

Logan Martin Homes Edition

# LAKESIDE

APRIL 2019

*Living*


*Spring has come at last  
with the soft laughter of  
April sunshine*


# APRIL Contents

48


14


60


## FEATURES

8 The Angler's Guide to Spring Fishing Lures  
By Charles Johnson

18 It's April in Talladega  
By Laci Braswell

32 For the 20th year, it's time to Renew Our Rivers  
By Kelli Tipton


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

Facebook: Lakeside Living Magazine Twitter: @Lakeside\_Living Instagram: Lakeside\_Living

ON THE COVER: Casting a line in Logan Martin Lake is a favorite family activity in early spring.

48 Lakeside Living in Style  
By Sherry Kughn

60 Local author inspired by tranquil setting of Logan Martin Lake  
By Kelli Tipton

66 Lakeside officer recognized by international conservation organization  
By John Dowd

Hook, Line & Sinker	6
Meet Me By the Lake	44
Calendar of Events	70
From the Reader's Eye	76
Logan Martin Homes	78
Lakeside Agent Spotlight	80

Logan Martin Homes Edition  
**LAKESIDE**  
*Living*

*Covering life along  
Logan Martin Lake since 1994*

*Publisher*  
Robert Jackson

*Executive Editor*  
Anthony Cook

*Advertising Director*  
Pam Isbell

*Distribution*  
Gerald Reed

*Photography*  
Bob Crisp  
Charles Johnson  
Tucker Webb

*Lakeside Editor*  
Buddy Roberts

*Art Direction*  
Jennifer Mashburn

*Writers*  
Laci Braswell  
John Dowd  
Charles Johnson  
Sherry Kughn  
Kelli Tipton

*Graphic Design*  
Fay Denton-Belcher  
Jennifer Mashburn  
Geraldine Osburn

*A product of*  
**The Daily Home**

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

# DE-WINTERIZATION *Special!*

**Now Is The Time To  
De-Winterize Your Boat**

## DE-WINTERIZATION SPECIAL INCLUDES

- Check Battery Condition (Fluid) Capacity
- Check Engine and Apply Corrosion Protection
- Inspect Alternator Drive Belt
- Change Engine Oil and Replace Oil Filter
- Inspect/Replace Fuel Filter
- Inspect Propeller and Hardware
- Lubricate Propeller Shaft
- Inspect/Replace Zinc Anodes (External)
- Change Gear, Grease, Oil & Replace Gasket
- Inspect Remote Control Cables
- Inspect Battery Cable Connection
- Inspect/Adjust Throttle Linkage & Lube
- Check Idle Speed
- Check/Replace Water Separating Filter
- Inspect Fuel Line & Primer Bulb
- Stabilize Fuel
- Check Control Box Lever Tension
- Check All Gauges
- Check Horn
- Check Fire Extinguisher
- Install Dehumidifier Bag
- Check Power Steering Fluid


**\$159<sup>00</sup>**

(Parts Not Included)


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

These areas of your boat will need attention before making it ready for the summer months. Right now, our service department has the time and parts in stock to perform these needed services and make sure you are ready to go boating come early spring.

## We're Your Premier Honda Dealer!

Recently Certified Honda Technicians with all Honda Diagnostic Systems, at Both Locations

**SALES • SERVICE • STORAGE • VALET SERVICE**

# POOR HOUSE BRANCH MARINA


**7062 Stemley Road on Logan Martin Lake • Talladega**

**256-268-2939**

**Since 1998 • [www.poorhousebranchmarina.com](http://www.poorhousebranchmarina.com) • Open 7 Days**

**SECOND LOCATION**

**Lake Martin Area, Hwy. 280, Jacksons Gap, AL**

000268182r1

# LETTER


*From the Editor*

## Rainy days and lake levels

**A**s this issue of Lakeside Living goes to press, Logan Martin has enjoyed a few consecutive days of sunny weather, which has been quite welcome after a couple of months of what seemed like constant rain.

Multiple days of precipitation (which sometimes poured as much as 3 inches in 48 hours into the Upper Coosa River basin) resulted in flooding and caused the lake to rise above normal summer pool of 465 feet above sea level. While the elevation it eventually reached was short of the 1977 record of 475.31 feet, it came uncomfortably close, and the drier days that came in late March proved most welcome.

Floods, according to Alabama Power Company (which manages Logan Martin's shorelines), usually

cause the most significant and quickest changes in lake levels, resulting from heavy rains that can raise a lake level several feet overnight. During the first months of the calendar year, the lake level is normally at winter pool stage of 460 feet above sea level.

With its 275 miles of shoreline and total area of 15,263 acres, Logan Martin is among the largest of the utility provider's six storage lakes. (Martin, Smith, Weiss, Henry and Harris are the other five.) Storage lakes are lowered in the winter so that when heavy rains (such as we've had lately) come, the lake level can be adjusted so to prevent or minimize shoreline and property damage.

Not every flood can be completely controlled, but Alabama Power's efforts to manage waterways and

shorelines – whether one sees the lake primarily as a recreational resource, a tool for producing hydroelectric energy or a place to call home – are to be appreciated. They are one reason the lake is a great place to live and play.

Once again, we salute various aspects of lakeside living in this month's issue. Please continue reading to find out more about the annual Renew Our Rivers cleanup effort, visit a stylishly designed lake home, recognize a local conservation officer for his efforts to keep things safe and fair on Logan Martin and the Coosa River and celebrate April in Talladega.

As always, thank you for joining us.

*BUDDY*


# LE VIAN®


**NEWEST GEM ON EARTH**  
PEACOCK AQUAPRASE™

 **Chiffins**  
JEWELERS  
Since 1950

Talladega  
 Pell City 

# HOOK, LINE & SINKER


## How to have a successful spring on the water

Crappie and bass anglers often consider fishing to be at its best in early morning, but spring fishing can be more successful in the late afternoon and early evening. Early in the season, water usually takes three days after a cold front before it warms significantly enough to increase crappie and bass activity.

Because water warmer than 40 degrees is more buoyant than cooler water, spring warming creates a shallow, warmer layer of water late in the day on the downwind side of a lake. Other factors being the same, the north side will warm more quickly than the south side of the lake. Although air will cool quickly after sunset, water retains its heat for quite some time. Because of the warmer water and better predatory efficiency of crappie and bass during low light conditions, these fish feed more aggressively in the late afternoon and early evening during the spring.

Early season crappie fishing begins when daffodil leaves push their way out of the soil. These early season crappie can be caught in shallow water, especially around woody debris and in vegetation over a hard bottom near deeper water. Often some of the year's best catches occur at this time. For anglers unable to fish during the day, night fishing can be excellent as fish move into a lake's tributaries.

Information from Outdoor Alabama


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

Information from www.farmersalmanac.com

## 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/>


# Michael's

## Men's Wear - Talladega

On The Square • 256-362-2631 Store Hours Mon.-Thurs. 9-6; Fri. & Sat. 9-8

### Easter Suit Sale

Entire Stock **\$45 to \$100 off**

**Buy One - Get One FREE of Equal Value - Select Group**

**Save \$50** Suits **\$69<sup>95</sup>**  
Reg. \$120

**Save \$55** Suits **\$129<sup>95</sup>**  
Reg. \$175 w/vest

**Save \$45** Suits **\$99<sup>95</sup>**  
Reg. \$145

**Save \$100** Suits **\$149<sup>95</sup>**  
Reg. \$250 Wool Blend

**Save \$40** Suits **\$119<sup>95</sup>**  
Reg. \$165 w/vest

**Save \$40** Blazer **\$59<sup>95</sup>**  
Reg. \$100

**Free Alterations | Free Layaway | Free Suit Bag**

**SALE FASHION PROM SUITS** Coat, Pants, Bow Tie **\$109<sup>95</sup>**  
Reg. \$155

**SALE PANT SETS** Reg. \$70 **\$49<sup>95</sup>**

**Sale Dress Pants**..... **\$26<sup>95</sup>**

**Sale Jean Shirts**..... Knit Reg. \$18 **\$9<sup>95</sup>**

**Sale Dress Pants**..... Haggard Savanne Sug. \$68 **\$32<sup>95</sup>**

**Sale Fashion Jeans** Reg. \$24.95 **\$19<sup>95</sup>**

**Sale Dress Shirts**..... **\$17<sup>95</sup>**

**Sale Levi Jeans**..... 505-550-560 Sug. \$58 **\$38<sup>95</sup>**

**Sale Dress Shirts**..... Van Heusen Reg. \$45 **\$21<sup>95</sup>**

**Sale IZOD Shirt**..... Reg. \$50 **\$24<sup>95</sup>**

**PROM & WEDDING TUXEDOS \$69.95 & UP (WITH 6 OR MORE GROOM IS FREE)**

**Stacy Adams Shoes - \$49.95 And Up**  
**Big Man Department - Suits Up to Size 60**


0026828011

# The Angler's Guide to Spring Fishing Lures

WRITTEN AND PHOTOGRAPHED BY  
CHARLES JOHNSON

**F**ashion models strut down the runway presenting the latest in spring clothing. They show off the latest designs and accessories for making your spring the best ever. These outfits are must-haves to look your best at any spring event. The fashions are sure to turn heads and have people talking.

Most anglers don't care much about fashions but, display some new lures, and

their jaws will drop and heads will turn. Spring is probably the best fishing time of the year. Fashionable anglers will have a plethora of lures in their tackle bag to address any mood of a bass on Logan Martin Lake.

There are more lure choices for fishing today than ever before. Lures, baits, plugs or whatever you want to call them come in an abundant of sizes, shapes and colors. Some lures are more apt to catch anglers than fish. An angler could spend a whole month's paycheck trying to load


**Pro angler Skeet Reese of California hoists a big bass into the boat using a soft-plastic swim bait.**


# Rodney's Marine


205-525-1500

## Center LLC.


See our page for Special Deals!

6046 Martin St. S., Cropwell, AL 35054


### BLUE WAVE.

**GIMMESIX!**  
**3+3**  
SIX YEAR WARRANTY

**GIMMESIX**  
SIX-YEARS OF WARRANTY PROTECTION


Now Offering  
**Custom Painted  
HDF Baits**

**YOUR SUZUKI  
REPOWER  
CENTER**


**SUZUKI**  
**MARINE**


### SILVER WAVE


[www.Rodneysmarine.com](http://www.Rodneysmarine.com)

• REPOWER CENTER • SALES • SERVICE • STORAGE


**Landon Johnson of Lincoln often uses a spinnerbait lure while fishing on Logan Martin during the spring.**

his tackle box with every possible lure combination.

Most anglers pack plenty of tackle for tournaments. However, they know which lures to dress up the presentation for plenty of spring bass. And the bass will surely be impressed.

Pro anglers will try different lures at various times during the spring months depending on the water and weather conditions, but by the start of a tournament they have narrowed their choice down to three or four key lures. These guys and gals fish enough to have a good idea of what type lure will work best. The pros also have time to

experiment with new and different lures, but they still have their favorites.

"I think confidence in a lure is a big factor," said Bass Pro Tour angler Aaron Martens of Leeds. "Knowing you have caught fish on a certain lure at a certain time in the past gives you a positive attitude."

Understanding the lure you are using and how it operates is a plus. Bass anglers agree feeling comfortable with the lure choice will give an angler a better attitude toward catching fish. When


# LAKE SIDE Boat House


## Piers, Seawalls & Rip Rap Installation

*Our company strives to provide the best quality work you can get.*

*We customize in seawalls, piers, decks, boathouses, boat ramps, boat lifts and seadoo lifts.*

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


**WITH OUR NEW KUBOTA EQUIPMENT  
WE CAN GET THE JOB DONE!!!!**


Local City  
CHAMBER OF  
COMMERCE  
*Logan Martin Lake*


Proud Sponsor of  
LOGAN MARTIN  
LAKE SIDE  
BOAT SHOW


Member of  
BOAT HOIST  
USA


# Keith 205.473.5750

0002682311


to baits and fish their strengths.

Generally speaking, lures that have worked in the past during the spring should continue to produce each year. Lure manufacturers will slightly adjust the lures or create others with just a little something different, but it is the same basic lure.

B.A.S.S. Elite pro angler Matt Herren of Ashville will have at least two rods rigged with a crankbait for fishing during springtime conditions.

"I use a crankbait to search for bass and cover a lot of water," Herren said. "Sometimes it is not as much as catching the fish as it is finding them first."

Herren will eliminate water until he catches a fish, and then he will duplicate the presentation in other areas around the lake. Once he locates a few fish, he may change lure size or color to see if the

fish are more responsive. For Herren, it is usually a crankbait, spinnerbait or jig for early spring fishing.

During the spring, fish begin to move around from day to day and are not always in the same location. They could be shallow one day, the next day a cold front blows through and they move down a little deeper, away from the banks. This can be tough on weekend anglers trying to figure out


**Amanda Phillips of Eastaboga displays a nice spotted bass taken on a soft-plastic finesse worm rigged wacky style.**


# 2019 MODELS IN STOCK READY FOR DELIVERY!

GIFT CARDS AVAILABLE ON QUALIFYING MODELS


2019 NITRO Z-18  
W/150 4 STROKE  
AND TRAILER

FREE 5 YEAR  
MERCURY WARRANTY

**\$29,995**

NO HAGGLE NO HASSLE™ National Price

+ freight & prep

2019 TRACKER 195 WITH MERCURY 150  
4 STROKE AND TRAILER


NO HAGGLE - NO HASSLE™  
National Price

**\$26,995**

+freight & prep


2019 TAHOE 700 LIMITED EDITION  
WITH TRAILER


NO HAGGLE - NO HASSLE™  
National Price

**\$42,595**

+freight & prep


# 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


Crankbaits are great lures for finding and catching fish on Logan Martin and the Coosa River in springtime.

what lure the bass want.

For springtime bass catching, three lure choices are hard to beat from day to day. While there are many variations of these lures, we will keep it simple.

Spinnerbaits are a versatile lure than can be fished fast or slow and are effective in open water. It can also be cast into cover, like weeds, stumps and brush with little or no hang ups. Look in a pro's tackle bag and the more common sizes will be in 3/8- to 1/2-ounce baits with two blades.

