 YEARS OF HISTORY

From the 1540 founding of Coosa by explorer Hernando DeSoto and the cave that bears his name, to the Civil War era Kymulga Grist Mill & Covered Bridge Park, to the 19th Century Butler-Harris-Rainwater House, to WWII's "Boom Town" powder plant and participation in the top secret Manhattan Project, Childersburg IS history on display every day.

IT'S A VISIT OF HISTORIC PROPORTIONS!

00027939R1

Lakeside Flora & Fauna

A thistle by any other name...

Written by SUSAN COOK

Photographed by TIM BADGWELL

**“What is a weed? A plant
whose virtues have not
yet been discovered.”**

~ Ralph Waldo Emerson

As children, we tend to believe all blooms are flowers. At least I did. Daisies and dandelions brought as much joy as magnolias or marigolds. Later on, I learned that my carefully collected wildflower bouquets were mostly weeds. Well-meaning adults pointed them out. I felt the keen edge of disappointment creep in as I looked at the blossoms I had admired only a moment ago.

And so I learned that a division exists even in the world of flowers.

What is a weed? Something unsightly, unwanted, a nuisance? Even the name tends to conjure negativity. But it's hard not to admire their strength and tenacity. Weeds are the leafy epitome of resilience. Not to mention, they often serve a vital purpose in nature. So, as is often the case in life, there are two ways of looking at a weed.

SS

www.CoosaValleyEC.com

Connecting you to being ready!

A Touchstone Energy® Cooperative

www.facebook.com/CoosaValleyEC

Thistles, in particular, have garnered somewhat of a bad reputation. Most of the time, we search for ways to get rid of these spiky plants that can take over pasturelands and prevent livestock from grazing.

While non-native thistles can be a problem, native thistles such as this one in full bloom at Logan Martin Lake are vital to the health of butterflies and bees in need of its nectar. Birds and insects thrive by feeding on the

thistle's stems, leaves and seeds, making it an important part of the lakeside ecosystem. The thistle is undeniably striking. The brilliant pink and fiery hues of the spiky blooms glow like fireworks bursting across a night sky.

Centuries ago, the people of Scotland recognized the thistle's strength and beauty. Legend has it that the prickly needles of a thistle saved a group of sleeping Scottish warriors from an ambush, proving that one

person's weed is another's savior. While England may have a traditional rose as its national flower, the Scottish proudly embraced the thorny thistle, bestowing it the honor as an emblem of their country.

Although we might be disappointed when life doesn't always come up roses, that's okay. There's beauty to be discovered in the so-called "weeds," even amidst the thistles.

On gameday
**OUR TEAM ALWAYS
BEATS THE COMPETITION**

**Proud Supporters of Pell City and Lincoln
High School Football Teams!**

Bart Perry, Agent
1000 Forrest Pl Suite 1
Pell City, AL 35128
Bus: 205-525-0726

Brandon Tate, Agent
45277 Us Highway 78
Lincoln, AL 35096
Bus: 205-763-7023

Insurance to cover whatever moves you.

From boats to ATVs, cars to trucks and motorcycles to RVs, let State Farm® insure all your toys or vehicles.

Like a good neighbor

State Farm is there®

CALL TODAY FOR MORE INFORMATION ON OUR COMPETITIVE RATES.

Meet Me by the

Rolanda Turner

Written and photographed by **BUDDY ROBERTS**

It was mid-morning on a late summer day at Logan Martin Lake Park. A pontoon boat cruised past the dam. Members of two fishing parties cast their lines in the water. Turner was visiting the park for the first time and taking in all the sights.

"I walk around Lakeside Park in Pell City all the time," she said. "It is so beautiful and peaceful out there, so any chance I get, I am usually there. But I will definitely be coming back here. This is a great place for my family to go fishing. I am not that good at it, but I love fishing with my family."

Family is important to Turner, as is community. While perambulating through the grass, inches away from the water, the Pell City native explained why she was recently motivated to give something back to her community, identified the societal issue she believes is currently paramount and further extolled the virtues of Logan Martin.

Giving back to the community: "I've always felt the need to give back to my community, no matter how big or small the gesture. This year, I decided to donate 52 filled backpacks to my alma mater, Coosa Valley Elementary School. This has been a challenging year for many students, teachers and administrators, so I felt the need to contribute to the school system that taught me so much as a little girl.

"Each backpack came with a folder, a pack of paper, a notebook, a composition book, Crayola markers, a pack of a dozen pencils, a ruler, a pencil box, index cards, pencil erasers, a pencil sharpener, two glue sticks, a pair of scissors and crayons. Each child was also gifted water, snacks, hand sanitizer and their own personal face mask. I collected each item for over two months by finding the best deals whenever I could."

The most important issue facing today's society:

"Education. 'Our children are our future. Teach them well, and let them lead the way.' I find it disheartening that teachers are underpaid all the time and that school

budgets are always the first thing cut. We must implement more programs both inside and outside of the classroom, we must pay teachers the salary they are worth, and we must utilize every resource within school systems. I believe when a nation invests in their education system 100 percent, everyone is affected in a positive manner. This is not

▶ Refinance with Valley for just \$499 and save big.

Reduce your monthly payment. Lower your interest rate. Shorten your loan term so you can pay it off faster. There's a lot of ways you can benefit from refinancing your mortgage. While other banks may charge thousands in fees to refinance, our one-time, all-inclusive cost is \$499 with no points and no other Valley fees.

David Ballard
Home Loan Consultant
Valley Bank — NMLS# 1699540
1930 Marin Street South
Pell City, AL 35128
C: 256.794.2994
Dballard@valley.com
www.valley.com/dballard

As of 6/10/2020, a sample \$300,000 15-year fixed-rate conforming mortgage APR is 3.614% with a monthly payment of \$2,000. APR assumes a borrower with excellent credit, is subject to change without notice and may be different for loan amounts above the refinancing limit. The estimated monthly payment does not include taxes and insurance premiums and the actual monthly payment will be greater. \$499 Refinance Program is available for single family owner-occupied homes and Valley approved condominiums with a maximum loan amount of \$1,000,000, and for 2-4 family owner-occupied homes with a maximum loan amount equal to conforming loan limits. Mortgage must be in a first lien position. Co-ops and investment properties are not eligible for this program. Other programs are available for other loan amounts and properties. Approved applicants will be responsible at closing for funding interest and an escrow account for property taxes and insurances, and if applicable, loan subordination fees from existing lenders. If applicable, approved applicants are also responsible for the mortgage documentary stamp tax, the mortgage recording fee, and the intangible tax (Florida only). To participate in the \$499 Refinance program and qualify for the life insurance re-issue rate, you must provide a copy of your existing owner's life insurance policy for the mortgaged property. Cannot be combined with any other offers. Subject to credit approval. Customer must make automatic payments from a Valley checking account. Additional terms and conditions apply. © 2020 Valley National Bank, Member FDIC. Equal Opportunity Lender. All Rights Reserved. WY00224

something that can be fixed overnight, but it will take time."