Over the years, almost half of major bass tournaments have been won on a spinnerbait. A prime choice is a 3/8- ounce with willow leaf and Colorado blades. The top color is a white and chartreuse rubber skirt. The lure can be fished slow or fast depending on the water conditions.

In muddy or stained water, which is common in the spring, Herren uses a slow and steady retrieve. He targets offshore humps and points where bass are staging prior to the spawn.


The old crankbait has been around awhile, and there are some variations of this lure. Lipless baits like the Rat-L-Trap in 1/4- to 1/2-ounce weights fall into the crankbait arena. They can be fished fast or slow, and the rattles inside the lure give off tremendous sound and vibration. This is a good lure for aggressive bass especially in open water areas near points.

If the bass are more active, Herren and Martens will favor a lipless style bait. Rat-L-Trap and the Strike King Red Eye Shad are common brands in lipless baits. The lure can be cast a long distance and retrieved fast

or slow depending on the mood of the fish.

Floating/diving crankbaits have a small plastic bill or lip that gives the lure its wobble and causes it to dive under the water when retrieved. Lures in the 3/8- to 3/4-ounce range are popular sizes. The larger lures with longer bills will dive deeper, but baits diving from 5- to 10-feet are good choices for spring. With the plastic bill out front the baits can bounce and ricochet off of rocks and stumps to trigger a strike.

Small sized square bill cranks are a wise selection. Water around five feet or less is a perfect area for

the lure to shine. Their wide wobble and slow action will entice strikes from lazy bass. Shad colors like blue/silver or white/chartreuse with black backs are smart choices for spring. Also, a bluegill color around bedding areas will drive bass crazy.

Soft plastic lures are old faithful in the spring, especially in clear water or when the bass are close to spawning. Worms, lizards, craws and creature type baits have caught their share of bass. These lures become more of a personal choice since almost any shape, size or color will catch fish. It is the look of being alive that works.

Cigar shaped soft-plastic worms like the Senko or Yum Dinger in a 5- or 6-inch models are great for working for bass around docks and weed beds. The lure can be rigged weedless or wacky style with the hook threaded in the middle.

Small swimbaits like a Zoom fluke can be rigged Texas style. The lure has little action but is perfect for finicky bass. Colors for soft plastic baits are more numerous than a giant box of crayons. But for spring fishing, pick a dark color like black, purple or green pumpkin, and you can't go wrong or create any lure faux pas.


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

**256-268-8309**

**Visit us at [customdocksllc.com](http://customdocksllc.com)**

0002682521


*"He is not here, for He is Risen, as He said"*

**Matthew 28:6**

Rigging a soft-plastic worm wacky style (with the hook positioned through the center of the worm) gives the bait a different action bass can't resist.


**YAMAHA**  
*Revs Your Heart*

**242**  
**LIMITED S**  
BUILT TO PLEASE


**VX CRUISER HO**  
MORE POWER FOR MORE 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**

©2019 Yamaha Motor Corporation, USA. Follow instructional materials and obey all laws. Drive responsibly, wearing protective apparel. Always drive within your capabilities, allowing time and distance for maneuvers, and respect others around you. Don't drink and ride. For more information, visit [yamaha-wave-runners.com](http://yamaha-wave-runners.com), [yamaha-boats.com](http://yamaha-boats.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.

000268188R1


# It's April in Talladega!

Dogwood, a Neo-Classical Revival mansion c. 1905


## Annual event celebrates history and heritage of lakeside community

Written by LACI BRASWELL

Photographed by BOB CRISP and TUCKER WEBB

The 37th annual April in Talladega will kick off with a tour of the lakeside community's historic homes on Friday and Saturday, April 12-13, from 10 a.m.-5 p.m.

This year, participants will have the opportunity to tour six notable homes and structures. One of the featured tour stops is the historic Wren Home.

At 401 East Street South, The Wren Home was designed and built in 1890 by renowned architect Frank Lockwood.

"The house displays beauty and craftsmanship in its ornamented spire, ornate chimneys and unusual arched stained glass triple windows," said Chad Thomas, president of the Talladega


# ALABAMA ORNAMENTAL, INC. RESIDENTIAL & COMMERCIAL

Over 50 Years Experience

## Specializing In Custom Built:

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

*Check Out Our Portfolio on Our Website at*  
**[www.alabamaornamental.com](http://www.alabamaornamental.com)**

**We now accept all major credit cards.**

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

000257489R1


**The Wren Home, c. 1890 and currently undergoing renovations, is the first “before and after” home April in Talladega has featured. This year, visitors will note its inspired architecture, and the fully restored home will be part of the 2020 tour.**

Pilgrimage Council, which organizes April in Talladega. “The home is owned by Melissa McEwen and Greg Walton.”

Thomas described the Wren Home as the first “before and after” home on the tour.

“We are planning to showcase it again after the restoration is complete,” he said. “We are hoping it will be ready by 2020, but this time the tour will focus mainly on the


# **Tow Boat U.S.**

*Logan Martin*

**TOWING YOU CAN TRUST**

Lake Logan Martin's Professional Towing and Salvage Company

**We refloat sunken boats, and other similar services.  
Call Today for a Free Quote!**

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


Logan Martin Owners: Chad and Danah Gilliland


**Membership Services Include 24 hour:**

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

**Contact**

**Captain Chad Gilliland**

**256-307-1313**


**Above: Mount Canaan Baptist Church, founded 1870**

**At right: The Tea Olive Cottage, c. 1915**


home's architecture and exterior features."

Other featured homes include Dogwood, the home of Evelyn McGehee; Tea Olive Cottage, home of Hugh and Lena O'Bar; Mount Canaan Baptist Church; and the Hall of Heroes Museum.

"We are fortunate to have many historic


# Live life on your terms.

Growing up teaches us many things — like how quickly life can surprise us. Fortunately, Alfa's affordable whole life insurance products are designed to protect you and your loved ones when life doesn't go as planned.

## Whole Life at a Glance:

- Coverage amounts starting at \$15,000.
- Available up to age 80.
- Flexible payment terms.


Call Alfa®. The best agents in the business.

[www.AlfaInsurance.com](http://www.AlfaInsurance.com)


**Brooke Tollison**

2206 Martin St., S.  
Pell City, AL 35128

**(205) 884-3470**

[BTollison@alfains.com](mailto:BTollison@alfains.com)


**Jim Wilson**

2206 Martin St., S.  
Pell City, AL 35128

**(205) 884-3470**

[JWilson@alfains.com](mailto:JWilson@alfains.com)

000267086r1


**Above: Heritage Hall Museum**

**At right: Hall of Heroes Museum, on the Historic Court Square**

homes and properties in Talladega," Thomas said. "With April in Talladega, we hope to not only showcase our rich history to the community but also show people from out of town what we are all about."

He added that the weekend event was established to "showcase our rich history and architecture unique to our three


# LAKEFEST 2019

PRESENTED BY  **AmFirst**


THE SOUTH'S LARGEST IN-WATER BOAT SHOW IS BACK!  
**ATV AND BOAT GIVEAWAY!**


MAY 17-19 AT LAKESIDE PARK IN PELL CITY  
 IN- WATER BOAT SHOW, LIVE MUSIC, VENDORS, FOOD,  
 KIDS AREA, GIVEAWAYS, AND A SPECIAL APPEARANCE BY  
 DARREN KNIGHT AKA "SOUTHERN MOMMA" 

FREE PUBLIC ADMISSION MADE POSSIBLE BY THESE SPONSORS:


**PLATINUM SPONSORS**

AULTMAN DENTAL - BENNINGTON - CARIBE CLUB AND MARINA - COCA-COLA - ERA KING  
 LAKESIDE BOATHOUSE - MAIN STREET DRUGS - TRADESMAN DOCKS - NICOLE WALTERS LAKE HOMES REALTY  
 NANCY LOCKLAR-REALTY PROS - PROFESSIONAL MOBILE HOME REPAIR - RE/MAX HOMETOWN PROPERTIES  
 THE DAILY HOME / ST. CLAIR TIMES

**GOLD SPONSORS**

ADVANTAGE PLUS TREE SERVICE - AJS SERVICES - ALABAMA POWER - INTERSTATE BATTERIES - METRO BANK  
 FRUITT AND RICHARDSON - RIVER RAT - SOUTHLAND GOLF CARTS - TRUVALUE HOMES

[WWW.LOGANMARTINLAKEFEST.COM](http://WWW.LOGANMARTINLAKEFEST.COM)


**The Haynes Home, c. 1843**

National Historic Districts.” Funds raised from the festivities are used for historic preservation purposes.

In the past, proceeds have benefited the Historic Ritz Theatre sign, restoration of the chamber of commerce building and tree planting in Talladega's Historic District.

Tickets are \$25 for adults and \$10 for students ages 12 and younger.

In addition to the tour of historic homes, there are many other activities planned, suitable for all ages. The events include:

- Oak Hill Cemetery Tour at 4 p.m. on Friday and at 10 a.m. and 2 p.m. on Saturday. Admission is included with the purchase of a Tour of Homes ticket.
- Luncheons at St. Peter's Episcopal Church


*Services in Birmingham, Huntsville & Pell City Areas*

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

***Always There can.***

## ***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

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

***205-824-0224 · [www.alwaysthereinc.com](http://www.alwaysthereinc.com)***


**The Wren Home displays beauty and craftsmanship in its ornamented spire, ornate chimneys and unusual arched stained glass triple-windows.**


at 11:30 a.m. on Friday and Saturday. Separate tickets are required at a cost of \$15 each.

- A wine and cheese reception at Heritage Hall Museum on Friday, from 5:30 to 7:30 p.m. A \$5 donation is requested at the door. Guests will also be able to view artwork from the museum's Celebrating Alabama Heritage: Quilt Stories exhibit during museum hours both days.

- The weekend of family fun will conclude with the April on the Square Block Party from 5 to 9


**UNSTOPPABLE  
PERFORMANCE.**

**UNBEATABLE  
DEALS.**


0002692651

AL CERT #17078

**0% INTEREST**  
**for 36 months<sup>†</sup>**


**TRANE**  
*It's Hard To Stop A Trane.®*

†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 1/1/2019 and is subject to change. For current information, call us at 1-800-431-5921. Offer expires 05/15/2019.  
\*\*See your independent Trane Dealer for complete program eligibility, dates, details and restrictions. Special financing offers valid on Qualifying Equipment only. Offers vary by equipment. All sales must be to homeowners in the United States. Void where prohibited.

**PELLCITYHEATINGANDCOOLING.COM**

**205.338.2820**

**24/7 EMERGENCY SERVICE**


**The Wren Home was designed by Montgomery architect Frank Lockwood and constructed by Robert S. West for Dr. E. B. Wren, a Talladega physician. It is currently owned by Melissa McEwen and Greg Walton.**

p.m. Saturday. The party is free and open to the public. The event will include live music, local artists and food vendors.

"We hope to have a great turnout," Thomas said. "Many businesses on the square will be staying open for customers. It's a great time to visit the city or for locals

to learn more about their community. We hope this is something we can continue for many years to come."

April in Talladega tickets are available at the Greater Talladega and Lincoln Area Chamber of Commerce at 201 East St. South. For more information, call 256-362-9075


## Now with more financial horsepower.

Tough as it is versatile, the BX1880 can do it all and do it all right. That's why the BX Series is the best selling sub-compact tractor in America\*. Now get a deal on the BX1880 that's as strong as the tractor itself, complete with a 54" mid-mount mower and 6-year power train warranty. Visit us today.


**\$99** A MONTH FOR **84** MONTHS


# TALLADEGA TRACTOR

**35450 AL. Hwy. 21 North  
256-362-6113**

**[www.talladegatractor.com](http://www.talladegatractor.com)**

KubotaUSA.com

\*Based on 2017 AEM/EDA data.

© Kubota Tractor Corporation 2019. 0% A.P.R., 20% down, financing for 84 months on purchases of new Kubota BX1880 plus 54" standard mower-deck from participating dealers in-stock inventory is available to qualified purchasers through Kubota Credit Corporation USA; subject to credit approval. Example: 84 monthly payments of \$11.90 per \$1,000 financed. Example amount based on sales price of \$10,395. Each dealer sets own price. Prices and payments may vary. Offer expires 6/30/19.

00269189R1


# For the 20th year, it's time to Renew Our Rivers


**Former LMLPA president Donn Brascho**

## Former LMLPA president recalls many years of cleaning up lake and shorelines

Written by KELLI TIPTON

Photographed by TUCKER WEBB

Having kicked off March 30, the annual Renew Our Rivers clean-up initiative continues through April 6, organized by the Logan Martin Lake Protection Association and Alabama Power Company.

Renew Our Rivers is celebrating its 20th year of cleaning up shorelines, rivers and lakes in Alabama. Logan Martin quickly became part of the initiative.


# 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


**This year's Renew Our Rivers clean-up campaign on Logan Martin Lake continues through Saturday, April 6.**

Former LMLPA president and long-time member Dr. Donn Brascho finds volunteering his time and effort for the clean-up every year to "rewarding" and "a great way to contribute to a clean, healthy lake environment," and he encourages others to join the efforts on Logan Martin.

"I've been participating in the clean-up

for 15 years or more," he said. "I pick up trash along the shoreline in the area where I live, but volunteers can choose any lake area they want to clean up. Most people return to the same area every year, and it's usually close to where they live."


Volunteers are asked to report to one of


# Elite Docks & Construction

*Your friends in the Building Business*

**FREE ESTIMATES!**


- Boat Houses
- Seawalls
- Decks
- Pile Driving
- Etc.


[www.elitedocksandconstruction.com](http://www.elitedocksandconstruction.com)

**256-521-1990**

0025735111


**During the past two decades, as many as 120,000 Renew Our Rivers volunteers have removed more than 15.5 million pounds of trash and debris from Logan Martin and other lakes and waterways in Alabama.**

eight designated collection sites to register between 8 a.m. and noon on Saturday, April 6th.

"The collection sites will be at Lakeside Landing, Clear Creek Marina, Poor House Marina, Riverside Landing, Woods Surfside Marina, Pell City Lakeside Park, Caribe Club and

Marina and Coosa Island Marina," Brashco said. "When people sign up, they will receive a T-shirt, garbage bags and gloves, and they will walk along the shore and pick up plastic cups, plastic bags, plastic bottles and things like that. A lot of plastic washes up on the shore, and the recent flooding we've had caused more trash and


# LET'S POWER SAFETY

If you feel tingling in the water, it might be electrified. Get out of the water immediately but avoid metal ladders. Shout and warn others to stay out of the water.

*We value your membership.  
We value you.*


**CoosaValley**<sup>SM</sup>  
ELECTRIC COOPERATIVE

A Touchstone Energy<sup>®</sup> Cooperative 

1-800-273-7210 • [www.coosavalleyec.com](http://www.coosavalleyec.com)


000244570R1


**Much of the refuse removed from local shorelines consists of small items, but occasionally larger items have to be removed.**

debris to be deposited on the land, and it needs to be picked up, or it will make its way back into the water."

While most of the collected trash is small enough to put into the garbage bags that are provided during registration, some large items are recovered every year.

"We find a lot of tires, and there's really nothing we can do with those. We make a separate pile next to the dumpster because the rules are that we can't put tires in the dumpster. One of the biggest, and most unusual thing I've ever recovered was a refrigerator."

When such a large item is spotted, it takes a


# WHY PAY MORE?

## FRESH PRODUCE

You can save \$500 to \$1500 a year and more when you shop with your local food folks, Food Outlet. Come shop and save today... and Thanks!

COME CHECK OUT OUR SELECTION OF ASSORTED MEATS- PICK 5 FOR \$19.99!!

## QUALITY MEAT

### AND MORE!!

Make Every Meal Count with low prices on your family's favorite foods!


# FOOD OUTLET

The Original

**COST PLUS 10%**

PELL CITY LOCATION  
2210 COGSWELL AVE.  
205-814-0056

VINCENT LOCATION  
42746 HWY. 25  
205-642-9440

WE ACCEPT


AND


FOOD STAMPS WELCOME


**The annual clean-up event is scheduled when the lake is at winter pool, making it possible to thoroughly clean shorelines.**

special effort to remove it from the lake. Usually a truck and rope or chain are involved, or a boat.

“We also need people who have pontoon boats to volunteer to drive their boat on these days,” Brascho said, adding that it is important for volunteers to wear comfortable shoes that

they won't mind getting dirty. “We always hold the clean up when the water is low, so there will be some areas that are muddy.”

Some areas will have tall grass and brush, so long pants are recommended for volunteers in those areas, and sunscreen is recommended for everyone.


# Enjoy Spring

Get out and enjoy the Spring with no worries about insurance. At Alfa Insurance®, we take care of any of your insurance worries. With Alfa®, you earn discounts when you bundle your home, car and life insurance. Best of all, every Alfa policy comes with great customer service from our hometown team. Call Alfa® and begin saving today.


Auto Home Life

Call Alfa®.

The best agents in the business.


## Geoff Carroll

32775 U.S. Hwy. 231  
Ashville, AL

**(205) 594-7054**

**(256) 310-0192**

**(866) 441-3585 Fax**

0002681761


**The Renew Our Rivers initiative is organized locally by Alabama Power Company and the Logan Martin Lake Protection Association.**

The number of people who volunteer varies from year to year, and some areas of the lake have more participants than others.

"In the past, we haven't had many volunteers from the Talladega side, and some areas of the lake don't get tended to at all," he said.

"This is an excellent project for a Boy Scout troop or a Sunday School class or a youth organization to participate in. It's always more fun to walk with friends."

The clean-up will be held rain or shine, and a picnic will be held for all volunteers on April 6 at Pell City Lakeside Park at noon. Volunteers must wear the 2019 Renew Our Rivers T-shirts they receive during registration for admission to the event which will include an afternoon of music and free food.

For more information about volunteering at this year's clean-up, or for information about membership in LMLPA, visit their website at [www.lmlpa.org](http://www.lmlpa.org).


On a farm, you  
don't work 9 to 5.

Neither do we.

Let a local independent agent help you  
cover all you've worked so hard to build.


# Davison Insurance Agency

2410 Cogswell Ave.  
Pell City, AL 35125  
205-338-6085 | 888-294-5444  
[www.davison-ins.com](http://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**

000268349r1


# Meet Me by the


Written and Photographed  
by BUDDY ROBERTS

**L**ike many in the lakeside area, Molly Smitherman is happy to see spring returning to Logan Martin.

"One of my favorite things about spring is the start of longer days," the Talladega native said. "I hate coming home from work and it's already dark outside. It's hard to do anything else at that point. But once the days start getting longer, I feel much more active and motivated."

A graduate of the University of Alabama (where she majored in telecommunications and film) and the Birmingham School of Law, she spent part of a warm afternoon by the lake discussing her work with a local law firm, her love for film and what she enjoys about spending time on the water.

**Her work:** "My parents formed Campbell & Campbell PC in 1990, and it was greatly associated with bankruptcy practice. Along with my father, sister and brother-in-law, we recently formed Alabama Consumer Law Group LLC to convey to the public that we do


*Molly Smitherman*

much more than bankruptcy. We focus on consumer law generally and can assist with fair debt collection matters, warranty issues, mortgage disputes, fair credit reporting issues and much more."

**What she enjoys most about being a lawyer:**

"Helping my clients and trying to solve their problems. I really love that."

**What she enjoys most about time spent on the**

**water:** "There's something about gazing over large bodies of water that is just peaceful. I instantly feel calmer and more relaxed. Riding in the boat and


# **BUFFALO WILD WINGS™**


**Traditional & Boneless  
Wings Combo**


**All-American  
Cheeseburger**

**Online Ordering Now Available at [buffalowildwings.com](http://buffalowildwings.com)**

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

**205.814.7177**


floating around with friends and grilling out are also fun."

**What goes on the grill:** "Chicken, steaks, hot dogs, burgers, corn on the cob...pretty much anything."

**How she developed her love of films:**

"Growing up in Talladega, I spent a lot of my summer days and weekends watching movies at Martin Triple Theater with my friends. There really wasn't much else to do. I didn't care if I had already seen the movies multiple times, it was always better than sitting at home. In fact, there were some movies, like *Titanic*, I remember watching at least eight different times in the theater. Over time, my interest in movies became more than just trying to get out of the house."

**The first movie she remembers seeing:** "I think it was *Crocodile-Dundee*. I have a specific memory of sitting in the theater watching Paul Hogan's character crowd surf in the last scene."

**Her favorite movie:** "I have several. *Ordinary People* and *The Last Picture Show* would be on the list. I like a good storyline that explores characters and how they relate to each other."

**The most important part of a film:** "The details. When you can watch a movie over and over again and still catch something new that fits the movie perfectly, that's usually a sign it's a good movie. It can be anything from an object in the background to a scene being filmed in one single shot."

**The films she looks forward to seeing this year:** "Most of the good movies come out in late November or December right before the award season starts. However, I think the live-action remake of *Dumbo* and *Aladdin* look amazing."


**The food she could eat every day:** "Popcorn and Hot Tamales. I guess that's from growing up going to the movies."

# For the Best Deal in Town

## Come See Chris Hoover

### at Town & Country Ford in Pell City.

*I Put Dreams in Driveways.*


205-884-0000 Work  
205-753-3090 Cell  
c.hoover@pellcityford.com

# TOWN & COUNTRY

The classic Ford logo, an oval with the word "Ford" in script.

"Experience Our Award Winning Attitude"

**205-884-0000**  
Pell City, AL • 1-20, Exit 158, Hwy 231

000268291


# Life is full of choices, so is State Farm.

Let's talk about choosing the perfect coverage for your family. Auto, home, life...State Farm has it all and we want to tailor a plan to fit your needs. Call our office for more information.

**Let's talk about tomorrow.**

**Like a good neighbor State Farm is there®**  
**CALL ME TODAY.**


**Bart Perry, Agent**

1000 Forrest Place, Suite 1  
Pell City, Alabama 35128

**205-525-0726**

[www.bartperry.com](http://www.bartperry.com)

0002670611


LAKESIDE LIVING

# In Style

*Logan Martin builder, designer create lakeside home to suit their family's active lifestyle*


Written by Sherry Kughn  
Photographed by Tucker Webb

What kind of house does a homebuilder build? The kind his wife wants! "I had always wanted to live on the lake," said Larry Keel, owner of J&L Contracting, "Outside of that, Joanna took over. She picked out the style of the house, and I made sure it fit the lot and went well with the neighborhood."

He knew the style, color and décor decisions were in good hands, since Joanna is an interior decorator. Still, she had a challenge before her.

She wanted to meet the needs of her active family, which includes two daughters, Reese, age 8, and Nora, age 5. She made sure each girl had a bedroom with plenty of toys, as well as an upstairs playroom.

"The children love the big yard, fishing on the water, boating and swimming," Joanna


**Joanna and Larry Keel with daughters Reese and Nora**

said. “Indoors, they play upstairs in the playroom or in their rooms, and they like to sit with us in our family room.”

The couple focused on making their yard a fun setting that takes full advantage of their view of Logan Martin Lake. The area is where they can entertain guests and watch their daughters play.

Joanna and Larry decided to add a patio that has a fire pit for warmth and opens to the ample backyard leading to a boat slip where they have a pontoon boat. Off the main floor, they added a covered deck with an outdoor fireplace and a television.

“We spend a lot of time outside,” Joanna said.


## 2018 Ram 2500 **BIG HORN**

**\$10,000 OFF**

\*Must Finance thru Chrysler Capital

# ***McSweeney***

**2605 Dr. John Haynes Drive, Pell City**


[www.mcsweeneyCDJR.com](http://www.mcsweeneyCDJR.com)

**205-814-7300**

000268250R


Above:  
The kitchen, with its white cabinets which provide a feeling of freshness.


Below:  
The family room which offers a view of the lake.


# 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


002681461


**Joanna Keel designed her family's lakeside home to have the style of a "modern farmhouse."**

She chose wicker furnishings for the deck in light gray and blue, which coordinates with the colors of the walls in her kitchen. An outdoor rug unifies the décor. The family room has a large window with a view of the deck and lake, and the master bedroom has the same.

The house is designed along the style of

"modern farmhouse."

Larry and Joanna enjoy the dark wood floors of their open floor plan. She chose white cabinets for the kitchen because white "is fresh." She made sure Larry had room for a pool table in the basement, along with a dart board and a big television. Oars, anchors and other nautical


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

**No Insurance?  
No Problem!**

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

Annual Membership:

\$240/adult, \$150/child

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

**Free implant and orthodontic consultation**

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

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

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

**AULTMAN DENTAL**


2043 Martin Street South • Pell City, AL 35128

**205-812-2005**

**AULTMANDENTAL.COM**

Call for an appointment today!

0002669391


Above:  
The master bedroom


Below:  
The deck, with its  
panoramic view of  
Logan Martin.


# SYLACAUGA'S MARBLE FESTIVAL

11<sup>TH</sup> ANNIVERSARY!

"Mercury" - The Roman Messenger God by Italian sculptor, Marcello Giorgi

April 2-13

Info: 256-249-0961

SPONSORED BY: CITY OF SYLACAUGA, MARBLE FESTIVAL COMMITTEE, ALABAMA STATE COUNCIL ON THE ARTS AND SYLACAUGA ARTS COUNCIL

Featured Italian Sculptor and 30 Artists Create Stunning Sculptures While Your Watch


Robert Larson


12-Day Event Offers:

- Quarry Tours •Sculpting Booths •Artist Expo
- Sculptures For Sale •Nemak Poster Contest


Enzo Torcoletti

## Sylacauga's past, and its future, lie in Marble

The word "marble" is derived from the Greek word meaning "crystalline rock" or "shining stone" and has been prized for its use in sculptures since classical times. For sculptors, such as those drawn to Sylacauga's annual Marble Festival, marble's waxy look gives "life" to marble sculptures of the human body. Did Michelangelo not say, "I saw the angel in the marble and carved until I set him free?"

Just as the tradition of Ancient Rome was inundated with multicolored marble on floors and other surfaces so is Sylacauga steeped in a history of the same stone, with its home-quarried marble on buildings and local sculptures. The significance of Sylacauga Marble lies in its whiteness and its being one of only two sources of pure white marble. According to Sylacauga Marble Festival Chairman, Dr. Ted Spears, the future of Sylacauga's marble industry is inextricably linked with the legacy of the local quarries, the continuation of the Marble Festival's annual events, and the future of the 21st – century marble industry. To understand Sylacauga's place in the tradition of marble, one must realize the Sylacauga marble bed is 32 miles long, a mile and a half wide and 400 feet deep. That's a lot of marble!

The Sylacauga Marble Festival is growing. This year's event is already at capacity with 30 sculptors registered. Come see The Magic at Work.


Featured Italian Sculptor Marcello Giorgi from Pietrasanta, Italy

View Artist's Sculptures Available for Purchase at BB Comer Library.

[www.bbcomerlibrary.net/marblefestival](http://www.bbcomerlibrary.net/marblefestival)


**The basement area, complete with pool table and small kitchen area, is a popular with both family and guests.**

decorations fill the walls. The entire family enjoys the basement along with guests, even though Joanna describes it is a "guy kind of place."

Larry used his creative construction skills when building the walls and doors in the upstairs area. He chose wainscoting in the foyer and dining room, shiplap boards in the powder room and rough-cut lumber with barn-style hidden doors

between rooms.

The house has a convenient mudroom/laundry room, and a guest bedroom in the basement completes the house. The guest room is evidence of one more aspect of the Keels' lives – they like people and they like to welcome others into their home.


# Flower Art

## by Vanessa

Family Owned & Operated


Let Us Help You Celebrate Mother's Day with a Beautiful Flower Arrangement for all the Mothers In Your Life.