Her own education: Turner is a graduate of Pell City High School and holds undergraduate degrees in psychology and political science (with a minor in child adolescence on the pre-law track) from the University of Alabama. "I will be attending the University of Alabama Law School in August of 2021 to obtain my JD/MBA. After law school, I plan to practice either corporate law or family law."

Why her social media profile describes her as a "goal digger:" "I consider myself a 'goal digger' because when I set a goal, whether it be small or big, I do everything in my power to accomplish that goal. Goals are important to me because I am always trying to better myself and the lives of

those around me. The only way I can become the woman I dream of being is to set goals for myself."

Rolanda Turner, author: "Back in junior high school, Mr. Kyle Shelton challenged my peers and I to write a poem and enter them into a poem contest. That same summer I received a letter from the American Library of Poetry asking me would it be okay to publish my poem. Of course, I said 'yes.' My poem is entitled 'The Egg,' and it echoes the importance of being patient. I am happy to say that I am now working on a children's book series, so hopefully I will get the opportunity to add to my list of publications."

How she describes herself: "I am an ambitious, intelligent, charismatic, out-going, bubbly and caring young-lady. I am a perfectionist who always gives 110 percent."

Something an acquaintance might be surprised to know about her: "I have lost over 60 pounds naturally since my freshman year of high school. I simply started to listen to my body and take care of it."

The best advice she ever received: "My mom told me to never let anyone or anything stop you from achieving your dreams."

Three things she can't live without: "Lemonade, my cell phone and my mom."

The thing for which she's most thankful: "My family. They are my everything and I would not be the woman I am today without them."

What makes her laugh: "Corny jokes. My boyfriend thinks he tells great jokes, but they are always so corny."

The food she could eat every day: "Chips, chips, chips. I am obsessed with Funyuns, so if I had a lifetime supply, I would be content."

The food she hopes to never eat again: "Coleslaw. Hands down, the worst food ever."

Her ideal day at the lake: For me, it's all about having fun with loved ones. There's nothing better than a burnt hot dog with ketchup and mustard, a bag of chips and an ice-cold water and on a warm summer afternoon. The sound of the waves and the sight of the lake is truly an unforgettable experience. It brings me peace and happiness. I think Lakeside Park is the most beautiful site in Pell City."

"I do love being by the lake," Rolanda Turner said as she walked along the shoreline at Logan Martin Lake Park.

Connecting & Caring

Services in Birmingham, Huntsville & Pell City Areas

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

0002779371

THE NELSON TEAM

Outdoor Living Solutions | Since 1991

WE KEEP EVERY
Promise
WE MAKE

- Landscape Design & Installation
- Hardscape Design & Installation (Kitchens, Fireplaces & Fire Pits, Retaining & Sea Walls, Driveways, Patios, Walk Ways and More)
- Drainage
- Irrigation Design, Installation, Maintenance and Service

- Outdoor Lighting Design, Installation Maintenance and Service
- Custom Landscape Features (Pergolas, Fencing, Staircases, Ornamental Iron, Synthetic Turf)
- Ponds and Water Features
- Rain Water Harvesting and Public Park Projects

8408 Farley Avenue, Leeds, AL | nelsonteaminc.com | 205-702-4426

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!

*Extraordinary
Meals!
Humble
Prices!*

Hours Sun – Sat 10:30am – 8:30pm

Pell City Steak House

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

205-338-7714

2401 Comer Avenue North Pell City

OPEN NOW!

DINE IN, CURBSIDE OR DOORDASH (SYL.)

**NOW SERVING BREAKFAST,
LUNCH AND SPECIALTY
DRINKS!**

CHILDERSBURG

256-346-3051

SYLACAUGA

256-487-6055

Welcome To
Ranas

**MEXICAN
RESTAURANT**

75301 Hwy. 77, Lincoln
205-763-2266

CUSTOM PIZZA

65290 AL Hwy. 77 • Talladega

256-362-3339

**LOCALLY OWNED
& OPERATED**

**TO GO ORDERS OR
DELIVERY ONLY**

**ASK ABOUT OUR
DAILY SPECIALS!**

**BEST PIZZA
IN TOWN!**

DOUGH & PRODUCE FRESH DAILY

*Any type of
hot dogs,
home-style
hamburgers,
grilled chicken,
potatoes, salads,
sandwiches,
chili, nachos,
sides and
more...
and Chicago
Mike's
secret sauce!*

**We don't do anything small.
You won't leave hungry!**

Open Wed.-Thurs.-Fri. 10:30 a.m. - 6:00 p.m.

CALL-INS WELCOME!

2300 Cogswell Ave. • Pell City, AL

Call 205-814-DOGS (3647)

OPEN TUESDAY - SATURDAY

The Italian Cafe

PIZZA • PASTA • ROLLS • SUBS

Downtown Childersburg

918 1st Street SW

256-346-3511

Dine in or carry-out

AZTECAS
MEXICAN GRILL

*Enjoy some of the best
Mexican food you will ever eat!*

Come in and enjoy a margarita with us!

General Manager - Luis Barragan

205-525-5122

51 Vaughan Lane | Pell City, AL | Walmart Shopping Center

Monday - Thursday 11:00am - 9:00pm

Friday 11:00am - 10:00pm

Saturday 11:00am - 10:00pm

Sunday 11:00am - 9:00pm

YOUR COMPREHENSIVE GUIDE TO DINING OUT

**77 7th Ave.
Ashville, AL**
SUNDAY-THURSDAY
10:30 AM - 3 PM
FRIDAY OPEN TIL 8 PM

Call In Order:
Allow 10-15
Minutes

205-594-5777

Thank You For Your Business!

Riverside GROCERY & DELI

13050 US 78, Riverside, AL 205-338-7442

**Dock \$5
Fishing \$2**
Open 10 a.m. - 8 p.m.
7 days a week

Fresh Sandwiches, Ice Cold Drinks,
Boat Dock & Ramp, Kayaks

Rise & Shine
Fishing
It's
Time!

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

ASIAN RESTAURANT

4852 Cogswell Ave.
Pell City 35125

Sushi, Hibachi, Asian Wok, Full Bar
Daily Lunch Specials

Dine In, Carry Out or Delivery

205-338-7774

Order online at Oishiasian.com

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

DINING, ENTERTAINING & CELEBRATING

THE ARK
FAMILY RESTAURANT

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

**Come visit us &
check out our
famous catfish.**
WE ALSO CATER!

TRIPLE T'S Food Store
DELI

5000 Cogswell Ave., Pell City
205-884-8896

Enjoy Breakfast or Lunch
HOURS FOR DELI
Monday-Wednesday - 10:45am til 6:30pm
Thursday & Friday - 5:00am till 6:30pm
Saturday 5:00am til 10:30am

DAILY BAGEL

1910 Cogswell Avenue Pell City
205-338-0793

*Delicious Bagels with Hand-Mixed Cream Cheese
Schmeers, Premium Hot-Pressed Sandwiches, Soups,
Salads, Pastries and featuring Premium Coffees from
Coosa Coffee Company & Handcrafted Espresso Drinks*

*Food is good
and so is the
atmosphere!*

Guadalupe
Mexican Food
(205) 884-2195

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

**DAILY
LUNCH SPECIALS**

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

*Have A Margarita
With One Of Our
Delicious Meals!*

Hwy 231 South
Town Park Plaza • Pell City, AL
205.884.2195

**We Make Any
Tailgate Party
Delicious**

Ask Your Sandwich Artist™ For Details.

877.360.CATER or Subway.com

TALLADEGA
608 East Battle St.
256-362-0741

CATERING ORDERS MUST BE PLACED 24 HOURS IN ADVANCE.
All other related trademarks are owned by Frito-Lay, Inc. or its affiliates. © 2010 Frito-Lay, Inc. All rights reserved. "Subway" and "Subway.com" are trademarks of Subway IP Inc. © 2010 Subway IP Inc.

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

HEATING AND AIR CONDITIONING

R&D Heating & Air, Pell City, AL Call Ron, for all your Heating & Air Conditioning service. (205)999-5877 AL#20001

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.

LAWN MAINTENANCE & LANDSCAPING

PROFESSIONAL LAWN MAINTENANCE & FULL TRACTOR SERVICE Call for a Free Estimate!!! Mowing, mulching, pine straw, selective pruning, deep root fertilization, refurbish landscapes, brush hog \$33.50/hr Pell City Area, minimum 3hrs. Garden tilling, lot clearing, yard prep, residential/commercial, box blade work, road blade work, food plots, driveways, disc harrow work. Licensed, Insured; USMC Vet Sunswept LLC (205)370-3580

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

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

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

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

It only takes a second... to change your life.

W82txt

[WAIT TO TEXT]

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

A Lakeside Living guide to **LOGAN MARTIN**

- 1 Poor House Branch Marina
- 2 Aztecas Mexican
- 3 Pell City Steak House
- 4 Triple Ts
- 5 Chicago Mike's
- 6 The Ark
- 7 Oishi Asian
- 8 Guadalajara Mexican
- 9 Dailey Bagel
- 10 Riverside Grocery
- 11 Cotton Patch
- 12 Logan Martin Dam
- 13 Lakeside Park
- 14 Stemley Bridge
- 15 St. Clair Airport
- 16 Mays Bend
- 17 Choccolocco Creek
- 18 Dye Creek
- 19 Blue Eye Creek

Pell City North of I-20

Logan
Martin

SEPTEMBER 2020

Homes

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

RE/MAX Southern Homes

903 Montgomery Hwy | Birmingham, AL 35216 | 205.812.4924

Pell City property offers privacy and serenity in peaceful lake area setting

Written by **VALLEAN JACKSON**
Photographed by **BOB CRISP**

Prospective buyers seeking a secluded home nestled in the trees will love the serene and beautiful property at 5005 Cedar Lane in Pell City.

The Colonial-style home, constructed in 1985 and situated on five acres, has three bedrooms and four bathrooms within its interior of 2,160 square feet.

The living room has wood flooring, vertical wood paneled walls, windows that provide plenty of natural light and a brick fireplace. There is also a brick fireplace in the master bedroom, great for warmth during winter days.

The kitchen features open shelving and ample cabinet space. The stainless steel refrigerator and built-in dishwasher

come with the home, along with the stove top island. The adjoining dining area offers great views of the landscaping and porch swing.

The two-story home includes a full basement, ideal for an additional bedroom or den, and a screened sunroom. Exterior amenities include two porches, a curved driveway and plenty of land to expand the home, if desired.

The property lists at \$299,777. For more information, call Maria Price of RE/MAX Southern Homes at 205-812-4924.

Lakeside area agent loves building relationships with clients

Written by VALLEAN JACKSON

Photographed by BOB CRISP

For agent Dayna Layfield, real estate is all about the client. "When showing houses, it feels like I am adopting families," she says. "I am happy to show a \$20,000 house just as I am a \$500,000 house. Building good relationships with clients and them getting their home is what is important to me."

Layfield, an agent with Porter Realty in Talladega, has been in real estate for more than a decade. She earned a degree in forestry from the University of Georgia and worked for the United States Forest Service until she moved to the retail sector. Working in retail, she felt confined and wanted a career that was more flexible and would allow her to personally make a difference in the lives of others.

"I really love helping people find their ideal place to call home, which can even lead to generational sales. To sell

a home to parents then to their kids and henceforth means a lot to me, because it lets me know that I have not only done my job but created a great relationship with my clients."

In the midst of the coronavirus pandemic, Layfield describes times as "unusual," but during the last two-and-a-half months, she has sold 14 houses. As safety precautions, she wears her face mask to viewings and no longer allows prospective clients to ride with her.

"COVID-19 is helping a lot of people to seize the day and step out on a limb to achieve what they have been working on, and that is big -- not just for realtors, but for prospective buyers to finally transition to becoming homeowners."

Layfield advises prospective buyers to do research and know more than just the number of bedrooms and bathrooms they want. She adds

that it's important to know specifically where you want to buy and have a pre-approval letter, which can help buyers be as prepared as possible to limit disappointment.