•Plants / European Dish Gardens •Modern and Traditional Flower Arrangements

•Silk and Dried Floral Arrangements •Extensive Gift Line


•Gourmet Fruit Baskets •Greeting Cards


4503 Cogswell Avenue


Pell City, AL 35125

205.525.4503

flowerartbyvanessa.com


000268115r1


## Local author inspired by tranquil setting of Logan Martin Lake

**In addition to his writing, Cabot Barden is also a musician whose bands have opened for such well-known artists as Mickey Gilley, Emmylou Harris, Jan and Dean and Billy Joe Royal.**

Written by KELLI TIPTON

Photographed by TUCKER WEBB

Author Cabot Barden has published his 12th novel, "The Cherokee Kid: The Treasure of Dead Man's Pass."

The Talladega native describes the novel as "pure fiction. It's a fun book. It's a Western."

Most of Barden's novels are Westerns, and most of them are part of a series. On average, it takes him four to six months to write a novel, and he often finds inspiration for new stories in the works of his friend and fellow Western author, John T. Wayne, grandson of the late actor John Wayne. He also finds inspiration in his dreams and in quiet moments of solitude.

And as a local lake lover, he enjoys the peace and quiet that can be found while camping on the banks of Logan Martin Lake.

"I love the tranquility of the lake. The sound the water makes lapping at the edge is almost hypnotic," he said.

He often visits his sons and other family members who live on the lake in Lincoln at River Beach.

"We cook on the grill and sit around and talk. It's a time of relaxation for me," he said.

Logan Martin Lake was the setting for his 2016 novel, "I Will War No More: Selocta's Story." In this book, Barden tells the story of Selocta Chinnabee, who is hailed in history books as the hero of the Battle of Talladega during the Creek Indian Wars which took place in 1813-14.

He was an ally of General Andrew Jackson who


**APRIL 12-13**

RATES AS LOW AS **1.25%**<sup>\*APR</sup>  
**UP TO 60 MONTHS!**

**8 DEALERS / 200+ CARS**

Join us as we partner with local dealers for our 9th Annual Car Sale Event. We will have a team onsite to assist with questions and financing. The two-day event is happening at our main office on HWY 280 - but don't forget we can also help with your auto re-financing needs at any of our five locations from April 1-30. Trust us - you don't want to miss this opportunity! Get pre-approved today by calling, visiting us online, or coming by one of our branches.


**HERITAGE SOUTH**  
 YOUR COMMUNITY CREDIT UNION


APR = Annual Percentage Rate. Rates as low as 1.25% on new purchases April 1st-13th. Special refinancing rates available all month. Contact the Credit Union for further information.

11051837000

named him brigadier general and later called him "the bravest man I have ever seen."

"Up around Ohatchee, near where the Henry Neely Dam is now, there used to be a little wooden fort named Fort Strother where Andrew Jackson and his army were camped on the Coosa River," Barden said. "A small group of friendly Creek Indians, called White Sticks, were inside a small defensive area called Fort Leslie in Talladega, which is called Fort Lashley now. They were under attack by hostile Creek Indians called Red Sticks.

"Selocta Chinnabee, the son of the chief of the White Sticks, put a pigskin with its head still attached over his body one night and grunted and rooted his way through hostile Red Stick territory and made his way to Fort Strother to tell Andrew Jackson what was happening in Talladega and to join the fight under his command."

Fort Strother was built by Jackson on a bluff overlooking the Coosa River in Ragland. It served as his base of operations during the Creek Indian War. An inscribed stone monument on Alabama Highway

144 marks its location today.

"'Selocta's Story' was my number one best-seller until last week. 'The Cherokee Kid' has surpassed it now," he said.

Barden is writing the second book in The Cherokee Kid series now, staying up until the wee hours of the morning at his desk.

"I lose track of time when I'm writing. I'll get on a roll, and when I look at the time, it will be three or four in the morning," he said.

He is also traveling to book signings in Alabama and surrounding states to promote his novels, and he enjoys meeting readers of all ages and seeing new sights.

"I was in Bell Buckle, Tennessee, last week for a book signing there. My friend, John T. Wayne, met me there and set up a table next to mine in this coffee shop on their historic town square. We both did really well there. He sold out, and I nearly did," he said.

"I am looking forward to finishing and publishing the next Cherokee Kid book, and I am also


# 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](http://northsideapothecary.com)

 **We accept BCBS  
and Tricare!**  
**205-814-7272**

00026694271


**BUY FOUR SELECT TIRES,  
GET UP TO A \$130 REBATE BY MAIL.**  
When you use the Quick Lane Credit Card:


\*Quick Lane®-installed retail purchases only. \$80 tire rebate on Pirelli.® \$70 tire rebate on Michelin,® Continental, Bridgestone, Firestone, Toyo and Nitto. \$60 tire rebate on Goodyear, Dunlop and Yokohama.® \$50 tire rebate on BF Goodrich.® Tire rebate and \$50 credit card rebate by prepaid debit card. Subject to credit approval. Not valid on prior purchases. Complete purchase must be made on the Quick Lane Credit Card for \$130 maximum rebate. Offer valid between 4/1/19. Submit rebate by 5/31/19 by mail-in rebate form or online at quicklane.com. Limit one rebate per account. Cannot be combined with any other tire manufacturer-sponsored or Quick Lane Credit Card rebate/offer. See participating U.S. Quick Lane for vehicle applications and rebate details. Offer not available in Puerto Rico and the U.S. Virgin Islands. Quick Lane® is a registered trademark of Ford Motor Company.


**MOTORCRAFT® OR OMNICRAFT™  
BRAKE PADS INSTALLED**

**\$179.99 OR LESS\***

Check with your Quick Lane® Service Advisor to see if Motorcraft or Omnicraft brake pads are available for your vehicle.


\*Per-axle price on pads or shoes on most vehicles. Exclusions apply. Taxes extra. Offer not available in Puerto Rico and the U.S. Virgin Islands. Quick Lane® is a registered trademark of Ford Motor Company. See participating U.S. Quick Lane® for details through 5/30/19. Expires 6/31/19

**LIFETIME BRAKE PAD GUARANTEE\***

\*Available for Motorcraft® brake pads purchased after 7/1/14 and Omnicraft™ brake pads purchased after 7/1/17. Nontransferable. Replacement requires copy of original repair order and completion of any other necessary brake service, such as brake rotor service. Motorcraft or Omnicraft brake pads must be installed by U.S. Ford or Lincoln Dealership or Quick Lane® technician to be covered. Pads only; labor costs not included. Restrictions and exclusions apply. Offer not available in Puerto Rico and the U.S. Virgin Islands. Quick Lane® is a registered trademark of Ford Motor Company. See participating U.S. Quick Lane® for details through 12/31/19. Expires 4/30/19


**THE  
WORKS®**

**\$49.95 OR LESS\***

- Synthetic Blend Oil Change
- Tire Rotation and Pressure Check
- Brake Inspection
- Vehicle Checkup
- Fluid Top-Off
- Battery Test
- Filter Check
- Belts and Hoses Check


\*Up to six quarts of Motorcraft® oil and Motorcraft or Omnicraft™ oil filter. Taxes, diesel vehicles and disposal fees extra. Hybrid battery test excluded. Offer valid 4/01/19 to 4/30/19. Offer not available in Puerto Rico and the U.S. Virgin Islands. Quick Lane® is a registered trademark of Ford Motor Company. See participating U.S. Quick Lane® for exclusions and details through 4/30/19. Expires 4/30/19


**Quick Lane**  
at  
**Town & Country Ford**

**1103 Martin Street North | Pell City, Alabama, 35125**

**Hours: Monday - Friday 7:00 a.m. - 6:00 p.m. | Saturday 7:00 a.m. - 4:00 p.m.**

**PellCityQuickLane.com**


**205-525-4777**

000268331

attempting to write my first science fiction novel. I have 60 pages of it written now, mostly setting the scene. I am starting to introduce the main characters now. The setting of the story is on Jupiter's largest moon, which settles into an orbit on the other side of the sun from the earth. The race is on to colonize this new habitat, but not all endeavors by man are undertaken by moral men. And you never know what you may find on a new planet," he said smiling.

But when he's not writing at his desk or traveling to book signings, Barden enjoys spending summer evenings with his family and friends on Logan Martin Lake. He often brings his guitar with him. He has had some success in the past as a musician and songwriter in Nashville, and music is still a favorite pastime.

"I'm more of a writer these days. I've played with a lot of bands and opened for some famous people, but I'm older now, and I'm more inclined to write," he said.

Barden's books are available locally at LMO's in Talladega and at the Comer Museum and Arts Center in Sylacauga. They are also available on Amazon.com, E-Kindle, Barnes and Noble and Books-A-Million.

Local service.

**Drew Alexander**  
**Union State Insurance, Inc.**

1920 1st Ave. N. / Pell City, AL

**205-884-1670**

**800-239-4356**

Great insurance.

*Auto-Owners*  
INSURANCE

LIFE • HOME • CAR • BUSINESS

0002453551

SHE ONCE BUILT  
A FORT SO LARGE,  
THAT IT UTILIZED  
EVERY BLANKET,  
TOWEL, AND  
CHAIR IN THE  
WHOLE HOUSE.


CHILDREN  
AMAZE US EVERY DAY

and at Children's of Alabama, we want to see every child grow up and live to their fullest potential. That's why we recruit, train and retain the most inquiring minds, the most skilled hands and the most compassionate hearts in pediatric medicine.

1600 7TH AVENUE SOUTH BIRMINGHAM, AL 35233  
(205) 638-9100 [ChildrensAL.org](http://ChildrensAL.org)


*Healthcare as amazing as their potential.*

0002681751


# 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](http://www.villageatcooksprings.com)

000257369r

**Conservation Officer  
Jason Bassett**


## **Preventing wildlife violations and saving lives**

*Lakeside officer recognized by international conservation organization*

---

WRITTEN AND PHOTOGRAPHED BY  
JOHN DOWD

---

Much of the hard work in conservation is overlooked and happens in the background or out of sight of most who enjoy the outdoors.

However, a lakeside area Wildlife and Freshwater Fishers (WFF) officer has been recognized for his work to promote and ensure conservation in Alabama.

John Bassett was named Alabama Wildlife Officer of the Year by Shikar-Safari Club International (SSCI). He is a senior conservation enforcement officer in St. Clair County, where he has worked for more than 14 years. During his time there, he has made thousands of arrests and has been the lead officer on several important cases involving Alabama conservation.

"What truly sets Officer Bassett apart are his personal qualities," said Lt. Jerry Fincher, WFF District 2 Law Enforcement Supervisor. "He is loyal, honorable,

level-headed and a true team player. You will never hear Jason boasting. Instead, he'll stand in the shadows of his own accomplishments realizing he is blessed to be a link in the chain of conservation stewardship."

It can indeed be difficult to get Bassett to talk about himself and his accomplishments, but he did discuss his involvement with a particular case that involved fraud in fishing tournaments.

As lead officer, Bassett oversaw the operations in which officers would track contestants who were suspected of catching and then stashing winning-sized fish in hidden underwater baskets prior to the tournaments. After having found such a cache, the officers would discreetly mark the fish so that they could be recognized at the weigh-in and the perpetrators could be apprehended.


Another case Officer Bassett worked involved stopping the overharvesting of game fish.

As he related it, massive amounts of striped and hybrid bass were being illegally taken from Logan Martin and Neely Henry lakes to be sold in restaurants and fish markets across the Southeast. Bassett hid near the dams to survey and record the illegal activity.

Working with him, he said, was a team stationed offsite, positioned to apprehend the criminals, who would carry coolers of fish to flatbed trucks parked at the boat ramps, where other members of their group would come to trade out coolers. In total, the group was catching thousands of fish, and the case eventually resulted in several arrests.

Thanks in part to Bassett's efforts, regulations are now in place to prevent similar violations in the future.

The St. Clair County officer is known as one who has his fellow officers' backs.

Once, while working alongside Bassett, Conservation Enforcement Officer Greg Gilliland became involved in a confrontation which resulted in his arm becoming trapped in a vehicle's steering wheel as the driver attempted to back over him. Rushing to his fellow officer's aid, Bassett pulled both men from the vehicle and made the arrest.

"Officer Bassett's selfless service to his state and his fellow officers is an example for us all to follow," said Chris Blankenship, commissioner of


# Jean's Flowers

Don't forget to order your custom arrangements for Easter & Mother's Day!

2606 Moody Pkwy., Moody, AL 35004  
**205-640-5451**  
[www.jeansflowersonline.com](http://www.jeansflowersonline.com)

CAROL HOWARD  
DESIGNER/OWNER  
CARL HOWARD  
OWNER/DESIGNER

Facebook icon

00026839171

# KING'S MATTRESS GALLERY

Sealy logo | TEMPUR-PEDIC logo

23 N. Broadway Ave. • Sylacauga, AL 35150  
**256-245-0904**

Facebook icon

000268223r1

# CMP TALLADEGA

## MARKSMANSHIP PARK

CLAYS - PISTOL - RIFLE

4387 Turner Mill Road  
[www.TheCMP.org](http://www.TheCMP.org)  
256.474.4408

000266917r1


Photo Submitted

WFF Law Enforcement Chief Matt Weathers presents Bassett with the SSCI Alabama Wildlife Officer of the Year Award. Photo by Billy Pope, ADCNR.

the Alabama Department of Conservation and Natural Resources. "He is very deserving of this award."

When he's not catching the bad guys, Bassett serves as an instructor for the Becoming an Outdoors Woman program, an FBI-certified firearms instructor and an adjunct instructor at the Northeast Alabama Law Enforcement Academy, where he teaches firearms and self-defense tactics to new recruits.

SSCI is an international conservation organization that funds and sponsors a variety of conservation projects and scholarships around the world. It began in 1952 as a hunting club and eventually grew to pursue the goal of making a larger difference in conservation. The Club's foundation was started in 1966 and specialized in promoting the protection of endangered and threatened species through the enforcement of hunting and conservation laws.