"Buying a house is not an impulsive buy. We are buying houses, not candy bars. It is important to take the process seriously and think it through. Don't try to aim for that \$400,000 house at the age of 25. Build equity and buy and expand as your family grows."

A native of Dublin, Georgia, Layfield resides in the Talladega area with her husband and three children. In her spare time she enjoys hiking, spending time with family and attending any activity her children are part of. "My family-work life balance is important to me. Before switching to real estate, there was no balance, but there is now, and it's fun."

We Don't
Just *List*...

We *SELL*!

Shawn Story
205.473.6206

Laurie Brasher
205.365.3639

2205 Hidden Ridge Circle, Vestavia

MLS #889315 **\$774,900**

It's a BEAUTY that is boasting 5 bedrooms, 4.5 bathrooms, hardwoods and ceramic tile throughout! Call Laurie at 205-365-3639!

NEW LISTING

1063 Funderburg Bend Road Pell City

\$329,900

5 BR and 3 Bath brick home with a beautiful in-ground pool with a fenced in level yard and large patio for entertaining. Call Laurie 205-365-3639

39 Garden Court Lincoln

\$178,000

3 BR 2 Bath Brick home on a large one acre lot in a quiet neighborhood with lake access and community boat launch. Call Shawn 205-473-6206

1001 Edgewood Drive Pell City

\$229,000

4 BR (2 Master Suites) and 3 Baths on level acre lot with plenty of room for family get-togethers in a quiet and established neighborhood in close proximity to shopping, schools, and churches. Call Shawn 205-473-6206

000277839R1

Nancy Locklar Gaither

“Mikki”

James 4:14

*“Yet you do not know what tomorrow will bring. What is your life?
For you are a mist that appears for a little time and then vanishes.”*

“The Abscense of Her Presence is Everywhere!”

Mikki,

Although you are unsurpassed in your professional career, more importantly, you went above and beyond in your private life. You are the most vivacious, compassionate, giving, caring person I have ever met. Although your life was cut way to short, I thank the Lord everyday for the time we shared and the memories we created. The community has no idea what a gem they have lost, but those of us who truly know and love you, do. You are constantly on our minds and forever in our hearts and I look forward to the day I am reunited with you in Christ. You are without a doubt the love of my life. Words cannot express how deeply we love and miss you. So until that day, go and rest Mikki, you certainly deserve it.

Kenneth, DJ, Tyler, Family & Friends

Matthew 11:28

*“Come to Me, all you are weary and burdened, and I will give you rest.
Take My yoke upon you and learn from Me, for I am gentle and humble in heart,
and you will find rest for your souls.”*

Reasons to use a Realtor

EXPLAIN SELLING PROCESS

PROVIDE ADVICE
ON MARKET
VALUE

REVIEW
COMPS

SHOW HOME
TO POTENTIAL
BUYERS

EXPLAIN
BUYING
PROCESS

WRITE
CONTRACT

EXPLAIN
CONTRACT

NEGOTIATE
CONTRACT

GET EXECUTED
CONTRACT TO TITLE
COMPANY

WORK WITH
LENDER

HANDLE
ESCROW
MONEY

KEEP ALL PARTIES UPDATED
GET SURVEY

205-365-8875

SCHEDULE HOME INSPECTION

COORDINATE
CLOSING

SCHEDULE &
PERFORM WALK-
THROUGH WITH
BUYER

ANSWER
ANY &
ALL
QUESTIONS

PROVIDE
APPRAISER
WITH COMPS

CHECK ON
COMPLETED
REPAIRS

BE AN
AGENT FOR
CLIENT

NEGOTIATE
REPAIRS

by Sharon Thomas

NOBODY IN THE
WORLD
SELLS MORE
REAL ESTATE THAN
RE/MAX

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

Independently owned and operated
member of RE/MAX International, Inc.

205-812-4921

205-812-4921

205-812-4921

205-812-4921

205-812-4921

205-812-4921

205-812-4921

205-812-4921

Riverside Estates Haven Circle

Price is on proposed new construction home approximately \$345,000 depending on any changes made and any extra costs on excavating. Beautiful custom home ideal for the lake lover. Gated Community boat launch ideal for your family. Such a beautiful sunset view each day

\$345,000

Courtesy of Cross Creek Contracting LLC

33140 HWY 280
Childersburg, AL 35044

3.5 ACRES - COMMERCIAL PROPERTY
MLS 889382

Awesome commercial property perfect for business venture! Must have appointment to view property.

\$550,000

5005 Cedar Ln.
Pell City, AL 35128

3 BR, 2 BA, 5 acres of
beautiful property.

MLS# 865947

\$299,777

106 Eagle Mountain Rd.
Rockford, AL 35136

Beautiful panoramic water view of
Lake Mitchell at sunset.

MLS #879065

\$80,000

10834 Stemley Rd. Close to interstate and
Talladega, AL 35160 Lake Logan Martin.

3 BR, 2 BA.

MLS #861771

\$199,000

WATERFRONT LOT -

Cherokee Dr., Cropwell, AL 35054
Beautiful lot approximately 3 acres. Fabulous
place to build your dream home on Logan Martin
Lake. Restrictions apply.

MLS#886347

\$299,000

2 Riverview Dr.
Cropwell, AL 35078

Beautiful lot perfect for building a home.
Great opportunity in community gated
with water access to Logan Martin Lake.

MLS #892839 \$21,000

Riverview Cir.
Cropwell, AL 35078

Beautiful lot in River Run Estates. Perfect
for building dream home. Ready to build.

MLS #824391

\$21,000

1 Riverview Dr.
Cropwell, AL 35078

Beautiful lot in great neighborhood.
Covenants and restrictions for River Run
apply. Gated community with community
boat launch for water access.

MLS #854778 \$21,000

3301-3801 Pinson Valley Pkwy.
Birmingham, AL 35217

MLS #877338

COMMERCIAL

\$1,800,000

0 Valley View Cir.
Pell City, AL 35128

Lot perfect for building dream home right
across street from Logan Martin Lake.

MLS #843853 \$14,900

500 Sunset Rd.
Pell City, AL 35128

Land with pasture and woods at the back
of the property.

MLS #820119 \$140,000

WATERFRONT LOT
River Oaks Dr.
Cropwell, AL 35078

Main channel of Logan Martin Lake.
Covenants and restrictions apply.

MLS #856049 \$343,000

WATERFRONT LOT
945 River Oaks Dr.
Cropwell, AL 35078

Street lights and underground utilities.

MLS #882789 \$277,000

205-812-4921

205-812-4921

205-812-4921

000277864r1

*The Sign
of Results*

- St. Clair Realtor of the Year 2018
- Club of Excellence 2014 - 2020
- St. Clair Association of Realtors Board Member 2015 - 2020
- Civic Outreach Award & Silver Level Sales 2018 - 2019

Dana Ellison,
REALTOR®

568 Eagle Pointe Lane
Pell City, AL 35128
3 BR, 3BA

\$799,000

Outdoor living areas to take in the lake views, spacious 3 car garage on the main level, an elevator, wide doors and halls, open living space with a large fireplace, hardwood floors and storage galore in the massive basement garage. The incredible chefs kitchen with high ceilings & wine pantry is where your friends will want to gather. The master suite with an antique tub and large tile shower is tucked away for privacy. A finished loft above the garage. The landscaping is a gardeners oasis with a new potting shed, hydrangeas, ferns and lots of unique plants. A rail tram has recently been installed for EASY access to your boat dock with remote lighting & 125 ft of seawall on main channel. A new roof, one AC unit & hot water heater have recently been replaced. AN ADDITIONAL 1.2 ACRE LOT WITH 125 FT OF SEAWALL IS AVAILABLE. MLS #889305

4912 Lakeshore Dr.
Pell City, AL 35128
3 BR, 3.5BA

UNDER CONTRACT IN 6 HOURS

\$659,000

3 bedroom, 3.5 bath lake home! With the help of an architect in 2016 it was taken down to the studs & redesigned with everything updated, utilizing every square inch! The only original thing remaining is the exterior brick & fireplaces. The best way to describe this amazing space is cozy lake living with the large open concept kitchen, dining, living room and covered deck with vaulted ceilings. The master suite, is privately tucked away on the main level. The basement is perfect for guest with a den, 2 bedrooms, 2 full baths, a flex room & a stubbed kitchen, ready for you to design your way. Enjoy the private screened porch or walk down the GENTLE SLOPE to the 240 ft of shoreline offering a huge custom dock with a rusted design metal roof, city water, security, 2 remote control boat lifts, a large sun deck, jet ski ramps, 20 ft of water at the end of dock and your own boat launch with a pier. MLS #891304

\$259,000

5600 Shoal Creek Rd.
Ashville, AL 35953
58 Acre Lot

Build your dream home and roam the 58 acres on horseback, ATV or on foot. Perfect for hunting, fishing or taking a swim in Shoal Creek. Mother nature put a thrashing on it a few years ago but the trees and landscape are getting back to its beautiful sight. You want privacy and serenity, then look no more!!! MLS #879420

405 Cherokee Rd. #6
Cropwell, AL 35054
3 acres estate on 500 feet of shoreline.
MLS #892193

\$450,000

\$449,000

5033 Forest Dr.
Pell City, AL 35128
3 BR, 3BA

This spacious home on Logan Martin is a rare find! Well built 3 BR/3BA home is situated on a double lot with water views all around. Features include a welcoming foyer, formal living room, dining room & spacious kitchen w/pantry & breakfast bar. Kitchen overlooks a large family room with huge fireplace, built-in bookcases and picturesque views of the lake. All bedrooms have walk-in closets. Downstairs is a 3rd area with another big fireplace! 3rd bedroom and bath are also downstairs, plus a big laundry room complete with laundry chute from upstairs. There is also a huge office/saferoom/exercise room. The 2 car garage has a utility room with plenty of shelving. Great view of the Stemley Bridge located on a cul-de-sac for privacy. New roof in 2018, water heater 2018, septic pumped 2017, garage door openers 2016, waterproofing 2020. LIST PRICE IS BELOW RECENT APPRAISAL. MLS #882293

Bill Gossett Blair Fields Lawrence Fields Brenda Fields Karen Bain Scott Fields Adam Bain Carl Howard Jacque Owens Jenny Frey Tony Gossett Carey Monistere Jeff Gossett Gary Smith

Tina Stallings Nan Morris Joel Jones Spencer D. Stone Sebastian White Alesia Mitcham Lee Higginbotham Misty Knight Laurie Brasher Kaye Stone Shawn Story Jenny Richey Lisa Gaither Amanda Parsons

 "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!

\$199,900 - 101 Periwinkle Ln. - NEW CONSTRUCTION in newly developed Lavender Ridge Subd. With one level and features of 3 bedrooms, 2 Bath with living room, dining room with open floor plan and 2-car garage. Convenient location with minutes from I-20, town and Riverside boat launch. MLS #881271 Call Laurie 205/812-4530

\$239,000 - 1001 Edgewood Dr. - TOTALLY REMODELED 4 bedroom, 3 bath one level home with greatroom with fireplace, living room/dining room with fireplace, (2) master bedrooms and screened patio with inlaid brick for the floor. Home is conveniently located to town and I-20. MLS #880426 Call Shawn 205/473-6206

\$171,000 - 811. Meadowview Dr. - CONVENIENT location for this 3 bedroom, 1.5 bath one level home with living room, den with fireplace and large room located in basement with 2-car garage. Convenient to Hwy 231 and I-20. MKS #885831. Call Amanda 205/368-6184 or Carl 205/965-4755

\$985,000 - 7146 Dry Creek Rd. - A FARM PARADISE just miles from the heart of downtown Pell City. BREATHTAKING 3000 sq ft +/- 3 BR, 3 BA ranch style home sits just on the ridge of approx 80 beautiful acres with (2) separate four acre private lakes with private docks and screened gazebo. Home has living room with fireplace, office/study and den. Property offers a pole barn, equipment storage and insulated storage container, fully stocked ponds for fishing. Many amenities this property has to offer. MLS# 874296 Call Adam 205/369-2704

\$290,000 - 68 Sunset Cir - EASY SLOPE WATERFRONT LOT with this 3 BR, 3 BA home with living room with fireplace, dining room and den with shared boat house and pier. MLS #878570 Call Nan (256) 452-4761

\$269,000 - 65 River Oaks Dr. - LAKE ACCESS with this one level completely remodeled 4 BR, 2.5 BA 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.

\$549,000 - 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.

\$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

\$419,900 - 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.