# April in Talladega

Fri. & Sat. ~ April 12-13, 2019

10 am - 5 pm Daily

Historic Tour of Homes

Wine & Cheese Reception & Cookout on the lawn at Heritage Hall Museum Friday Night 5:30-7:30 pm \$5 at the door

Oak Hill Cemetery Tour

Friday & Saturday TBA  
Included in Tour Ticket

Luncheons

St. Peter's Episcopal Church  
Friday & Saturday  
(tickets sold separately)


The Wren Home


Hall of Heroes


Tony & Donna Haynes c. 1843


Mt. Canaan Baptist Church c. 1870


Dogwood c. 1904


The Tea Olive Cottage

Tickets \$25 Adults / \$10 Students 12 and under  
(256) 362-9075 • [www.talladegalincolnchamber.com](http://www.talladegalincolnchamber.com)

[www.aprilintalladega.org](http://www.aprilintalladega.org)

Follow us on Facebook for Event Details and Sneak Previews!

FAMILY BLOCK PARTY  
ON THE SQUARE

FREE

Saturday Night 5 - 9pm


0002672791


**Red Eagle Skeet & Trap  
in Childersburg is one of four  
nationally-renowned shooting facilities  
in the Greater Coosa Valley...**

**...Where Adventures Abound!**


# APRIL calendar of events

**TUESDAY-SATURDAY** 2<sup>nd</sup>—13<sup>th</sup>

## SYLACAUGA MARBLE FESTIVAL

The 11th annual event celebrating the artistic, commercial and industrial applications of marble returns to downtown Sylacauga. This year's festival has been designated an Alabama 200 bicentennial event. For more information, visit @marblefestival on Facebook.

*Beauty & Grace*

**Hazelwood's**  
GREENHOUSES & NURSERY

See Us First For All Your Landscape Materials!  
• Shrubs • Trees • Pine Straw • Pine Bark • Potting Soil

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

0002681731

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** 6<sup>th</sup>

## HISTORIC WALKING TOURS

Pell City – the Gateway to Logan Martin Lake – hosts a series of walking tours each Saturday in April. Tours are scheduled from 10-11 a.m. and noon-1 p.m. April 6, 13, 20 and 27. Opening ceremonies will begin at 10 a.m. April 6 at city hall, officiated by Mayor Bill Pruitt. Related events will include antique car shows, live music and arts and crafts exhibits. Food trucks will be available. For more information, call 205-401-6142 or email [heartofpellcity@gmail.com](mailto:heartofpellcity@gmail.com)

**FRIDAY-SUNDAY** 26<sup>th</sup>—28<sup>th</sup>

## NASCAR

High-speed racing action returns to the Talladega Superspeedway. The General Tire 200 is scheduled for Friday, April 26, followed by the Moneylion 300 on Saturday, April 27, and the Geico 500 on Sunday, April 28. Visit [www.talladegasuperspeedway.com](http://www.talladegasuperspeedway.com) for information about tickets and race weekend events.

**SATURDAY, MAY** 18<sup>th</sup>

## GRASSROOTS DAY & ANTIQUE CAR SHOW

The fourth annual event is scheduled for 8 a.m.-3 p.m. at Plank Road Station Lodge on Highway 21 in Winterboro, next to Winterboro High School. The free family-friendly event will feature live entertainment and food and art vendors. Vendors booths are available. For more information, call 256-362-9375.


# DINING, ENTERTAINING & CELEBRATING


1700 Martin St N., Pell City, AL  
**205-338-1443**

Check Us Out Online [www.gimmegrub.com/rgoldenrulebbqpellcity.html](http://www.gimmegrub.com/rgoldenrulebbqpellcity.html)

*Easter*  
*Sunday BBQ*  
 Join us for a delicious meal!

**Happy Easter**

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

Join Us For  
**SENIOR DAY**  
 EVERY TUESDAY

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

Try Our Lunch  
 Specials On  
 Saturday and  
 Sunday


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


## ASIAN RESTAURANT

4852 Cogswell Ave., Pell City 35125

**Sushi, Hibachi, Asian Wok, Full Bar**

**Order online at [Oishiasian.com](http://Oishiasian.com)**

Open 7 Days a Week

Mon-Thurs 11 am - 9 pm, Fri - Sat 11 am - 10 pm, Sun 11 am - 9 pm

Dine In or Carry Out  
**205-338-7775**


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

**DAILY LUNCH SPECIALS**

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

**Happy Easter!**


**Margaritas**

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


# BEST BITES DINING GUIDE


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

Welcome To  
**Ranas**  
**MEXICAN RESTAURANT**  
**75301 Hwy. 77, Lincoln**  
**205-763-2266**

**Gargus Market**

**LUNCH DAILY MONDAY-SATURDAY**  
**10:30 A.M. UNTIL RUNS OUT**

Fresh Produce, Canned Goods, Seasonal Decorations,  
 Local Made Woodwork, Soap and More!

38277 US Hwy. 231, Ashville, AL 35953  
 Open Monday-Saturday  
**205-594-1193**  
 Like Us On Facebook@GargusMarket

**Two Sisters**  
**Homestyle Cafe**

I-59 Exit 166  
 Hwy. 231 So.  
 Ashville, AL

Call In Order:  
 Allow 10-15 Minutes  
 SUNDAY-THURSDAY  
 10:30 AM - 3 PM  
 FRIDAY OPEN TIL 8 PM

**205-594-5777**  
*Thank You For Your Business!*

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

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

**ASK ABOUT OUR DAILY SPECIALS!**  
**BEST PIZZA IN TOWN!**  
 DOUGH & PRODUCE FRESH DAILY

**STAMPEDE STEAKHOUSE**

710 E. Battle St., Talladega  
**256-315-0600**

**NEW ITEM**  
 Thursday - Sunday

**Southern Shrimp Boil**

*Southern Homestyle Cooking*

- Daily Lunch Specials
- Handcut Ribeyes
- Fresh Shrimp & Oysters
- Po-Boys •Cattfish

Mon.-Thurs. 11-8; Fri. & Sat. 11-9  
 Sun. 11 am - 3 pm

**AZTECAS**  
 MEXICAN GRILL

**205-525-5122**

51 Vaughan Lane,  
 Pell City  
 (Walmart Shopping Center)

Mon. - Thursday  
 11 am-9:30 pm  
 Fri. 11 am-10:30 pm  
 Sat. 11 am-10 pm  
 Sun. 11 am-9 pm

General Manager - Luis Barragan

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

**JADE EAST BUFFET**  
*Chinese & Japanese Cuisine*  
**LUNCH & DINNER BUFFET**

**(205) 338-8868**  
 47 VAUGHAN LANE • PELL CITY, AL  
 LOCATED IN THE WAL MART SHOPPING CENTER  
**DINE IN OR TAKE OUT**  
 CLOSED MONDAYS


# YOUR COMPREHENSIVE GUIDE TO DINING OUT

**THE ARK**  
FAMILY RESTAURANT

**FRESH CATFISH,  
HUSHPUPPIES, SHRIMP, ETC.**

13030 Hwy. 78, Riverside, AL  
**205-338-7420**

We're famous for our catfish.  
Come by car or boat!

*Happy Easter*

**WE ALSO CATER**

**BLUEGRASS  
BARBEQUE**

Dine-In • Carryout • Delivery • Catering

PORK • CHICKEN • TURKEY • RIBS • SAUSAGE • BEEF

**2709 Moody Parkway  
Moody, AL 35004**

**205-640-1BBQ (1227)**

**ORDER ONLINE!**  
[www.bluegrassbarbeque.net](http://www.bluegrassbarbeque.net)

**Let Us Cater  
Your  
NEXT  
EVENT**

**SUBWAY**

877.360.CATER or [Subway.com](http://Subway.com)

**TALLADEGA**  
608 East Battle St.  
256-362-0741

CATERING ORDERS MUST BE PLACED 24 HOURS IN ADVANCE.  
All other trademarks are owned by their respective owners. © 2019 Subway, Inc. All rights reserved. All other trademarks are the property of their respective owners.


**YOU CAN ADVERTISE YOUR BUSINESS  
HERE!**

**CALL TALLADEGA 256-362-1000  
OR PELL CITY 205-884-3400**


**ST. CLAIR  
COUNTY**

Pell City


# A Lakeside Living guide to **LOGAN MARTIN**

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


# From The Reader's Eye...

*Every picture tells a story. What's yours?*


## From The Reader's Eye

*A picture says a thousand words*


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

Name: \_\_\_\_\_ Address: \_\_\_\_\_  
Phone: \_\_\_\_\_ Email: \_\_\_\_\_  
Description: \_\_\_\_\_

Drop by one of our conveniently located offices or email photo & info to Jennifer Mashburn at [jmashburn@dailyhome.com](mailto:jmashburn@dailyhome.com).

**Pell City** - 1911 Martin St. S., Suite 7, 35128  
**Talladega** - 6 Fort Lashley Ave., 35161

**1.** Pell City resident Carl Wallace documented the vivid colors of a late winter sunset from Logan Martin shoreline.

**2. 2.** A lakeside fisherman enjoys the colors of twilight while casting his line in Logan Martin, in this photo submitted by Linzi of Pell City.

**3. 1.** Linzi also photographed this radiant vista of the lake on a recent evening.


## **FUNERAL SERVICES**

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

## **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 AND LANDSCAPING**

PROFESSIONAL LAWN MAINTENANCE & FULL TRACTOR SERVICE Spring is just around the corner, so give us a call for a Free Estimate!!! Mowing, mulching, pine straw, selective pruning, deep root fertilization, refurbish landscapes, brush hog, garden tilling, lot clearing, yard prep, residential/commercial, box blade work, road blade work, food plots, driveways, disc harrow work. Licensed, Insured; USMC Vet Sunswapt LLC (205)370-3580 (205)525-0123

## **MISC. FOR SALE**

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

## **MISC. SERVICES**

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

## **MONEY TO LEND**

Columbus Finance & Tax Service. We offer small loans ranging from \$150 to \$5000! "We Love To Say Yes" Margaret Williamson, Manager. 122 East Battle St., Talladega 256-362-3600 Denise Watts, Manager Marble City Plaza 1273 Talladega Highway, Sylacauga 256-249-0305 All Loans Subject To Our Liberal Lending Policy.

## **UNFURNISHED APARTMENTS**

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

AUTUMN TRACE APARTMENTS Sylacauga, \*\*Special: \$100 off the 1st month\*\* NICE 1, 2 AND 3BR 256-249-2126

Greenbrier Apts When Available 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

## **WATERFRONT PROPERTY**

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

## **WEDDING CEREMONIES**

AMI'S FLORIST WEDDING CHAPEL Wedding Ceremonies Same day or Pre-planned, Chaplains On-site, Ceremony \$40 & up, \$5 Guest, chapel experience \$40 & up. Marriage License from Courthouse needed. Also, Weddings Offsite. Many services available. Wedding dresses/Tuxedos for Rent or Sale. Across street from Pell City Courthouse @ Ami's Chapel. Flexible Hours. Call 205-401-6142 or 205-427-1469

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

Logan  
Martin

APRIL 2019

# Homes

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


ERA King Real Estate  
205-338-7320


# Talladega property offers country elegance in a convenient location

Written by BUDDY ROBERTS  
Photographed by BOB CRISP

Homebuyers seeking a spacious, immaculately maintained property offering the feel of an elegant country estate are sure to find what they're looking for in the home at 578 Shocco Springs Road in Talladega.

The 6-bedroom home is situated on 18 acres, convenient to Logan Martin and such lakeside area attractions and amenities as the Historic Ritz Theatre, the Talladega Superspeedway and Interstate 20. It has 4.5 baths, four fireplaces and a large kitchen with custom-built cabinets, heart pine flooring, an indoor grill, a breakfast bar, eating area, island and pantry.

The master bedroom includes a sitting area and a walk-in closet, and the home also features a den/family room, dining room and exercise room. Other interior amenities include bay windows, French doors, intercom and security systems and recess lighting.

Exterior amenities include boat parking, a four-car garage, a large patio surrounding a 20x45 in-ground granite salt water pool with Polaris cleaning system and a pool house with 2.5 baths.

The property lists at \$550,000. For more information, call ERA King Real Estate at 205-338-7320.


# 'We tell our clients to call us any time'

*Realty Pros team enjoys working with first time homebuyers*

Written by Buddy Roberts  
Photo Submitted

Nicole McCarrell and Wes Harrell describe themselves as "inseparable," both as an engaged couple and as Realtors with The Realty Pros in Pell City.

"I think we work together well as a team because we both enjoy helping people realize their dreams," Wes said.

"Working with people buying their first home is something we both love," Nicole agreed. "Whether they're renters or newlyweds, seeing them get their keys for the first time on closing day is such a good feeling."

The couple has worked in real estate for the past year. "We're the newbies on the block," said Wes, who worked in broadcasting as a photographer and editor for 28 years. Nicole was a nurse for 23 years.

"My dad is (Pell City Realtor) Mike Hendrix," she said, "and I always enjoyed listening to him talk about his work in real estate. I wanted to go into it myself. It just took me a while to take the step." Wes had a similar experience, as his father left industrial sales to take up real estate as a second career.

While being able to show homes and keep appointments with clients together can be quite convenient, both acknowledge that one of real estate's biggest challenges is real agents are on call at all times.

"It can be 24/7, but we tell our clients to call us any time," Nicole said. "Issues can come up sometimes on


***Nicole McCarrell and Wes Harrell***

Sunday night at 10 o'clock."

Wes nodded. "We were writing a contact at 11 o'clock the other night."

"But that's fine," Nicole said. "It's what we do."

Asked to identify the most important piece of advice they could give first-time homebuyers, Nicole said, "get pre-qualified. Find out what you can afford, and then call us. Once you know what you can afford, the process goes so much smoother."

With low interest rates at present, "now is a really good time to buy if you're looking for something on the lake this summer," Wes said.

"And it's a good time to sell," Nicole added. "Inventory of lake properties is low right now. A lot of buyers are interested in the lake, but there are not enough houses. If you've been thinking about it, now is a good time to put your property on the market."

Nicole and Wes reside in Moody with their five children and are planning their June wedding. Both have fond memories of swimming, fishing and skiing on Logan Martin over the years. "There's nothing better than a grilled hamburger or hot dog out on the lake," Wes said.


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

Broker  
email: ronniefoster@centurytel.net

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


**GORGEOUS HOME HAS IT ALL!**


TALLADEGA \$589,000. GORGEOUS COUNTRY STYLE 4BR/3.5BA WITH APPROX. 19 ACRES, DETACHED GARAGE/WORKSHOP W/ HIGH CEILING ARCHES, LIFT & 3 GARAGE DOORS. 20 X 40 POOL. 5 STALL BARN, FENCING, RIDING RING FOR HORSES. NEW GRANITE IN SPACIOUS KITCHEN, SUNROOM OVERLOOKING POOL, FORMAL DINING, HUGE MASTER W/SITTING ROOM & FP. GREAT ROOM WITH STONE FP, REC ROOM WITH POOL TABLE, 2 WELLS ON PROPERTY PLUS CITY WATER IS AVAILABLE AT STREET. LOTS OF BASEMENT WORKSPACE, STORAGE, OR EXPANSION ROOM! ADDITIONAL 43 ACRES THAT BORDERS TALLADEGA CREEK IS AVAILABLE (PRESENTLY LEASED FOR CROPS).MLS#773726


PELL CITY \$425,000. BEAUTIFUL CUSTOM-BUILT BRICK, 4BR/3.5BA HOME IN EAGLE POINTE. LIVING ROOM WITH VAULTED CEILINGS & FP, HARDWOODS WITH AMAZING MILLWORK THROUGHOUT. FORMAL DINING WITH TREY CEILING, LOVELY KITCHEN WITH GRANITE COUNTERS, STAINLESS APPLS. COZY DEN OPENS TO COVERED BACK-DECK OVERLOOKING YARD WITH CREEK. SPACIOUS MASTER, ENSUITE BATH & 2 WALK-INS! UPSTAIRS HAS 3 BEDS (2 WALK-INS), FULL BATH; PLUS 2 ROOMS, CLOSETS & FULL BATH DOWNSTAIRS! HUGE 4 CAR TANDEM GARAGE! SUBDIVISION HAS COMMUNITY POOL, TENNIS COURTS, AND BOAT LAUNCH. MLS#838294


PELL CITY \$219,000. GREAT WATERFRONT 2BR/2BA COTTAGE GETAWAY IN PINE HARBOR! HUGE DECK OVERLOOKING WATERFRONT. NEWLY REMODELED WITH FLOORING, PAINT, KITCHEN APPLIANCESS, NEW ROOF. FULL UNFINISHED BASEMENT. MLS#832349


**OVER 5 ACRES! REDUCED!**


TALLADEGA \$219,000. SPACIOUS BRICK 3BR/2.5BA ON 5.9 +/- ACRES. LARGE EAT IN KITCHEN WITH PANTRY, SCREENED IN BACK PORCH. LARGE WORKSHOP AREA & HALF BATH IN UNFINISHED BASEMENT. PLUS GREENHOUSE.MLS#820362


TALLADEGA \$47,500. MAGNIFICENT LAKE VIEW, WOODED LAKELOT 90' WFT ON DEEP YEAR-ROUND WATER. NO MOBILE HOMES, BUT HOUSE CAN BE MIN. OF 600 SQ FT ON THE MAIN LEVEL. DO NOT DRIVE DOWN DRIVEWAY TO THE RIGHT OF LOT, CART PATH ONLY. MLS#814630


PELL CITY \$249,000. PICTURESQUE LOG HOME ON 5 ACRES M/L. NESTLED IN THE TREES. 3BR/3BA, NICE DECK PLUS VERY PRIVATE BACK PORCH OVERLOOKING WOODS. AMAZING STACKED STONE FIREPLACE, VAULTED CEILINGS. MAIN LEVEL MASTER SUITE. LOFT AREA TO 2 BEDS WITH GREAT WOOD CEILINGS. PARTIALLY FINISHED BASEMENT WITH BONUS ROOM (GREAT FOR THEATRE) PLUS STORAGE ROOM OR OFFICE. MLS#822188


We'll find the perfect catch for you! Call the Pros!


# NANCYSELLSTHELAKE.COM


**Nancy Locklar**  
NancyLocklar@gmail.com

**YOUR LOCAL LAKE EXPERT**  
**205-362-6888**


**655 RIVER FOREST LN**  
TALLADEGA, AL 35160  
MLS: 824692 \$99,500


**158 RIVER TERRACE DR**  
TALLADEGA, AL 35160  
MLS: 826944 \$114,000


**845 DAVIS ACRES DR**  
TALLADEGA, AL 35014  
MLS: 815180 \$149,500


**1746 RIVERCREST DR**  
VINCENT, AL 35178  
MLS: 838114 \$229,500


**496 ROBERTS CIR**  
LINCOLN, AL 35096  
MLS: 839871 \$235,000


**99 BUCKS LN**  
VINCENT, AL 35178  
MLS: 840156 \$269,000


**55 NAVAJO CIR**  
PELL CITY, AL 35128  
MLS: 811827 \$349,000


**324 WINDSONG ISLAND**  
LINCOLN, AL 35160  
MLS: 840802 \$379,000


**800 CONSTELLATION DR**  
ALPINE, AL 35014  
MLS: 834563 \$399,500


**1090 LOCK 4 RD**  
RIVERSIDE, AL 35135  
MLS: 833095 \$459,500


**770 MAYS BEND LN**  
PELL CITY, AL 35128  
MLS: 813121 \$469,000


**196 CLEAR CREEK DR**  
ALPINE, AL 35014  
MLS: 835482 \$469,000


**6110 HARMON DR**  
PELL CITY, AL 35128  
MLS: 839963 \$549,500


**63 WATERS EDGE DR**  
ALPINE, AL 35014  
MLS: 807098 \$629,500


**360 FRANKIES RD**  
VINCENT, AL 35178  
MLS: 838468 \$685,000


**77 WATERS EDGE WAY**  
ALPINE, AL 35014  
MLS: 815458 \$799,900


**74 MAYS BEND CIR**  
PELL CITY, AL 35128  
MLS: 815175 \$1,298,000


**57 BERTHAS LN**  
TALLADEGA, AL 35160  
MLS: 840876 \$274,900


**193 BRIALENE CIR**  
PELL CITY, AL 35128  
MLS: 839992 \$199,500


**338 ROBERTS CIR**  
LINCOLN, AL 35096  
MLS: 842126 \$399,500


# NANCYSELLSTHELAKE.COM


**Nancy Locklar**  
NancyLocklar@gmail.com

**YOUR LOCAL LAKE EXPERT**  
**205-362-6888**


**11 BLUEBERRY ST**  
PELL CITY, AL 35128  
MLS: 818490    \$32,500


**838 DAVIS ACRES DR**  
ALPINE, AL 35014  
MLS: 812020    \$54,500


**5320 LAKESHORE DR**  
PELL CITY, AL 35128  
MLS: 824918    \$69,900


**7 GRAND WAY**  
TALLADEGA, AL 35160  
MLS: 761985    \$69,900


**6 GRAND WAY**  
TALLADEGA, AL 35160  
MLS: 771967    \$70,000


**0 RIVER FOREST LN**  
TALLADEGA, AL 35160  
MLS: 824687    \$79,000


**0 LAKESHORE DR N**  
TALLADEGA, AL 35160  
MLS: 760575    \$94,500


**0 CLEAR CREEK DR**  
ALPINE, AL 35014  
MLS: 737798    \$109,500


**50 TWIN ISLE DR**  
VINCENT, AL 35178  
MLS: 825614    \$114,500


**9 BILLINGSLEY DR**  
SYLACAUGA, AL 35150  
MLS: 837406    \$117,000


**400 POLO LN**  
SYLACAUGA, AL 35151  
MLS: 838845    \$125,000


**1499 SHELTON SHORES DR**  
TALLADEGA, AL 35160  
MLS: 813882    \$129,000


**WATERS EDGE COVE**  
ALPINE, AL 35014  
MLS: 821353    \$129,500


**0 CLEAR CREEK DR**  
ALPINE, AL 35014  
MLS: 760803    \$130,000


**414 CHARTER LN**  
PELL CITY, AL 35128  
MLS: 838125    \$149,000


**6218 RAINBOW ROW**  
PELL CITY, AL 35128  
MLS: 838192    \$150,000


**418 SW CHARTER LN**  
PELL CITY, AL 35128  
MLS: 832952    \$182,500


**38 BRIDGEVIEW DR**  
ALPINE, AL 35014  
MLS: 815399    \$199,500


**14 WATERS EDGE COVE**  
ALPINE, AL 35014  
MLS: 801964    \$214,500


**1136 GLADE RD**  
TALLADEGA, AL 35160  
MLS: 814045    \$999,900


**Natalasha O'Konski**  
REALTOR®  
205-812-4917

**SOLD**

**ERA KING**  
REAL ESTATE SINCE 1989

**COMING SOON**


This brick home located  
**EAGLE POINT  
SUBDIVISION**  
with Lake Access,  
Community Pool and  
much more!  
Please call 205-812-4917  
for more information on  
this upcoming listing.


**130 Jane Street, Vincent, Al 35178**  
MLS#833944

3BR/ 2 Bath. This Home has a breathtaking view of Logan Martin Lake! Located on a flat level lot featuring two boat docks, and a shared boat slip. \*\*Home has a Vincent address but is zoned for Pell City School System \*\* This home is Lake Life at its finest featuring granite counter tops, hardwood floor, walk in tile shower and much more. Home features a screened in porch that is perfect for your morning coffee, enjoying the evening sunset, and great for entertaining guest. This home was recently updated with new Paint, Granite, and Counter Tops. The hot water heater and heat pump were replaced in the last year. Home includes a 1 Year Home Warranty.


**\$359,900**


**NEW LISTING**


**125 Silverwood Dr., Talladega, Al 35160**  
MLS841463

**\$136,500**

This over 1800 sq ft brick home is move in ready and located in a lovely neighborhood . This cozy home features beautiful wood floors, and a large open kitchen that is perfect for entertaining. It also has a large back yard and an attached carport. The outside trim of the home was recently painted. Do not let this beautiful home getaway!


**475 River Forest Lane, Unit 3420, Talladega, AL 35160**  
MLS# 827571

This 4th floor 2 Bedroom condo has a breathtaking view of Logan Martin Lake! It was recently updated with wood floors and fresh paint. This FULLY FURNISHED condo is MOVE IN READY so the new owners can enjoy Lake Life at its finest! Condo features granite kitchen counter tops, stainless steel appliances, tray ceilings in living room, and bathrooms, breakfast bar in kitchen, and a floor plan from kitchen to living room perfect for entertaining guest. Zoned LINCOLN SCHOOL DISTRICT. Amenities include community pool, community boat docks and launch, boardwalk, and much more.

**\$186,900**

**REDUCED**


**NEW LISTING**

**602 Paradise Isle Riverside, AL 35135**  
MLS# 838126

This beautiful Lakefront condo has a gorgeous lake view with its own private pier. It has been recently updated with wood floors. It has a beautiful sunroom that is perfect for your morning coffee. This condo is move in ready for Lake Life at its finest. Amenities include two community pools, tennis court, basketball court, grilling and cooking outdoor kitchen area and much more! This condo is a MUST SEE!

**\$184,900**


**NEW GREAT PRICE**


**65 Bulldog Cir., Cropwell, AL 35054**  
MLS# 826121

**\$645,900**

4BR, 4.5BA. Waterfront Home. This home has one of the best views of Logan Martin Lake. It has a FLAT lot with a breathtaking view of the Lake. Plenty of amenities to make this house stand out from any you have seen before! It features a gorgeous pool, outdoor grilling and entertaining area, and gorgeous bay windows so you never miss a view of the lake while you enjoy this lake home. The panoramic lake view is a Must SEE! It also features 2 Master Bedroom Suites, over-sized Walk-In Closets, and 4.5 Baths. The pool overlooks the lake while you can enjoy the 20x40 ft pier with walkways and a boat launch. This home is one of a kind with its breathtaking view, which you can enjoy while having your morning coffee or while entertaining guest at night with the beautiful lake setting.


**10250 Stemley Road, Talladega Al 35160**  
MLS# 835947

LAKE FRONT! 5 Lake Front Acres Local Road. Beautiful land that is perfect for your dream Lake home! Seller has owned for many years. This Acreage is also zoned for Lincoln School System.

**GREAT PRICE \$104,900**

**REDUCED**


**2816 Hubbard Lane, Oxford, AL 36203**  
MLS# 825193

This freshly painted home has all the amenities you could ask for and is conveniently located near the Oxford schools. 3 bedrooms and 2 baths with a full basement. Located in the Oxford school district. This cute and cozy home at a great price!

**\$127,900**

**SOLD**


**122 Peaceful Lane, Talladega, AL 35160**  
MLS# 832192

This Stunning Brick Home Is Located In The SouthBend Subdivision. It features Granite Counter Tops, Large Master Bedroom Suite, "In Law" Suite w/ Full Bath and Office/Study, Full Basement With A Two Car Garage. Zoned for the LINCOLN SCHOOL DISTRICT. This Home Is Move In Ready And Includes a 1 Year Home Warranty!

**\$252,900**

**SOLD**


**475 River Forest Lane, Unit 4410, Talladega, AL 35160**  
MLS# 836698

This 3 BR/ 2BATH condo located on the 4th floor has a beautiful view of Logan Martin Lake! This fully furnished condo located in ready to move in with a LAKE view granite counter tops, stainless steel appliances, stone fireplace and much more. It has everything Lake Life has to offer.

**\$197,900**

**SOLD**


The Sign of Results


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

Dana Ellison, REALTOR®

**LOGAN MARTIN LAKE**

**\$780,000**

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

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

**LAKE ACCESS**

**\$369,900**

200 Hunter Ridge Ln., Pell City, AL 35128  
5 BR, 3 Full- 1/2BA

The inventory for an elegant custom built home in a highly desirable neighborhood is low so don't wait on calling this fantastic house your own before summer! From the moment you enter the drive then walk through the lead glass front door, you will be captivated by the high ceilings, detailed crown molding, arch doorways and exquisite staircase. Stroll into the family room on gleaming hardwood floors and feel the coziness it offers with a gas fireplace & built-in nooks. The kitchen with granite counters, espresso detailed cabinetry & breakfast area will wow you! The spacious master suite is the PERFECT retreat to relax away your day with a jetted tub, double vanity & walk in shower. CLOSETS GALORE. Upstairs, 3 bedrooms & a large bath are perfect for a large family or guests. The finished basement with entrance, a 2 car garage & tons of storage is ideal for an in-law suite! The community pool, tennis courts & boat launch are yours for a small HOA fee. Turn the key & come home!