\$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

\$879,900 - 433 Lakeview Crest Dr. - CUSTOM BUILT 4 bedroom, 5.1 bath home on beautiful gentle slope year round waterfront lot with gorgeous view! Home features living room and den with fireplace, dining room, office/study and in-law suite. Also covered deck with outdoor fireplace, covered patio with built in grilling area and 2 slip dock with fish cleaning station and 4-car garage with three on main level. MLS #885907 Call Karen 205/473-4613

\$229,000 - 365 Hillstone Dr. - CONVENIENT LOCATION for this well maintained one level 3 bedroom 2 bath home that features family room with fireplace, dining room with high ceiling and eat in kitchen. Located downstairs is cozy den, storage area and 2-car garage and large fenced back yard. MLS #887964. Call Brenda 205/812-4141

\$649,900 - 45 Bulldog Cir. - AWESOME VIEW of the main channel with this 5 bedroom, 4 bath 1.5 story home that features family room with fireplace, dining room, (2) master bedrooms and playroom. Open floor plan that allows for family gatherings to easily flow. 3-car garage, covered dock and boat launch. MLS #885355. 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

\$299,900 - 345 Hillstone Dr. - BEAUTIFUL one level 4 bedroom, 2 bath home with living room, dining room, and partially finished basement with one of the bedrooms and office/study and 2-car garage. Back yard is fenced with privacy fencing and nicely landscaped. MLS #891320 Call Carl 205/965-4755 or Amanda 205/368-6184

\$149,900 - 11907 Hwy 144 - WELL MAINTAINED one level 3 bedroom 2 bath home with living room, large kitchen and beautiful yard with fruit trees and 3-car garage. MLS #883955. Call Karen 205/473-4613

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

NEW LISTING

1180 IMAGES SQUARE
CROPWELL, AL 35128
MLS#892752

\$625,000

NEW LISTING

1154 RANCH MARINA RD.
PELL CITY, AL 35128
MLS#892753

\$360,000

NEW LISTING

286 RIVER BEND CIR.
TALLADEGA, AL 35160
MLS#891946

\$269,000

305 KRADLE KOVE, TALLADEGA, AL 35160

MLS#878523 **\$2,600,000**

3015 WOODS FERRY RD., LINCOLN, AL 35096

MLS#832435 **\$215,000**

11907 HWY. 144, RAGLAND AL 35131

MLS#883955 **\$144,900**

LOTS

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

WATERFRONT LOT

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

**WATER ACCESS/
ACREAGE**

**0 SEMINOLE TRL,
PELL CITY, AL 35128**
MLS: 871371 \$110,000

**906 PLEASANT VALLEY DR.,
PELL CITY, AL 35128**
MLS #849720
\$780,000
+/- 39 acres

in the heart of the Pell City

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

2401 12th Ave North
Pell City, AL 35125
Office 205-884-0400

Go with the Pros!

Stephanie Hurst

Owner/Broker

256-493-7441

www.stephaniehurst.com
www.stephaniesellsthelake.com

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

reduced!

620 RIVER OAKS DR Pell City
Exquisite waterfront home nestled on
1.42+/- acres. 6BR/4BA, Full water views
from almost every room! \$879,000.

reduced!

11841 Stemley Rd, Lincoln.
Completely updated 3BR/2BA home
situated on 2+/- acres. \$269,900.

new listing

3105 Renfro Rd. 4BR/2BA
home on 4 acres. Separate home
site on property. \$145,000

reduced!

116 LOCK 1 RD Asheville.
Exquisitely designed custom-built waterfront home
on Neely Henry. secured
with poured concrete walls,
reinforced walls & floors
throughout. Downstairs
perfect for mother-in-law
suite or apy. Boardwalk,
boat house, 2nd homesite
available. \$589,000.

LOTS FOR SALE

TOMAHAWK TRAIL \$16,000. APPROX. 1.1 ACRES.
MLS#865653

KAYLA LANE \$15,000. APPROX. 2.9 ACRES.
MLS#869425

14 WATERS EDGE COVE, \$214,500. APPROX. 1.9
ACRES. MLS#801964

new listing

211 Gary Ln. COMPLETELY REMODELED one level 3BR/2BA. One level living, zero entry for wheelchair accessible needs. move in ready! \$129,000.

new listing

1016 Dellwood
Dr. Beautiful fully
updated full brick
3BR/2BA home!
\$195,000

new listing

3015 Renfro Rd.
Country living 3BR/
2BA home on 13
acres! \$219,000

SOLD

35 Water's Edge. \$1,400,000

66865 HWY 77, Talladega. 5 +/- ACRES
on private pond. 4 out buildings, all with
power. \$110,000.

under contract

328 MOOREFIELD DR Talladega. Spacious
brick 3BR/2.5BA, immaculate, covered
back patio, pristine backyard. \$230,000.

under contract

175 CREEKVIEW LN,
LINCOLN. Beautiful
waterfront home
on gentle sloping
lot. hardwoods, spacious rooms, master
with private deck. Beautiful views,
boat launch, seawall
and dock in place. Screened in deck
with covered patio,
great for entertaining.
\$439,900

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

LOGAN MARTIN

**195 Fulmer Dr.
Talladega**

5 BR, 6 BA, 2 1/2 BA
MLS# 877954

\$684,000

LOGAN MARTIN

**2312 Annesley Dr.
Pell City**

3 BR, 2 BA
MLS# 888275

\$220,000

LOGAN MARTIN

UNDER CONTRACT

**20 Mallard Dr.
Cropwell**

4 BR, 4.5 BA
MLS# 870277

\$889,000

LOGAN MARTIN

UNDER CONTRACT

**186 Bridgeview Dr.
Lincoln**

3 BR, 2 BA
MLS# 884626

\$419,900

LAY LAKE

**364 Co. Rd. 919
Clanton**

4 BR, 3BA
MLS#884894

\$450,000

LAY LAKE

**170 Hwy. 408
Shelby**

4 BR, 3 BA
MLS# 891836

\$269,000

NEELY HENRY

UNDER CONTRACT

**960 Launch Dr.
Ashville**

3 BR, 2 BA
MLS# 842670

\$275,000

**2515 Ridgewood Ln.
Moody**

3 BR, 2 BA
MLS# 891587

\$185,900

**2087 Ingram Wells Rd.
Ohatchee**

4 BR, 2BA
MLS#891245

\$75,000

**382 Homespun Hill
Harpersville**

3 BR, 3 BA, 67 Ac. Farm
MLS# 875648

\$549,000

**39197 Hwy. 25
Harpersville**

2 BR, 2 BA,
MLS#875712

\$185,000

**153 Rew Rd.
Bessemer**

3 BR, 2 BA,
MLS#890391

\$110,000

BUYING OR SELLING? I'M YOUR NEIGHBORHOOD LAKE SPECIALIST

Natasha O'Konski
205.812.4917

kw
KELLERWILLIAMS

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

natashasellsforyou.com

NEW LISTING

UNDER CONTRACT

425 Patches Lane
Pell City, 35128
MLS# 892040
\$399,900

4 Bedroom/3 Bath Full Brick home located in the sought after Eagle Pointe subdivision. This home features granite countertops, hardwoods in living area/ bedrooms and tile flooring throughout the bathrooms. The finished basement is complete with 2nd living room, full bath, bonus room, bar area, and pool table to make the perfect man cave. Outside features open deck Other amenities include lake access, boat launch, community in-ground swimming pool and tennis courts.