**SOLD**

**\$164,000**

1313 Chula Vista Mtn. Rod  
2 BR, 2 Full- 1/2 BA

If location is what you are looking for, look no more. Only 2 miles from I-20, 30 minutes to Birmingham or Oxford & only minutes to school & shopping. This well maintained, almost new custom built cottage in a country setting has mountain views and is situated on almost an acre of land. Two covered porches allow you to enjoy the outdoors, no matter what the Alabama weather may be. The main floor has an open concept kitchen/ eating area with granite countertops, white appliances that remain, nice detailed cabinets, custom hardwood floors and a spacious living room to relax with friends and family. The master suite offers a 16 x 16 bedroom, hardwood floors, a large bath with tile floors & walk in shower, large laundry room & large closet. The finished bonus space upstairs can be customized to fit any need, from a 2nd master suite with a full bath to guest rooms, office space or media room. You won't believe the space this home offers so schedule a showing today before its gone

**SOLD**

**\$379,000**

555 Sunset Rd., Pell City, AL 35128  
4 BR, 3 Full- 1/2 BA

Turn the key on this main level home and come into your own piece of heaven! As you enter the foyer, the high ceilings, crown molding, new flooring, neutral colors and massive columns are captivating & really give the home a grand feeling although it is so cozy with 2 gas fireplaces and beautiful mantles. The open concept den and updated kitchen are perfect for entertaining family & friends! The spacious master suite is fantastic with a large tile shower & huge closet. The 2nd & 3rd bedrooms share a bath while the 4th makes a perfect guest suite with a full bath. NEW ROOF, HVAC & garage door motors! Community boat launch, pool and tennis courts add to the desire of living in Eagle Pointe subdivision near Logan Martin Lake. 14 lush fenced acres with a 2 stall barn, 1.5 acre stocked pond and commercial lighting are also available in addition to the home. Come see it!


**“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!**


**\$389,900 - 3494 Griffith Bend Rd. - ONE OF THE BEST VIEWS** - This home is located on main channel features large deck, covered patio, open floor plan, sunroom to watch the sunrise, covered RV parking, covered dock with double lifts and community boat launch. MLS #829012. Call Adam (205) 369-2704


**\$349,900 - 290 Cove Dr. - OUTSTANDING VIEW** 4 BR, 3 BA home consists of main level of formal living room and dining room, den with fireplace and kitchen with breakfast room with incredible views of the Main Channel. Upstairs features 3 BR and 2 BA, master suite with private sun room/office. Basement w/den and 4th bedroom and full bath, sun room and 2-car garage. Also consists of multiple decks, detached one-car garage, small boat launch and floating dock. MLS #801995. Call Blair (205) 812-5377


**\$785,000 - 150 Grand Terr - SPECTACULAR HOME** located on (2) lots. 4 BR, 4.5 BA with open floor plan, hardwood floors, crown molding and detailed cabinetry. Master suite offers a see through FP to an office. Two suites upstairs with finished basement offers exercise room, den bath and workshop. Vaulted screened porch, Large detached garage with (3) bays, covered pier with lift, new boat launch and seawall. MLS #819912 Call Karen (205) 473-4613


**\$649,000 - 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


**\$324,900 - 185 Sherwood Pl. - LARGE CUSTOM** 4 BR, 2.5 BA home with open floor plan with 18' ceilings in the foyer and great room and dining room has decorative beams and bay window. The focal point of the great room is the rough-cut cedar front FP and custom shelving. Basement is partially finished with stubbed for bathroom. Plenty of storage and fence yard. MLS #839376 Call Blair (205) 812-5377


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


**\$429,000 - 152 Amitola Dr. - UNIQUELY UPDATED** with this 4 BR, 3.5 BA home with lot of character. This lovely home has family room and dining area with aged pine floors, well designed kitchen with floor constructed of brick pavers, custom cabinets and mahogany counter tops. Downstairs has another kitchen, den with fireplace, BR, BA and bonus room. Nice waterfront lot with private dock and convenient location. MLS #808345 Call Brenda (205) 812-4141


**\$319,900 - PINE HARBOR LAKE HOUSE** - Awesome one level 3 bedroom, 3.5 bath home with features of large acre lot +/-, spectacular great room and views of the lake from great room, sunroom and two bedrooms. MLS #839254 Call Lee (205) 812-4530


**\$239,000 - 1131 Baylor Ct. - NEW CONSTRUCTION** in Pell City - One level 3 bedroom, 2 bath home with family room with fireplace, dining room, master bedroom has nice sitting area and 2-car garage. Located in one of Pell City's newest subdivisions close to town and I-20. MLS #837548 Call Jenny (205) 405-0280


**\$279,900 - 566 Oak Valley Rd. - BEAUTIFUL 3 BR, 2 BA** home with family room and dining room, located in private and mature subdivision with approx. 2.7 mostly wooded ACRES with a bonus of a large RV parking cover. MLS #836233 Call Laurie (205) 365-3639


**305 Kradle Cove - CUSTOM** built and ONE of a KIND with over 10,000 interior and approx 800' of shoreline. This exquisite home features an elevator, interior sprinkler system, safe room, generator, plus many more amenities. 3-car garage, 50x70 shop, 2-boathouse w/lifts and launch and breath taking views. MLS #829070. Call Karen. (205) 473-4613


**\$259,900 - 575 Tenbury Ln. - EASONVILLE SUBDIVISION** is locations for this 3 bedroom, 3 bath home with newly refinished hardwood floors, oversized master suite, bonus room/mancave with wet bar and located on large corner lot. MLS #841845 Call Carl (205) 965-4755


**\$169,000 - 2621 Hickory Cr. - PRIVACY AND MATURE TREES** is part of the peacefulness of this 3 bedroom, 2 bath home with updated roof and HVAC and unfinished basement and located on corner lot in convenient subdivision to town and I-20. MLS #837532 Call Alesia (205) 405-0860


**\$95,500 - 3350 Altamont Rd. - GREAT POTENTIAL PROPERTY** close to dining, shopping, school and social activity in the Birmingham area. MLS #838721 Call Carey (205) 901-0652


**\$74,500 - 138 Hardwood Dr. NEW UPDATES** with this home located in Odenville. MLS # 826191 Call Misty (205) 368-9490


**\$299,900 - 330 Howard Dr. - WRAP AROUND PORCH** and beautiful view are with this large 5 bedroom, 3.5 bath home with plenty of room for the large family. This is located on 4.4 ACRES outside the city limits. MLS #832560 Call Michelle (205)427-3222


**KAREN BAIN**  
**205-473-4613**  
**loganmartinlaketeam.com**

**ADAM BAIN**  
**205-369-2704**


**305 KRADLE KOVE**  
**TALLADEGA, AL 35160**  
**MLS: 829070 Price: \$2,600,000**


**435 SULLIVAN LN**  
**LINCOLN, AL 35096**  
**MLS: 840405 Price: \$1,400,000**


**354 ENDFINGER LN**  
**TALLADEGA, AL 35160**  
**MLS: 842023 Price: \$315,000**


**490 RIVER OAKS DR**  
**CROPWELL, AL 35054**  
**MLS: 803757 Price: \$439,900**


**3015 WOODS FERRY RD**  
**LINCOLN, AL 35096**  
**MLS: 832435 Price: \$269,000**


**75 RIVER OAKS CIR**  
**CROPWELL, AL 35054**  
**MLS: 837352 Price: \$249,900**

## **LAKE ACCESS LOT WITH ACREAGE**


**0 SEMINOLE TRL PELL CITY, AL 35128**

11 acres with part of acreage being in Mays Bend which gives you lake access with boat launch, walking track, basketball goal and more

**MLS: 820907 Price: \$110,000**


**NEW HOMES  
NOW UNDER  
CONSTRUCTION**

**BUILD YOUR NEW HOME IN**

**HILLSTONE**

**Heights**

**LOCATED IN PELL CITY**


**THE MOUNTAIN HOUSE**


**THE COTTAGE HOUSE**


**THE CRAFTSMAN HOUSE**

**★ GATED ★ EXCLUSIVE ★ AFFORDABLE ★ CUSTOM BUILT**

**HOMES STARTING AT \$235,000**

**FOR MORE INFO PLEASE CONTACT:**

**NATASHA O'KONSKI**

**205-812-4917**


**KING**

**SINCE 1969**


**WE BUILD... EVERYTHING**

**[natashasellsforyou.com](http://natashasellsforyou.com)**


**651 MAYS BEND LN.**  
**PELL CITY**  
 Logan Martin,  
 3 BR, 3 BA  
 MLS #822379  
**\$309,900**


**607 30TH ST. N.**  
**PELL CITY**  
 3 BR, 2 BA  
 MLS #833444  
**\$130,000**


**147 PORT DR.**  
**SHELBY**  
 Lay Lake,  
 3 BR, 1.5 BA  
 MLS #838077  
**\$220,000**


**708 CENTRAL AVE.**  
**TALLADEGA**  
 4 BR, 3 BA  
 MLS #833477  
**\$135,000**


**540 COVES POINT DR.**  
**RIVERSIDE**  
 3 BR, 2 BA  
 MLS #843050  
**\$310,000**


**176 EUREKA RD.**  
**LINCOLN**  
 Logan Martin Lake  
 4 BR, 3 BA  
 MLS #843055  
**\$170,000**


**419 JACKSON ST.**  
**TALLADEGA**  
 3 BR, 1 BA  
 MLS #842466  
**\$48,900**


**960 LAUNCH DR.**  
**ASHVILLE**  
 3 BR, 2 BA  
 MLS #842670  
**\$350,000**


**118 RACER LANE**  
**OXFORD**  
 3 BR, 2 BA  
 MLS #842832  
**\$239,500**


**1065 LOCK 4 RD.**  
**RIVERSIDE**  
 4 BR, 3 BA  
 MLS #843259  
**\$245,000**


**300 HUNTING RIDGE DR.**  
**CROPWELL**  
 Logan Martin Lake  
 3 BR, 2 BA  
 MLS #842415  
**\$169,900**


**250 LOKEY LANE**  
**WILSONVILLE**  
 Lay Lake  
 4 BR, 2 BA  
**\$370,000**


**196 O'DONNELL RD.**  
**ashville**  
 3 BR, 3 BA  
 MLS #843452  
**\$310,000**

**Waterfront, water view and water access lots available.  
 Contact us for more information!  
 LAND/ACREAGE NOW AVAILABLE!**

- LOT 18 0 TWIN PINES RD., STERRETT \$189,900 Lake Lauralee Waterfront
- LOT 201 SHORESIDE LN., SYLACAUGA \$14,900 Lay Lake Water Access
- LOT 218 BOATHOUSE CIR., SYLACAUGA \$20,900 Lay Lake Water Access
- LOT 15 WATERFORD VIEW LN., SYLACAUGA \$39,900 Lay Lake Waterfront
- LOT 12 CHANCELLORS CROSSING, HARPERSVILLE \$69,900 Lay Lake Waterfront
- LOT 19 SEHOYA TRAIL, CLANTON \$90,000 Lay Lake Waterfront
- LOT 4.32 SEHOYA TRAIL, CLANTON \$95,000 Lay Lake Waterfront
- LOT 6 CENTURIES CIR., ALPINE \$16,000 Logan Martin Water Access
- LOT 5 CEDAR COVE, ALPINE \$145,000 Logan Martin Waterfront
- LOT 29 WATER OAK LN., TALLADEGA \$29,900 Water Access
- 00 CO RD 753 POND, CLANTON \$55,000 Acreage
- 1114 ROULAIN RD., ARGO \$50,500 Acreage
- 10658 RENFROE RD., ALPINE \$139,900 Acreage
- 0 SOLDIERS MEMORIAL, SYLACAUGA \$68,000 Acreage
- LOT 7 0 CENTURIES DRIVE, ALPINE \$16,000 Acreage
- 10658 RENFROE RD., ALPINE \$139,900 Acreage


**Welcome to  
 Our Team!**  
 We would like to  
 extend a warm  
 welcome to Tracy  
 Boyd, Realtor and  
 Holly Johnson,  
 Assistant.