NEW LISTING

UNDER CONTRACT

485 Oak St.
Cropwell, AL
MLS# 892637

\$199,900

3 Bedroom, 2 Bath manufactured home on Logan Martin Lake with YEAR ROUND deep water. This home has been completely updated. Freshly painted, new flooring, new trim, new vanities in both bathrooms, new tile surrounding garden tub in the master bath, HUGE new covered porch overlooking the lake and new floating dock! Beautifully landscaped lot! Storage building and Carport to remain.

NEW LISTING

451 Eagle Pointe Dr.,
Pell City, AL 35129 **MLS# 887916** **\$795,000**

Come and see this GORGEOUS LAKE home that sits on over 2 ACRES situated on a picturesque point with a PANORAMIC View of the Lake. This Lake Home is located on the Main Channel with approximately 450 ft of year round water located in the EAGLE POINTE Subdivision. Home features two covered boat docks with two boat lifts. Long lighted drive, BRICK home with lovely HARDWOOD floors, UPDATED kitchen, large windows for natural light and an open floor plan. 3 bedrooms and 3.5 baths! Home features Finished basement with a large living room, spare bedroom, and full bathroom. There is a HUGE unfinished basement area with lots of storage space! Fireplace and covered back porch!! This subdivision also features a community pool, private boat launch, and tennis court!

Lincoln Harbor,
Unit 4450
Talladega, AL 35160
MLS# 889873

UNDER CONTRACT

\$214,000

This is a 3 Bedroom/ 2 Bath Condo located on the 4th floor and has an absolutely BREATHTAKING view of Logan Martin Lake! It has NEW wood floors in the living area and all three bedrooms. The Kitchen features some stainless steel appliances, granite counter tops with an island with bar stools. This condo also features a HUGE balcony with a BEAUTIFUL SUNSET VIEW. This condo is Fully Furnished and 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.

Ask me about a
FREE
Market Value
Analysis of
your home!

natashasellsforyou.com

**765 Eastaboga Rd.
Talladega, AL 35160
MLS# 877027
\$399,900**

REDUCED

Come and see everything this 4 BEDROOM/4.5 BATH home has to offer. This GORGEOUS house sits on 11 ACRES of land and it is a nice, FLAT LOT! The family can spread out with PLENTY of room and 2nd floor offers a BONUS ROOM or MIL SUITE. Cook up a feast in your kitchen with PLENTY of CABINET space. Enjoy a cup of coffee on your COVERED front or back patio! Fire up the grill and enjoy the summer nights with your loved ones. Circular drive makes it easy to entertain and garage offers 2 parking spaces! This is a home you DO NOT WANT TO MISS OUT ON!

**316 1ST Ave. N
Pell City 35128
MLS# 888899
\$127,500**

REDUCED

3 beds 3 baths – sqft 1940 build 9 days on site. Fireplace. Home offers a STUDIO STYLE APARTMENT ALSO ATTACHED WITH HOME, THAT IS ONE ROOM WITH A FULL BATH AND KITCHENETTE.

**98 Snow Goose Circle
Contingent
Lincoln, AL 35096
MLS# 888761
\$198,900**

UNDER CONTRACT

Home located in the Ambleside subdivision. It has an open spacious floor plan! 3 Bedrooms and 3.5 Bath and each bedroom has its own private bathroom. This home features hardwood floors, tile floors and all new stainless steel appliances! Large two car garage that has been recently sheet rocked. Amenities Include: lamp post, underground utilities, walking trails, with landscaped gazebo.

**150 Killough Lane
Talladega, AL 35160
MLS# 883530
\$378,000**

REDUCED

Come and see everything this amazing 4 Bedroom, 2 Bath home has to offer that sits on 5 ACRES! Plenty of PRIVACY and SPACE! This home will not last long!

COMMERCIAL LISTING

**48041 US Hwy. 78
Lincoln, AL 35096
MLS# 876597
\$499,000**

5 Office spaces available. Each space includes its own Kitchenette and individual / private bathroom. This is a great investment property and has a long term rental history. Located on main highway that offers maximum traffic for business. Parking available in the back as well. This building has been well maintained.

**COMMERCIAL 4850 Stemley Rd.
Talladega, AL 35160
MLS# 889577
\$949,000**

LOCATION! LOCATION! There are 6 metal buildings with large bay doors, perfect for mechanic shop, heavy equipment storage, etc. There is a 3 bedroom, 2 bath doublewide that could be used for office space and a 28x26 storage building located on the property that is currently rented. Additionally, there are 4 billboards on the property that earn approximately \$1600/month rental income. The property produces a total monthly income of approximately \$6900/mo. Plenty of space available to add more metal buildings for additional rental revenue.

**135 Blair Circle
Pell City, AL 35177
MLS#891771
\$279,500**

This 4 Bedroom, 3 Bath home features recently updated cabinets and light fixtures in the kitchen and bathrooms. Enjoy the HUGE Master Bedroom with tray ceilings, LARGE eat in kitchen with stainless steel appliances, separate dining room, and the large open living area with hardwood floors. Downstairs has been recently remodeled to include a 2nd Living Room complete with bar, a 4th Bedroom, and additional Full Bath. Screened in porch and gazebo. Privacy fence and a custom swing set. Large 2 Car Garage with plenty of storage area. New roof installed in 2018!

**880 Golf Course Rd.
Pell City, AL 35128
MLS# 885088
\$164,000**

Plenty of room for the family to spread out with 3 BEDROOMS and 2 BATHROOMS. Cook up a feast in your GALLEY kitchen with plenty of CABINET SPACE and natural lighting. Grill out and chill out while admiring your green grass and flat backyard! Grab a cup of coffee in the morning and sit on your front porch. This home has charm and all you need! During the summer, take a dip into your above ground pool and entertain all your family and friends.