2015  
 Realtor of  
 the Year


**LAKE HOMES REALTY**  
 LAKEHOMES.COM

 
 "As Seen On HGTV"


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


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


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

000268320R1


205-812-4921

205-812-4921

205-812-4921


# MARIA PRICE Realtor

205-812-4921


E-mail: [golfchicl@hotmail.com](mailto:golfchicl@hotmail.com)  
[www.mariaprice.remax-alabama.com](http://www.mariaprice.remax-alabama.com)

## RE/MAX<sup>®</sup> Southern Homes

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


**1237 Funderburg Bend Rd.**  
Pell City, AL 35128  
3BR, 2BA across the street from the lake.  
Skyline subdivision w/waterfront mini lot.  
MLS# 832596 \$299,999


**39 ACRE FARM - 34545 US Hwy**  
280 - Sylacauga, AL 35150  
3 beds 2 baths 2,200 sqft  
MLS# 816380 \$598,000


**WATERFRONT - 130 Treasure Island Cir.** - Cropwell, AL 35054  
4 beds 3 baths 2,500 sqft  
MLS# 806556 \$399,000


**330 Dove Cove Road**  
Talladega, AL 35160  
Morgan Acres  
MLS# 819235 \$389,900


**WATERFRONT - 593 W Sunset Dr.** - Talladega, AL 35160  
2 beds 1.5 baths  
MLS# 830960 \$315,000


**WATERFRONT - 5400 Ranch Marina Rd.**, Pell City, AL 35128  
Beautiful lake home with awesome view. Approx. 166' waterfront.  
MLS# 804692 \$279,000


**647 Walkers Crossing Road**  
Pell City, AL 35128  
3BR, 1BA House with a lot size of 2.28 acres.  
\$89,000


**902 COMER AVE**  
PELL CITY, AL 35125  
3 bed, 1 bath  
MLS: 837071 \$92,000


**55 Walkers Crossing Road**  
\$129,000 May be used as a house or business


**O VALLEY VIEW CIR**  
PELL CITY, AL 35128  
lot perfect for building dream home right across the street from Logan Martin Lake  
MLS# 843853 \$14,900


**117 BROWN ST**  
PELL CITY, AL 35128  
3 bed, 2 bath  
MLS: 841171 \$135,000


**COMMERCIAL PROPERTY**  
8379 Old Hwy. 280  
Chelsea, AL 35043  
approximately 14 acres.  
Two houses with two barns  
MLS #757868 \$2,200,000


**COMMERCIAL ACREAGE - 0**  
Moody Pkwy Moody, AL 35004  
3.73 Acres  
MLS# 803318 \$650,000


**26 ACRES - 0 Speedway Blvd,**  
Eastaboga, AL 36260  
Excellent opportunity for business approximately 26 acres on the interstate and speedway blvd.  
MLS# 807745 \$599,000


**WATERFRONT LOT - 945 River Oaks Dr.**, Cropwell, AL 35054  
Street lights and underground utilities.  
MLS# 810610 \$285,000


**WATERFRONT LOT - River Oaks Dr.**  
# 41, Cropwell, AL 35054  
Beautiful waterfront lot with awesome view in River Oaks.  
MLS# 804645 \$275,000


**COMMERCIAL PROPERTY**  
HWY 78 Riverside, AL 35135  
Great place to have a business right close to the interstate. 4 acres  
MLS# 806822 \$200,000


**WATERFRONT LOT - 67 Mohawk Trail-Mays Bend**  
Beautiful lot perfect for building your dream lakehome. Gated community boat launch in Mays Bend.  
MLS# 816971 \$155,000


**500 Sunset Rd.**  
Pell City, AL 35128  
Land with pasture and woods at the back of the property.  
MLS #820119 \$140,000


**34 ACRES - 435 Cove Access Rd.**  
Beautiful property perfect for home site or farm. Excellent land to enjoy country living.  
MLS# 801103 \$120,000


**5200 Cedar Lane, #7**  
Pell City, AL 35128  
Approximately 7.5 acres  
MLS# 822071 \$82,000


**Castleberry Dr Unit 7 -**  
Cropwell, AL 35054  
Great water view.  
MLS# 824393 \$28,000


**WATERFRONT - 36 Haven Circle**  
and MLS# 822091 0 Haven Circle  
Riverside, AL 35135  
Great building lots.  
MLS# 829207 \$27,777


**WATER ACCESS - 1 Riverview Dr.**  
and MLS# 826898 2 Riverview Dr.  
Cropwell, AL 35054  
Great building lot.  
MLS# 826893 \$21,000

205-812-4921

205-812-4921

205-812-4921

205-812-4921

205-812-4921

205-812-4921

205-812-4921

205-812-4921

205-812-4921


*Celebrating*  
**50**  
**YEARS**

*of Our Family Serving Your  
Family's Real Estate Needs!*

**THANK YOU, ALABAMA.**

ANNISTON  
GADSDEN  
HOMEWOOD  
HOOVER


LINCOLN  
MOODY  
PELL CITY  
VESTAVIA


# Caran WILBANKS

## 205.368.9772

### 205.338.7320 Office

pellcityrealtor.com

email me at caranwilbanks@gmail.com


**REDUCED**


475 River Forest Lane, Unit 3120, Logan Martin Lake. \$164,000. First floor condo on Lake Logan Martin. The kitchen has granite counter-tops, breakfast bar and stainless appliances. (All appliances remain.) Washer and dryer will remain. The living room has french doors opening to the covered patio great for grilling. The master bath has a large soaking tub, separate shower and a massive walk in closet. The community amenities include an in-ground pool, boat launch, boat docks, beach and playground. Fresh paint thru out. Most furniture to remain. MLS #825420.


589 River Terrace Drive. \$79,000. Great view of Logan Martin Lake. 3 bedrooms and 2 full baths. Large great room with wood burning fireplace. Dining room and eat in space in the kitchen. A detached garage/work shop. New roof, laminate flooring, HVAC and windows. Kitchen features a Island with the cook top and eat up bar. MLS 818731


160 KOA Road, Riverside. \$219,900. This home is sitting on approximately 1.3 acres. 4 bedrooms 3 full baths. Approx 2100 sq ft. Kitchen with Corian counter tops. Eat in space in the kitchen. Great room with gas logs fireplace Hardwood floors. Basement den with fireplace. Double car garage. Great outbuilding/Work shop. Shop 20 x 20 with underground utilities. MLS 806300


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


110 Green Street, 135,000. 4 bedroom 2 bath home. Covered front porch and large deck on back. Fresh paint thru out the home. Great room, dining room and laundry. Large master with spacious closet. This home is sitting on 1 1/2 lots. Detached double garage. Pull down attic storage. Convenient to Pell City and I-20. Washer and dryer to remain. MLS 832717


1201 Logan Martin Dam Rd. \$474,000. 4 bedroom, 3.5 bath home on 24.5 fenced acres. Master has walk-in closet, 4'x4' shower w/ dual shower heads and rain shower. Upstairs bedrooms have their own full bath and are separated by a loft/TV area. Eat-in kitchen Oversized laundry/utility room includes pantry. Beautiful hardwoods and stained glass throughout the house as well as plantation shutters. Lots of closet space. Attached 3 car garage with floored, walk-up attic space. Wrap around porches with built-in benches and picnic tables. 60,000 gal saltwater pool. 5 stall horse barn with tack room and hay loft. Property is fenced for livestock with two ponds -lg pond has pier and is stocked with catfish, bass, and bream. Detached workshop. Included is a Kubota tractor w/implements. MLS #817832.


3215 Dr. John Haynes Drive - \$210,000. Two 75X150 Lots, 31 Warehouse 11-10X20= \$60.00 Ea 11-10X15=\$55.00 Ea 5-6X10 = \$30.00 Ea 1- Double 10X20 \$150.00 1 Double 10X15= \$130.00. This property offers 2005 By 150 Lots. On one of the lots there's A 31 unit wearhouse. Several different sizes. The other lot is vacant and fenced. MLS #726742


Hwy 280 14.27 Acres, Sterrett, \$1,500,000. Commercial Property, Chelsea Tax District. Across from Chelsea Park Subdivision. Road frontage approx. 497 feet 1285 ft deep, utilities at the street. MLS# 773072


525 Eagle Pointe Ln. 389,000.00. Nice neighborhood with water access, boat launch, community pool, tennis courts and street lights. The foyer entrance leads to a large formal dining room and a nice size family room. This room features full length windows overlooking screened porch and Fenced back yard. The kitchen is a cooks dream with abundance of cabinets and Granite counter tops, Plenty of prep space, eat up bar and eating area. Kitchen is open to the keeping room with beautiful wood trimmed gas log fireplace. The main level features the master bedroom and 3 additional bedrooms. The basement is finished with a very large den area, walk in closet, full bath and room that could be used as a 5th bedroom, office or work out area. Garage space on the main level and a large 2 car garage (big enough for most boats) and workshop in the basement. Outdoor amenities include a screened porch, covered patio, nice fenced level yard, raised garden area, fire pit. MLS #839397


3595 Griffitt Bend Rd . \$155,000.00. 4.68 ac m/1 full brick home mostly fenced. You have your own private storm shelter!! Three bedrooms and 2 full bath. Major remodel 6 yrs ago. Fresh paint throughout most of the house. Both bath rooms have been updated along with the kitchen. Master suite is new w/large master closet. Large laundry room with storage closet. Kitchen has been updated with large pantry. Double garage with possibility of third bay. Detached carport. Most furniture remains. Approx 2332 sq ft MLS #829046


835 Funderburg Bend Rd. Is approximately 85% new construction. Striped down to the studs and rebuilt. Kitchen has new Quartz counter tops, stainless appliances, soft close painted cabinets, Island and pantry. Floors are Luxury vinyl waterproof planking hardwood. Fresh paint throughout, new light fixtures and ceiling fans. Beautiful tile shower in master bath and full bath. New roof. Majority of the windows have been replaced. New decks on back of house, updated deck on front of house. Beautiful shutters and landscape. Approx 1800 sq ft. \$209,900 MLS #829756


246 Bucks Dr., Logan Martin Lake. 275,000. Lake and mountain views. Two piers boat launch, picnic area. 3 bedroom and 2 baths. Two dens. Open floor plan, Huge covered deck and covered patio. Tile counter tops, Island with eat up space. Dining area, laminate hardwood floors, tile bath floors. Vaulted and tongue and groove ceilings. Storage space. Fenced yard. Circle drive. MLS 833756

201 Brookshire Ln., 239,000. 3 bedroom, 2 bath home with Lake Access and underground utilities! Freshly painted. Kitchen has beautiful cabinets with built in desk, granite counter tops, breakfast bar, and new stainless appliances. Separate laundry room. The master bedroom has a tray ceiling with crown molding, master bath with separate vanities, two walk in closets and a jetted tub. The back deck can be accessed from the master bedroom or the living room. Living room has wood burning fireplace. Large formal dining room. In-ground pool, patio area, and beautiful landscaping. Back yard fenced. MLS 833932


150 Bagwell Rd, Pell City. 119,000.00. A frame sitting on approx 3 ac. Looking for a unique Handyman Special with a work shop?? Here it is. Beautiful rock fireplace in great-room. Full unfinished basement. Patio. washer/dryer to remain. Large kitchen. MLS #837952


4905 Lee Rd. Pine Harbor. Approximately 2600 sq feet for only \$189,900. In Pine Harbor!!! New paint, New roof, new tile floors, new carpet in game room/4th bedroom, new hardwood. Game room with huge storage room and large laundry. Great room with gas log fireplace. Formal dining room. The master has a BIG private deck overlooking Logan Martin Lake. Double car carport with major storage/work shop MLS #829051

### LOTS AND LAND

- COTTON TOP FARMS, 4 LOTS.
- TWO EAGLE POINTE LOTS, \$14,900 MLS #76033 AND MLS #760336
- SEMINOLE TRAIL - MAYS BEND WATER FRONT \$43,000 MLS


# RE/MAX<sup>®</sup>

## HomeTown

PROPERTIES


**SHARON THOMAS**

CDPE, GRI, ABR,  
E-PRO, BROKER  
205-365-8875  
(Cell)


Sharon@SharonThomas.net | www.SharonThomas.net | SharonsDreamHomes.net


**\$124,900**  
MLS#: 843374  
595 Fincher Rd.  
Pell City, AL 35128


**\$279,900**  
MLS#: 827275  
277 Driving Range Rd.  
Cropwell, AL 35054


**\$274,900**  
MLS#: 840352  
15 Ryan Cir.  
Odenville, AL 35120


**\$169,900**  
MLS#: 841420  
5009 Lee Rd.  
Pell City, AL 35128


**\$264,900**  
MLS#: 820195  
560 Creek Ridge Dr.  
Riverside, AL 35135


**\$159,900**  
MLS#: 827456  
292 Arrowhead Rd.  
Cropwell, AL 35054


**\$37,500**  
MLS#: 838221  
324 Arco Dairy Rd.  
Alpine, AL 35014


**\$99,900**  
MLS#: 835653  
110 Rock Crest Rd.  
Odenville, AL 35120

**LOTS & LAND**


**\$35,000**  
MLS#: 808710  
0 Hwy 25  
Vincent, AL 35178


**\$19,000**  
MLS#: 814488  
Tumbleweed Ln.  
Cropwell, AL 35054


**\$4,000**  
MLS#: 821123  
0 Pine Haven Ln.  
Talladega, AL 35160

30 Comer Avenue | Pell City, AL 35125 | Phone (205)338-SELL (7355) | 1-866-377-9415


**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.

000267685r1

# 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](http://www.moodyrealtyal.com)  
[paula@moodyrealtyal.com](mailto:paula@moodyrealtyal.com)

Homes - Land - New Construction

000257461r1

# RE/MAX HomeTown PROPERTIES


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


30 Comer Ave.  
 Pell City, Alabama 35125  
[www.SharonThomas.net](http://www.SharonThomas.net)  
[sharon@sharonthomas.net](mailto:sharon@sharonthomas.net)

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

00034401r1


*Paula*  
**BLAIR**


- RESIDENTIAL
- COMMERCIAL
- LOTS & LAND
- LAKE FRONT

205.812.5290  
[paulablair.com](http://paulablair.com)


2319 COGSWELL AVE. SUITE 200 PELL CITY, AL 35125

000266506r1

# NANCYSELLSTHELAKE.COM

## YOUR LOCAL LAKE EXPERT

# 205-362-6888


**Nancy Locklar**  
 205-884-0400

000268231r1


**FIELDS | GOSSETT**  
REALTY

*"a Foundation for Generations"*

*A team approach to selling your home.*

**2014 Club of Excellence**  
**2016 Club of Excellence**

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

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

**Life Member**  
**Club of Excellence**


**Caran WILBANKS**

205.368.9772

pellcityrealtor.com


2319 COGSWELL AVE.  
SUITE 200  
PELL CITY, AL 35125

RESIDENTIAL COMMERCIAL LAKE FRONT PROPERTIES


*Go with the Pros!*


Shirley Kujan  
Realtor®  
www.realtyprospc.com

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


LAKE HOMES REALTY  
LAKEHOMES.COM


**Tracy Boyd**

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


**KAY MCKINNEY**  
REALTOR®


256.375.2710 or  
205.763.1333

mckinneyhomes4u.com • kaym@eraking.com

*Spring Time On The Lake...  
Life is Good*


Opportunity IS KNOCKING


**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

- RESIDENTIAL
- COMMERCIAL
- LAND

*Call us for all your Real Estate needs*


**Karen Bain**  
205-473-4613

**Adam Bain**  
205-369-2704

KarenandAdamBain.com LoganMartinLakeTeam.com


# TAKE THE PLUNGE!

Lake living is  
within your reach.

**1<sup>ST</sup>** First Bank  
OF ALABAMA  
*Where You Are First*