**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

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!

TALLADEGA \$675,000. MAGNIFICENT LOT, MAIN CHANNEL, 371' WATERFRONT, EXPANSIVE VIEW! SINGLE COVERED BOAT DOCK, LAUNCH. BRICK 4 BR/4BATH, COVERED PORCH & SCREENED PORCH, HARDWOODS THRU LIVING SPACES. FULL BASEMENT WITH 4TH BATH, STORAGE & BONUS ROOM AT WATERFRONT SIDE. MLS#892160

LINCOLN \$389,000. SPACIOUS & SECLUDED 4BR/3.5BA, IMMACULATE WITH PRISTINE YARD, ALMOST 10 ACRES. IN-GROUND POOL, LARGE FINISHED BASEMENT, COULD ALSO HAVE AN APARTMENT WITH SEPARATE ACCESS. MLS#887047

PELL CITY \$339,000. NICE BRICK 3BR/2BA HOME ON APPROX 2.9 ACRES, VERY CLOSE TO HOSPITAL, RESTURANTS, SHOPPING, I-20. ALSO HAS PECAN TREES. THE PROPERTY BEING SOLD IS A PORTION ON THE PARCEL. MLS#888474

PROPERTY FOR SALE

- PELL CITY \$185,000. 7 ACRES ON HWY 78, NEAR DOWNTOWN & I-20. ZONED B-2, CAN BE CHANGED TO R-4, MULTI-DWELLING RESIDENCE PER CITY. GREAT FOR A SUBDIVISION, CONDOS, OR APARTMENTS. MLS#758407
- LINCOLN \$9,300. NICE SLOPING LOT, DOWNTOWN LINCOLN, READY TO BUILD ON. MLS#829155
- LINCOLN \$42,000. GREAT BUILDING LOT ON STEMLEY ROAD, CONVENIENT LOCATION TO I-20 AND BLOCKS FROM LOGAN MARTIN LAKE. MLS#763796
- CROPWELL \$108,360. NICE PRIVATE WOODED LOT WITH NICE VIEW IN A WELL-LOVED LOCATION, APPROX 15 ACRES. MLS#803484
- PELL CITY \$129,000. 20 ACRES IN TOWN NEAR I-20, SCHOOLS, HOSPITAL, VA HOME, SHOPPING. PROPERTY HAS ALREADY BEEN SURVEYED FOR A 34 LOT SUBDIVISION. GREAT SITE FOR BUILDING WITH ALL UTILITIES. WATER TANK HILL. MLS#591453

UNDER CONTRACT

PELL CITY \$269,000. PRIVATE 4BR/2BA CABIN, APPROX. 30 WOODED ACRES, LONG FRONT PORCH. DETACHED APT ABOVE GAR. BARN / WORK-SHOP. POOL WITH SCREENED PATIO & STORAGE BLDG. MLS#821732

PRIME LOCATION!

PELL CITY
\$795,000
COMMERCIAL
BUILDING ON US
HWY 231, 1 MILE
FROM I-20. GREAT
LOCATION FOR
NEW BUSINESS!

*Thinking of
selling
your home?*

**Don't make a
move without
a professional
Real Estate Agent
at your side.**

Experienced agents offer
personalized services,
market expertise and
user-friendly online
search tools to help you
home in on the perfect
property.

000277981

FG FIELDS | GOSSETT
REALTY

**Nan
Morris**
Realtor®

Office: 205-884-2300
Fax: 205-884-2301
Toll Free: 1-800-806-7741
Cell: 256-452-4761
homesnap.com/nan-morris

508 Martin St. So.
Pell City, AL 35128

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

Britton Falkner
Realtor®
www.realtyprospc.com

Cell: 205-229-8071
2401 12th Ave N.
Pell City, AL 35125
brittonfalkner@gmail.com

When you
need a
Realtor
that cares,
call Dawn.

**DAWN
WILLIAMS**
Realtor

RE/MAX
HomeTown
PROPERTIES

205-747-5218

000274191

ERA KING
REAL ESTATE SINCE 1969

**TRACY
SARGENT**
REALTOR

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

000275259F1

Let Us Guide You Home

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

homesofstclair.com

000276915R1

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.

000275750r1

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.moodyrealtyal.com
paula@moodyrealtyal.com

Homes - Land - New Construction

000276881R1

RE/MAX HomeTown PROPERTIES

Sharon Thomas

Broker/Owner

205-365-8875

Buying - Selling

Residential - Commercial - Investment

30 Comer Avenue, Pell City, AL 35125

00027595R1

Paula
BLAIR

- RESIDENTIAL
- COMMERCIAL
- LOTS & LAND
- LAKE FRONT

205.812.5290

paulablair.com

ERA KING
 REAL ESTATE COMPANY, INC.

2319 COGSWELL AVE. SUITE 200 PELL CITY, AL 35125

00027575R1

Stephanie Hurst

Owner/Broker

www.StephanieSellsTheLake.com

Go with the Pros!

2401 12th Ave. N.
 Pell City, AL 35125

256-493-7441

00027575R1

Laurie Brasher
205.365.3639

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**

Come Enjoy Life On The Lake!

**Kay & Rebecca
McKinney**

REALTOR®

Rebecca McKinney
Cell: 256.375.2710

*Opportunity
IS KNOCKING*

kaym@eraking.com • rebeccam@eraking.com

Office 205.338.7320

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

205.368.9772 pellcityrealtor.com

Caran WILBANKS
caranw@eraking.com

**Your Friendly
Lake &
Neighborhood
Realtor**

2319 Cogswell Avenue / Pell City, AL 35125

LAKE HOMES REALTY
LAKEHOMES.COM

**Tracy
Boyd**

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

Go with the Pros!

Shirley Kujan
Realtor®
www.realtyprospc.com

Cell: 205-405-0084
2401 12th Ave N.
Pell City, AL 35125
s.kujan@att.net

Call us for all your Real Estate needs

Karen Bain
205-473-4613

Adam Bain
205-369-2704

KarenandAdamBain.com LoganMartinLakeTeam.com

We Have The Products And Services To Help You Win The Financial Game!

Stop by any of our offices today
and let us show you how!

firstbankal.com

00027398v1